

Detekcja uszkodzeń stalowo-betonowych belek zespolonych metodami analizy modalnej

W pracy dokonano analizy skuteczności wybranych metod analizy modalnej używanych jako narzędzie do detekcji i lokalizacji uszkodzeń stalowo-betonowych belek zespolonych. Belki tego typu często stosowane są jako główne elementy nośne obiektów mostowych. Aby móc kontrolować stan techniczny tak odpowiedzialnych konstrukcji coraz częściej stosuje się stały monitoring. W tym celu wykorzystywana może być analiza modalna. Na podstawie obserwacji zmian niektórych parametrów modalnych można wnioskować o pojawiającym się uszkodzeniu a także trafnie określić jego lokalizację.

W pracy ocenie poddano kilka wybranych metod detekcji i lokalizacji uszkodzeń. Analizowano zmiany częstotliwości drgań własnych, współczynników tłumienia modalnego, postaci drgań oraz współczynnika transferu energii. Analizę wrażliwości tych parametrów na uszkodzenia belek przeprowadzono na podstawie wyników symulacji numerycznych oraz badań doświadczalnych.

Obiektem badań były dwie stalowo-betonowe belki zespolone różniące się sposobem zespolenia. Belka oznaczona symbolem BG1 posiadała zespolenie w postaci stalowych sworzni, belka oznaczona jako BG2 – zespolenie w postaci perforowanych listew stalowych. Zakres analiz objął dwuetapowe badania doświadczalne – dla belek w stanie pierwotnym oraz z wprowadzonymi lokalnymi uszkodzeniami. Analizowano dwa rodzaje uszkodzeń o różnym stopniu oraz różnej lokalizacji. Dla belki BG1 wprowadzono uszkodzenie zespolenia, dla BG2 uszkodzenie pasa dolnego dwuteownika stalowego.

Dwuwymiarowe modele obliczeniowe belek opracowano w konwencji Metody Szytywnych Elementów Skończonych SES. Podczas modelowania oddzielnie potraktowano część stalową i betonową, co umożliwiło uwzględnienie w obliczeniach dwukierunkowej odkształcalności zespolenia. Do opisu tłumienia wykorzystano współczynniki strat określone niezależnie dla stali, betonu i zespolenia, których wartości zostały wyestymowane z wykorzystaniem wyników badań doświadczalnych.

Na podstawie przeprowadzonych symulacji numerycznych oraz badań doświadczalnych dokonano analizy przydatności wybranych metod do oceny uszkodzeń powstałych w zespoleniu oraz w pasie dolnym dwuteownika stalowego belek zespolonych. Efektywność użytych metod oceniono zarówno w zakresie detekcji jak i lokalizacji wprowadzonych uszkodzeń.