

SEKCJA METOD KOMPUTEROWYCH MECHANIKI
KOMITETU MECHANIKI PAN

SPRAWOZDANIE Z DZIAŁALNOŚCI SEKCJI
W KADENCJI 2007 - 2010

CHARAKTER SEKCJI

Sekcja MKM ma charakter *interdyscyplinarny integrujący* specjalistów z rozmaitych działów mechaniki, w których istotne znaczenie ma rozwijanie i stosowanie różnorodnych zaawansowanych metod komputerowej analizy i optymalizacji.

CZŁONKOWIE I PREZYDIUM SEKCJI

Sekcja liczy *67 członków*.

Pracami Sekcji kieruje *prezydium* w składzie

przewodniczący	Janusz Orkisz, Politechnika Krakowska
v-przewodniczący	Tomasz Łodygowski, Politechnika Poznańska
v-przewodniczący	Robert Schaefer, Akademia Górniczo-Hutnicza
sekretarz 2007-2008	Witold Cecot, Politechnika Krakowska
sekretarz 2008-2010	Sławomir Milewski, Politechnika Krakowska

GLÓWNE KIERUNKI NAUKOWEJ DZIAŁALNOŚCI

- Zebrania naukowe Sekcji organizowane w postaci *minisympozjów* poświęconych wybranej tematyce
- Zapoznanie się z problematyką naukową i *pracą ośrodka* – na terenie którego ma miejsce zebranie Sekcji; zwiedzanie laboratoriów i ośrodków badawczych
- *Współorganizacja* i *współpatronat* nad wybranymi prestiżowymi *konferencjami naukowymi* o tematyce związanej z metodami komputerowymi

ZEBRANIA NAUKOWE SEKCJI

26.01.2007 Wydział Mechaniczny Wojskowej Akademii Technicznej w Warszawie

Minisymposium „*Metody komputerowego wspomaganie analizy konstrukcji*”

- T. Niezgoda – wystąpienie wprowadzające: *Prezentacja zespołu Katedry Mechaniki i Informatyki Stosowanej oraz problematyki prowadzonych badań*
 - posiadana baza informatyczna (A. Morka),
 - posiadana baza eksperymentalna (R. Gieleta).
- M. Dacko – *Prof. Jan Szmelter: wspomnienie o uczonym, prekursorze MES w Polsce.*
- Z. Kurowski – *Informacja o X Konferencji Programy MES w Komputerowym Wspomaganiu Analizy, Projektowania i Wytwarzania*
- A. Morka – *Symulacje komputerowe przebijania pancerzy pociskiem.*
- W. Szymczyk – *Numeryczne modelowanie powierzchniowych warstw gradientowych.*
- E. Szymczyk – *Numeryczne analizy wytrzymałości połączeń nitowanych.*
- J. Małachowski – *Badania numeryczne dynamiki interakcji opony z jezdnią.*
- S. Ochelski – *Prezentacja aktualnych badań służących m.in. do walidacji modeli numerycznych*

26.06.2008 Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego Uniwersytetu Warszawskiego (ICMUW) w Warszawie

Minisymposium „*Wieloskalowe modele komputerowych układów złożonych*”

- Joanna Trylska - *Bio-nano-układy*
- Jeremi Mizerski - *Układ krążenia, procesy trombozy*
- Stanisław Krukowski - *Wzrost kryształu - istnienie różnych skal opisu procesu*
- Krzysztof Nowiński - *Modele wizualne układów złożonych.*

21.11.2008 Politechnika Warszawska w Warszawie

Wspólne zebranie

- Sekcji Metod Komputerowych Mechaniki Komitetu Mechaniki PAN
- Sekcji Optymalizacji i Sterowania Komitetu Mechaniki PAN
- Sekcji Mechaniki Konstrukcji i Materiałów Komitetu Inżynierii Lądowej i Wodnej PAN

Temat: „*Polityka naukowa państwa – kierunki reformy*”

Wykład wygłosił prof. dr. hab. inż. Michał Kleiber, Prezes Polskiej Akademii Nauk, doradca Prezydenta R.P.

17.12.2009 Wydział Inżynierii Mechanicznej i Robotyki Akademii Górniczo – Hutniczej w Krakowie

Zebranie wspólne z Sekcją Optymalizacji i Sterowania.

Minisymposium **„Metody odwrotne w mechanice”**

- K. Dems, Z. Mróz - *Mechaniczna i termiczna identyfikacja systemów wspierana analizą wrażliwości*
- T. Burczyński - *Biologicznie inspirowane metody w rozwiązywaniu zagadnień odwrotnych*
- J. Orkisz, W. Karmowski, J. Magiera - *Fizycznie uzasadniona aproksymacja danych eksperymentalnych i numerycznych w problemach odwrotnych*
- R. Schaefer, B. Barabasz, M. Paszyński - *Algorytmy wielopopulacyjne w rozwiązywaniu zadań odwrotnych*
- T. Uhl, P. Czop - *Rozwiązanie zagadnienia odwrotnego wyznaczania sił obciążających konstrukcje w czasie eksploatacji*
- T. Uhl, Ł. Pieczonka - *Analiza pól sprzężonych i jej zastosowanie w monitorowaniu stanu konstrukcji*

10.06.2010 Instytut Podstawowych Problemów Techniki PAN w Warszawie

Minisymposium **„Dyskretno-ciągłe metody modelowania mikrostruktury materiałów”**

- P. Dłużewski - *Atomistyczno-ciągłe modelowanie dyslokacji w heterostrukturach kryształów*
- J. Rojek - *Metoda elementów dyskretnych jako narzędzie modelowania materiałów sypkich, skał i spiekanych proszków*
- K. Sadlej - *Oddziaływania hydrodynamiczne - metody obliczeniowe, przykłady zastosowania.*

17.12.2010 Instytut Technologii Informatycznych Wydziału Inżynierii Lądowej Politechniki Krakowskiej w Krakowie

Minisymposium *„Metody bezsiatkowe”*

- J.Orkisz – *Koncepcja metod bezsiatkowych (MB) – podstawy bezsiatkowej metody różnic skończonych (BMRS),*
- S.Milewski – *Oszacowanie błędu i podejścia adaptacyjne w BMRS, analiza BMRS problemów brzegowych danych w lokalnym sformułowaniu Petrova-Galerkina (MLPG),*
- J.Krok – *Analiza problemów brzegowych łącznie metodami MES i BMRS*
- I.Jaworska – *Wielopunktowa BMRS*
- M.Pazdanowski – *Analiza naprężeń resztkowych globalno-lokalną BMRS*
- J.Magiera – *BMRS w zagadnieniach fizycznie uzasadnionej metody aproksymacji danych doświadczalnych*
- A.Boryczko – *Metody „Smooth particle hydrodynamics” (SPH) i ich zastosowanie w mechanice*
- J.Jaśkowiec – *Metody Element Free Galerkin (EFG) – przykłady zastosowań*
- Z.Więckowski – *Metoda „Particle in Cells” (PIC) i jej zastosowanie do analizy naprężeń w silosach.*

WSPÓLORGANIZACJA I WSPÓLPATRONAT NAD WYBRANYMI KONFERENCJAMI NAUKOWYMI

Computer Methods in Mechanics – CMM 2007

Spała, Łódź, 19-22 czerwca 2007

Computer Methods in Mechanics – CMM 2009

Zielona Góra, 18-21 maja 2009

Computer Methods in Mechanics – CMM 2011

Warszawa, 9-12 maja 2011

Artificial Intelligence Methods – AIMETH 2007

Gliwice, 7-9 listopada, 2007

Artificial Intelligence Methods – AIMETH 2009

Gliwice 18-19 listopada 2009

Techniki Komputerowe w Inżynierii

WAT, 18-21 października 2011

Konferencja Szkoleniowa: „Nauki Ścisłe w Technice”, szkoła z mechaniki
Szczawnica, 13-15 września 2010-11-16
Organizator Politechnika Częstochowska
Sekcja KMM: 2/3 wykładowców

INFORMACJE O KONFERENCJACH NAUKOWYCH

WCCM – 30.06 – 04.07, 2008, Wenecja

WCSMO-8 - 01-5.06.2009, Lizbona,

Inverse Problems in Mechanics - 23-25 kwietnia 2009, Rzeszów - Łańcut

5th CONFERENCE ON SOLID AND FLUID MECHANICS, 17-19 czerwiec 2009, Boston, Cambridge,

EUROGEN, 15-17.06.2009, Kraków

WCCM – Sidney 19-23 lipiec 2010

ECCM – Paryż 2010, 16-21 maj

NASTĘPNE PLANOWANE ZEBRANIE SEKCJI KMM

Wspólnie z Sekcją Optymalizacji i Sterowania Komitetu Mechaniki PAN

„Przewidywane kierunki rozwoju metod obliczeniowych w mechanice”, Warszawa, marzec 2011

Warszawa, 18.11.2010

Janusz Orkisz

Przewodniczący Sekcji MKM