МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ УКРАИНЫ

Донбасская государственная машиностроительная академия

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к самостоятельной работе по изучению дисциплины

«ПРИКЛАДНАЯ МЕХАНИКА И ОСНОВЫ КОНСТРУИРОВАНИЯ»

для студентов специальностей

«ОБРАБОТКА МЕТАЛЛОВ ДАВЛЕНИЕМ»,
«ЛИТЕЙНОЕ ПРОИЗВОДСТВО»
Утверждено

на заседании кафедры

 «Основы конструирования

механизмов и машин»

Протокол № 2 от 5.10.04
Краматорск 2005

УДК 620.10

Методические указания к самостоятельной работе по изучению дисциплины «Прикладная механика и основы конструирования» для студентов специальности «Обработка металлов давлением» / Сост.: С.Н. Зинченко, В.Е. Шоленинов. – Краматорск: ДГМА, 2006. – 24 с.

Методические указания содержат базовые требования к изучению учебного материала, вопросы для самопроверки, список рекомендуемой литературы, информацию о практических занятиях, расчетно-графических работах и вопросах курса, вынесенных для самостоятельного изучения.

Составители:
Стела Николаевна Зинченко, доц.

Владислав Евгеньевич Шоленинов, ассист.

Отв. за выпуск
Сергей Григорьевич Карнаух, доц.

Редактор
Елена Александровна Дудченко

Подп. в печ. 22.12.06

Формат 60(84/16

Ризограф. печать.
Усл. печ. л. 1,5
Уч.-изд. л. 1,09

Тираж 100 экз.
Заказ № 361
ДГМА. 84313, г. Краматорск, ул. Шкадинова, 72
ВВЕДЕНИЕ

“Прикладная механика и основы конструирования” – первая инженерная дисциплина, с которой встречаются студенты специальности ОМД. Знание основ общего машиноведения необходимо каждому современному инженеру-металлургу, оно поможет ему понимать общие методы исследования и проектирования механизмов, расчеты деталей машин, знать условия, при которых детали достаточно прочны и надежны, без чего невозможно правильное решение вопросов технологии, механизации и автоматизации производственных процессов.

Самостоятельная работа студентов – важнейшее дополнение к лекциям и практическим занятиям. Только систематическое самостоятельное овладение теоретическим курсом и решение задач позволяют студенту приобрести необходимые знания, умения и навыки.

В данных методических указаниях в виде таблиц приведено краткое изложение того, что должен усвоить, знать и уметь студент по материалу основных тем дисциплины. Для каждого изучаемого вопроса темы сделаны отметки:

л – материал изложен на лекции;

п – материал рассмотрен на практическом занятии;

с – требуется дополнительная самостоятельная проработка материала.

Для самоконтроля усвоения изученного материала после каждой темы приведен список вопросов для самопроверки.

В конце методических указаний представлены: список вопросов курса, вынесенных для самостоятельного изучения, план практических занятий, содержание и график выполнения расчетно-графических работ, общие рекомендации студенту и рекомендуемая литература.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Теория механизмов и машин

	1 СТРУКТУРА И КЛАССИФИКАЦИЯ МЕХАНИЗМОВ. СИНТЕЗ ПЛОСКИХ РЫЧАЖНЫХ МЕХАНИЗМОВ

	1.1 Усвоить и знать
	1.2 Уметь

	1.1.1 Структура и классификация механизмов
	1.2.1 Структура и классификация механизмов

	1 Понятие о механизме и машине.

2 Понятие о звене.

3 Понятие о названиях звеньев: стойка, входное и выходное звено, кривошип, кулиса, ползун, шатун, коромысло, камень, кулачок, зубчатое колесо и т.д.

4 Понятие о кинематических парах и их классификации.

5 Понятие о числе степеней свободы (подвижности) механизма.

6 Принцип образования механизмов Л.В.Ассура.

7 Примеры простейших механизмов и основных исполнительных механизмов машин ОМД.
	л.

л.

п. с.

л.п.с.

п. с.

л.

л. п.
	1 По данной модели механизма построить его кинематическую схему.

2 По кинематической схеме механизма определить его строение: указать стойку, подвижные звенья и кинематические пары; звенья и пары назвать.

3 По схеме механизма определить вид движения каждого из звеньев, определить вид кинематических пар по подвижности.

4 По схеме механизма определить необходимое и достаточное число входных звеньев, указать эти звенья.

5 Изобразить схемы простейших механизмов: кривошипно-ползунного, шарнирного четырехзвенника и кривошипно-кулисного (в промежуточном и крайних положениях).

6 По схеме механизма манипулятора определить его подвижность и маневренность.
	п. с.

п. с.

п.

п. с.

п. с.

п. с.

	1.1.2 Синтез плоских рычажных механизмов
	1.2.2 Синтез плоских рычажных механизмов

	1 Проворачиваемость звеньев: условия существования кривошипа для механизмов шарнирного четырехзвенника, кривошипно-ползунного и кривошипно-кулисного.

2 Условия передачи сил в механизмах шарнирного четырехзвенника и кривошипно-ползунных.

3 Углы давления υ и передачи движения µ.

4 Условия незаклинивания механизмов.

5 Синтез по коэффициенту изменения средней скорости выходного звена.
	л.

л.

л.

л.

л.
	1 Определить, будет ли звено механизма шарнирного четырехзвенника или кривошипно-ползунного, принимаемое за входное, кривошипом.

2 Выяснить, удовлетворяет ли проектируемый механизм шарнирного четырехзвенника или кривошипно-ползунный условию незаклинивания.

3 Выполнить синтез кривошипно-ползунного механизма по заданному коэффициенту изменения средней скорости выходного звена.
	л. с.

л.

л. с.

1.3 Вопросы для самопроверки

1.3.1 Структура и классификация механизмов

1 Каково назначение механизма?

2 Что понимают под кинематическими парами, что определяет их вид по подвижности?

3 Каково отличие высших кинематических пар от низших?

4 Чем отличается плоская кинематическая пара от пространственной?

5 Сделайте вывод формул подвижности плоских и пространственных механизмов. Каков физический смысл числовых коэффициентов этих формул?

6 Как определить число обобщенных координат механизма?

7 Каково соотношение подвижности механизма и числа его входных звеньев?

8 Какие звенья рычажных механизмов называют кривошипом, ползуном, коромыслом, шатуном, кулисой и кулисным камнем?

9 Изобразите простейшие механизмы – кривошипно-ползунный, шарнирный четырехзвенник и кривошипно-кулисный в промежуточных и крайних положениях.

10 Чем отличается замкнутая кинематическая цепь от незамкнутой (открытой)?

11 Что показывает подвижность манипулятора?

1.3.2 Синтез плоских рычажных механизмов

1 Записать аналитические условия существования кривошипа в механизмах шарнирного четырехзвенника.

2 Записать условие существования кривошипа в кривошипно-ползунных механизмах.

3 Как графически выяснить, будет ли одно из звеньев шарнирного четырехзвенника кривошипом?

4 Какие углы принимают за угол давления (и угол передачи движения (?

5 В чем физический смысл явления заклинивания для кривошипно-ползунного механизма?

6 В чем физический смысл явления заклинивания для механизма шарнирного четырехзвенника?

7 Как выглядят условия незаклинивания?

8 В каком положении шарнирного четырехзвенника угол давления (=(max?

9 В каком положении кривошипно-ползунного механизма угол давления (=(max?

10 Что понимают под коэффициентом изменения средней скорости выходного звена механизма?

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Теория механизмов и машин

	2 КИНЕМАТИЧЕСКИЙ АНАЛИЗ ПЛОСКИХ РЫЧАЖНЫХ МЕХАНИЗМОВ

	2.1 Усвоить и знать
	2.2 Уметь

	1 Задачи кинематического анализа рычажных механизмов.

2 Метод планов скоростей и ускорений.

3 Три вида движения звена в плоскости.

4 Скорости и ускорения точек при вращательном движении.

5 Разложение сложного движения на два простых – поступательное и вращательное.

6 Типы векторных уравнений, связывающих скорости и ускорения двух точек: первый – точки принадлежат одному и тому же звену; второй – точки принадлежат разным звеньям, соединенным поступательной парой, и совпадают друг с другом.

7 Свойство подобия планов скоростей и ускорений.

8 Аналитический метод кинематического анализа.

9 Функции положения и их нахождение способом замкнутого векторного контура.

10 Аналоги скоростей и ускорений.

11 Определение скоростей и ускорений точек и угловых скоростей и ускорений звеньев через первую и вторую производные от функций положения.
	л.

л. п.

л.

л. п.

л.

л. п.

л. п.

л.

л.

л.

л.
	1 Построить план механизма в заданных положениях.

2 По заданной кинематической схеме механизма написать векторные уравнения скоростей и решить их графически, построив план скоростей.

3 По плану скоростей определить скорости точек и величины и направления угловых скоростей звеньев механизма.

4 Написать векторные уравнения ускорений и решить их графически, построив план ускорений.

5 По плану ускорений определить ускорения точек и величину и направление угловых ускорений звеньев.

6 Определить функцию положения выходного звена простейшего четырехзвенного механизма.
	с.

 п. с.

 п. с.

 п. с.

 п. с.

 л. с.

2.3 Вопросы для самопроверки

1 Что называется масштабным коэффициентом?

2 Задачи кинематического анализа механизмов. Какими методами можно решить эти задачи?

3 Какие виды движения может совершать звено в плоскости?

4 Какие формулы определяют скорость и ускорение точки звена, совершающего вращательное движение?

5 Постройте план скоростей и план ускорений кривошипно-ползунного механизма и найдите скорость и ускорение ползуна и величину и направление угловой скорости и углового ускорения шатуна.

6 Постройте план скоростей и план ускорений шарнирного четырехзвенника и найдите линейные скорости и ускорения точек и величину и направление угловых скоростей и ускорений шатуна и коромысла.

7 Что называют функцией положения? Какие функции положения нужны для аналитического нахождения скорости и ускорения ползуна и угловой скорости и углового ускорения шатуна кривошипно-ползунного механизма?

8 Для кривошипно-ползунного механизма методом замкнутого векторного контура найдите функции положения ползуна и шатуна.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Теория механизмов и машин

	3 ДИНАМИКА МАШИН

	3.1 Усвоить и знать
	3.2 Уметь

	1 Две основные задачи динамики.

2 Простейшая динамическая модель механизма и ее характеристики.

3 Приведение масс звеньев.

4 Приведение внешних нагрузок.

5 Уравнение движения машин в интегральной форме.

6 Уравнение движения машин в дифференциальной форме.

7 Режимы и коэффициент неравномерности движения машин.

8 Определение момента инерции маховика и выбор электродвигателя.

9 Особенности динамики машин по обработке металлов давлением.

10 Уравновешивание машин на фундаменте.

11 Балансировка роторов.

12 Трение и износ в машинах. Углы и круги трения. КПД механизмов, самоторможение.

13 Силовой расчет механизмов. Метод кинетостатики.

14 Силовой расчет структурных групп II класса и первичного механизма без учета трения.

15 Учет при силовом расчете сил трения методом последовательных приближений и методом углов и кругов трения.
	л.

л.

л. п.

л. п.

л.

л.

л.

л.

л.

л. п.

л.

л. п.

л.

л. п.

л. п.
	1 Записать выражение для работы силы и вывести из него формулу мощности силы.

2 Записать выражение для работы момента и вывести из него формулу мощности момента.

3 Записать формулы кинетической энергии звеньев, совершающих поступательное, вращательное или сложное плоское движение и объяснить все параметры формул.

4 Записать и объяснить формулу силы инерции звена.

5 Записать и объяснить формулу момента сил инерции звена.

6 Определить приведенный к кривошипу момент инерции механизма.

7 Определить приведенный к кривошипу момент внешних нагрузок на механизм.

8 Определить общий КПД механической системы, состоящей из последовательно и параллельно соединенных механизмов.

9 По заданной диаграмме технологической нагрузки машины с использованием каталога выбрать для нее электродвигатель.
	л. с.

л. с.

л. п. с

л. п. с

л. п. с

п. с.

п. с.

п. с.

п. с.

3.3 Вопросы для самопроверки

1 Назовите две основные задачи динамики.

2 Что представляет собой простейшая динамическая модель механизма с подвижностью W =1 и вращающимся входным звеном? Назовите характеристики данной модели и объясните их физический смысл. При каком условии реальный механизм можно заменить указанной динамической моделью?

3 Что является мерой инертности поступательно движущегося звена?

4 Что является мерой инертности вращающегося звена?

5 Какое движение машины называют установившимся, какое неустановившимся?

6 Что понимают под коэффициентом неравномерности движения машины?

7 За счет чего можно уменьшить коэффициент неравномерности движения машины?

8 Из какого условия определяется приведенный момент инерции механизма?

9 Из какого условия определяется приведенный момент внешних нагрузок?

10 Объяснить понятие угла трения.

11 Объяснить понятие круга трения.

12 Что понимают под КПД механизма?

13 Что такое коэффициент потерь?

14 Какое уравновешивание механизмов называют статическим, моментным и полным (динамическим)?

15 В чем суть статического уравновешивания рычажных механизмов методом заменяющих масс?

16 Записать в общем виде последовательность расчетов по статическому уравновешиванию кривошипно-ползунного механизма.

17 Записать в общем виде последовательность расчетов по статическому уравновешиванию механизма шарнирного четырехзвенника при минимальном числе противовесов.

18 В каком случае ротор будет уравновешен статически?

19 Каким минимальным числом противовесов можно полностью уравновесить ротор и почему?

20 Сформулируйте принцип Даламбера.

21 Как определить величину и направление силы инерции звена? К какой точке звена нужно приложить эту силу?

22 Как определить величину и направление момента сил инерции звена?

23 Составить алгоритм силового расчета кривошипно-ползунного механизма без учета трения.

24 Составить алгоритм силового расчета кривошипно-ползунного механизма с учетом трения методом углов и кругов трения.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Теория механизмов и машин

	4 ЗУБЧАТЫЕ ПЕРЕДАТОЧНЫЕ МЕХАНИЗМЫ

	4.1 Усвоить и знать
	4.2 Уметь

	1 Основные типы зубчатых механизмов.

2 Простые и сложные рядовые зубчатые механизмы и их передаточное отношение.

3 Эвольвентное зацепление и его основные свойства.

4 Нарезание эвольвентных колес методом обкатки инструментом расчетного типа.

5 Эвольвентные колеса – нулевые и нарезанные со смещением инструмента.

6 Качественные показатели эвольвентных колес и зацепления: изгибная и контактная прочность, износостойкость, коэффициент перекрытия.

7 Эпициклические зубчатые механизмы – планетарные и дифференциальные.

8 Передаточное отношение планетарных механизмов.

9 Определение частоты вращения выходного звена дифференциальных механизмов по заданным числам оборотов входных звеньев.

10 Конический дифференциал автомобиля.
	л.

л. п.

л.

л. п.

л. п.

л.

л. п.

л. п.

л. п.

л.
	1 Определить передаточное отношение простого и сложного (многоступенчатого) рядового зубчатого механизма и, пользуясь правилом стрелок, указать направление вращения каждого колеса.

2 Записать формулы, определяющие параметры нулевых зубчатых колес.

3 Объяснить понятия делительной, основной и начальной окружностей.

4 Объяснить понятия шага по делительной окружности и модуля.

5 Определить передаточное отношение планетарного механизма от входного центрального колеса к водилу и от водила к подвижному центральному колесу.

6 Определить частоту вращения выходного звена дифференциального механизма по заданным числам оборотов входных звеньев.
	п. с.

п. с.

л.

л.

п. с.

п. с.

4.3 Вопросы для самопроверки

1 Каково назначение зубчатых механизмов?

2 В каких случаях используют многоступенчатые зубчатые механизмы?

3 Что называют передаточным отношением зубчатых механизмов?

4 Как по заданным кинематической схеме многоступенчатого зубчатого механизма и частоте вращения входного вала определить частоту вращения выходного и наоборот? Как определить частоту вращения любого промежуточного вала?

5 Какие зубчатые колеса называют эвольвентными? Какую кривую называют эвольвентой?

6 В чем физический смысл следующих качественных показателей эвольвентного зацепления: изгибная прочность, контактная прочность, износостойкость, коэффициент перекрытия?

7 В чем суть метода нарезания эвольвентных зубчатых колес обкаткой инструментом реечного типа?

8 Какую окружность эвольвентного колеса называют делительной?

9 Что такое модуль эвольвентного зубчатого колеса?

10 Какие эвольвентные колеса называют нулевыми, а какие – нарезанными со смещением инструмента? Что понимают под смещением инструмента?

11 Какова цель смещения реечного инструмента при нарезании эвольвентных колес?

12 Какими своими окружностями колеса зубчатой пары изображаются на кинематических схемах? В чем особенность этих окружностей?

13 Какие зубчатые механизмы называют планетарными?

14 Какие зубчатые механизмы называют дифференциальными?

15 Какой наружный признак отличает планетарные механизмы от дифференциальных?

16 Каким общим условиям синтеза должны удовлетворять планетарные и дифференциальные механизмы?

17 Как определить передаточное отношение планетарного механизма?

18 Как определить частоту вращения выходного звена дифференциального механизма по заданным частотам вращения входных звеньев?

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Сопротивление материалов (СМ)

	5 ОСНОВНЫЕ ПОНЯТИЯ СМ. РАСТЯЖЕНИЕ-СЖАТИЕ. СРЕЗ

	5.1 Усвоить и знать
	5.2 Уметь

	1 Перемещения и деформации (линейные и угловые).

2 Основные гипотезы СМ.

3 Внутренние силовые факторы.

4 Напряжения, нормальные и касательные.

5 Алгоритм расчетов на прочность методом допускаемых напряжений.

6 Две формы закона Гука при растяжении-сжатии.

7 Напряжения по поперечному и по наклонным сечениям стержня при растяжении-сжатии.

8 Механические характеристики материалов: пределы пропорциональности, упругости, текучести, прочности.

9 Условия прочности и жесткости при растяжении-сжатии.

10 Статически неопределимые задачи при растяжении-сжатии.

11 Чистый сдвиг. Закон Гука при сдвиге.

12 Закон парности касательных напряжений.

13 Условие прочности на срез.

14 Расчеты на срез деталей машин: шпонок, заклепок, сварных швов.
	л.

л.

л. п.

л. п.

л. п.

л.

л. п.

л.

л. п.

л.

л.

л.

л. п.

л. п.
	1 Объяснить физический смысл внутренних силовых факторов в сечении бруса.

2 Объяснить физический смысл напряжений, нормальных и касательных.

3 При заданной схеме нагружения определить напряжения в поперечных сечениях стержня.

4 При заданной схеме нагружения определить абсолютное удлинение стержня.

5 При заданной схеме нагружения стержня оценить его прочность.

6 Определить площадь поперечного сечения стержня, обеспечивающую его достаточную прочность.

7 Объяснить физический смысл пределов прочности, упругости и текучести.

8 Объяснить физический смысл допускаемых напряжений.

9 Выполнять расчеты деталей машин на срез.

10 Составить алгоритм решения статически неопределимой задачи на растяжение-сжатие.
	л.

л.

п. с.

п. с.

п. с.

п. с.

л.

л.

п. с.

л. с.

5.3 Вопросы для самопроверки

1 Какое тело называют брусом? Что называют осью бруса?

2 Что понимают под линейной и угловой деформациями?

3 В чем заключается принцип независимости действия сил?

4 В чем заключается гипотеза плоских сечений?

5 В чем сущность метода сечений?

6 Перечислите шесть возможных внутренних силовых факторов в поперечном сечении бруса и объясните их физический смысл.

7 Что понимают под напряжением? Что характеризуют напряжения?

8 Какие напряжения называют нормальными, какие касательными? Какие виды нарушения целостности материалов они вызывают?

9 В чем сущность расчетов на прочность методом допускаемых напряжений?

10 Какой вид нагружения называют растяжением-сжатием?

11 Как определить внутреннюю нормальную силу в поперечном сечении стержня?

12 Результирующей чего является внутренняя нормальная сила N?

13 Какие напряжения возникают в поперечных, продольных и наклонных сечениях стержня?

14 Как распределены нормальные напряжения σ по поперечному сечению стержня, работающего на чистое растяжение-сжатие?

15 Запишите две формы закона Гука.

16 Как по заданной схеме нагружения определить абсолютное удлинение стержня?

17 Что понимают под пределами пропорциональности, упругости, текучести и прочности? Пояснить на примере диаграммы растяжения.

18 Какие напряжения принимают за предельные для пластичных, а какие для хрупких материалов и почему?

19 Что такое допускаемое напряжение?

20 Что понимают под коэффициентом запаса прочности и что определяет выбор его значения?

21 Запишите условие прочности при растяжении-сжатии.

22 Как при заданной схеме нагружения стержня подобрать его сечение?

23 Какой вид нагружения называют чистым сдвигом?

24 Как выглядит закон Гука при сдвиге, выраженный через относительные параметры?

25 В чем состоит закон парности касательных напряжений?

26 Запишите условие прочности на срез.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Сопротивление материалов

	6 ГЕОМЕТРИЧЕСКИЕ ХАРАКТЕРИСТИКИ СЕЧЕНИЙ. КРУЧЕНИЕ ВАЛОВ

	6.1 Усвоить и знать
	6.2 Уметь

	6.1.1 Геометрические характеристики сечений
	6.2.1 Геометрические характеристики сечений

	1 Статический момент площади сечения относительно оси и его единица измерения.

2 Определение положения центра тяжести плоской фигуры.

3 Осевые, полярный и центробежный моменты инерции сечений относительно взаимно перпендикулярных осей и их единицы измерения.

4 Связь осевых и полярного моментов инерции сечения для выбранной прямоугольной системы координат.

5 Формулы перехода для осевого и центробежного моментов инерции сечения при параллельном переносе осей.

6 Осевые и полярный моменты инерции прямоугольного и круглого сечений относительно центральных осей.

7 Главные и главные центральные оси инерции сечений.

8 Определение моментов инерции составных сечений.
	л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л.

л. п.
	1 Записать выражения в интегральной форме для статических моментов, осевых, полярного и центробежного моментов инерции площади сечений относительно взаимно перпендикулярных осей.

2 Определить положение центра тяжести плоской фигуры.

3 Определить осевые и полярный моменты инерции прямоугольного и круглого сечений относительно центральных осей.

4 При известных осевых и центробежном моменте инерции сечения относительно центральных осей найти указанные моменты инерции относительно произвольных осей, параллельных центральным, и наоборот.

5 Определить осевые моменты инерции составного сечения.
	л. с.

л. п. с.

л. с.

л. п. с.

л. п. с.

	6.1.2 Кручение валов
	6.2.2 Кручение валов

	1 Зависимость между крутящим моментом, мощностью, передаваемой валом, и числом его оборотов.

2 Построение эпюр внутренних крутящих моментов и правило знаков для них.

3 Закон распределения касательных напряжений в поперечных сечениях вала при кручении.

4 Полярные момент инерции и момент сопротивления кручению круглых сплошного и кольцевого сечений.

5 Условие прочности вала при кручении.

6 Углы взаимного поворота сечений (и угол относительного закручивания (.

7 Условие жесткости вала при кручении.
	л.

л. п.

л.

л. п.

л. п.

л. п.

л. п.
	1 По передаваемой валом мощности определить соответствующий крутящий момент.

2 При заданном нагружении вала построить эпюру внутренних крутящих моментов.

3 Определить диаметр вала, обеспечивающий достаточную его прочность.

4 Определить диаметр вала, обеспечивающий достаточную его жесткость.
	л. с.

л. п. с.

л. п. с.

л. п. с.

6.3 Вопросы для самопроверки

6.3.1 Геометрические характеристики сечений

1 Как выглядят в интегральной форме выражения для статического момента, осевых, полярного и центробежного моментов инерции площади сечений относительно взаимно перпендикулярных осей?

2 Как определить положение центра тяжести заданной плоской фигуры?

3 Как связаны между собой сумма осевых моментов инерции относительно взаимно перпендикулярных осей и полярный момент инерции относительно точки пересечения этих осей?

4 Как выглядят формулы перехода для осевого и центробежного моментов инерции при параллельном переносе осей?

5 Чему равен осевой момент инерции прямоугольного сечения относительно его центральной оси, параллельной основанию?

6 Чему равен осевой и полярный моменты инерции круглого сечения?

7 Какие оси называют главными центральными осями инерции сечения?

8 Почему ось симметрии фигуры всегда является одной из главных осей инерции?

6.3.2 Кручение валов

1 Какой вид нагружения называют кручением?

2 Какая зависимость существует между мощностью, передаваемой валом, крутящим моментом и числом оборотов вала?

3 Какие предположения лежат в основе теории кручения вала? В чем смысл гипотезы плоских сечений при кручении?

4 Какие напряжения действуют в поперечных, продольных и наклонных сечениях вала при кручении?

5 Как распределяются касательные напряжения по поперечному сечению вала при кручении?

6 В каких точках поперечного сечения вала действуют максимальные касательные напряжения?

7 Записать условие прочности при кручении.

8 Что называется моментом сопротивления поперечного сечения вала кручению?

9 Записать формулу для взаимного угла поворота двух сечений.

10 Что называют относительным углом закручивания вала?

11 Записать условие жесткости вала.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Сопротивление материалов

	7 ИЗГИБ БАЛОК

	7.1 Усвоить и знать
	7.2 Уметь

	1 Плоский поперечный изгиб балок

2 Типы опорных закреплений балок: опоры шарнирно-подвижная, шарнирно-неподвижная и жесткое защемление.

3 Определение опорных реакций балок.

4 Определение внутренних изгибающих моментов и перерезывающих сил в поперечных сечениях балок. Правила знаков для указанных силовых факторов.

5 Построение эпюр внутренних перерезывающих сил и изгибающих моментов.

6 Дифференциальные зависимости между интенсивностью распределенной нагрузки, внутренней перерезывающей силой и изгибающим моментом и их использование для проверки эпюр Q и Ми.
7 Закон распределения нормальных и касательных напряжений по поперечному сечению балок (прямоугольному и двутавровому).

8 Осевой момент инерции и момент сопротивления изгибу поперечных сечений балок.

9 Условие прочности балки по нормальным напряжениям.

10 Условие прочности балки по касательным напряжениям. Формула Журавского.

11 Проверка прочности тонкостенных балок по эквивалентным напряжениям.

12 Упругая линия балок при изгибе.

13 Косой изгиб. Положение нейтральной оси сечения при косом изгибе.

14 Определение (max при косом изгибе.
	л.

л.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л.

л.

л.
	1 При заданном нагружении балки построить эпюры внутренних перерезывающих сил и изгибающих моментов.

2 Проверить правильность построения эпюр внутренних перерезывающих сил и изгибающих моментов при помощи дифференциальных зависимостей между q, Q, и Ми.

3 Найти для балки при заданном ее нагружении σmax и τmax.

4 При заданном нагружении балки подобрать ее сечение и выполнить для него полную проверку прочности.

5 Для заданного нагружения балки составить алгоритм решения задачи по получению уравнения ее упругой линии.

6 Определить σmax при косом изгибе в прямоугольном или составленном из прямоугольников поперечном сечении.
	л. п. с.

л. п. с.

л. п. с.

л. п. с.

л. с.

л. с.

7.3 Вопросы для самопроверки

1 Какой вид нагружения называют чистым изгибом?

2 Какой вид нагружения называют поперечным изгибом?

3 Какой вид изгиба называют плоским?

4 Что происходит с продольными волокнами балки при изгибе?

5 Какой слой продольных волокон балки называют нейтральным?

6 Какую линию поперечных сечений называют нейтральной осью?

7 Как найти внутренний изгибающий момент и перерезывающую силу в конкретном поперечном сечении балки?

8 Как определяются знаки внутренних перерезывающей силы и изгибающего момента?

9 Какая существует связь между внутренними изгибающим моментом, перерезывающей силой и интенсивностью распределенной нагрузки?

10 Что называют осевым моментом инерции сечения балки?

11 Что называют осевым моментом сопротивления поперечного сечения балки изгибу?

12 Запишите формулу осевых момента инерции и момента сопротивления изгибу для прямоугольного и круглого сечений.

13 Как изменяются по поперечному сечению балки нормальные напряжения при изгибе?

14 Как изменяются по поперечному сечению балки касательные напряжения при поперечном изгибе?

15 Запишите формулу, определяющую σ на произвольном расстоянии от нейтральной оси сечения.

16 В каких точках поперечного сечения действуют σmax? Как выглядит формула для σmax в сечении?

17 Запишите условие прочности балки по нормальным напряжениям.

18 Запишите формулу для определения τ на произвольном расстоянии от нейтральной оси (формула Журавского). Объясните все параметры этой формулы.

19 В каких точках поперечного сечения балки действует τmax?

20 Запишите условие прочности балки по касательным напряжениям.

21 Как подобрать и проверить на прочность сечение балки при плоском поперечном изгибе?

22 Для каких поперечных сечений и каких их точек производится дополнительная проверка по эквивалентным напряжениям?

23 Что понимают под эквивалентными напряжениями?

24 При каком нагружении балка испытывает косой изгиб?

25 Как определить σmax в прямоугольном поперечном сечении балки при косом изгибе?

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Сопротивление материалов

	8 ПЛОСКОЕ И ОБЪЕМНОЕ НАПРЯЖЕННЫЕ СОСТОЯНИЯ. РАСЧЕТ ПРОЧНОСТИ И ЖЕСТКОСТИ ПЛОСКИХ РАМ

	8.1 Усвоить и знать
	8.2 Уметь

	8.1.1 Плоское и объемное напряженные состояния
	8.2.1 Плоское и объемное напряженные состояния

	1 Напряжения по наклонным площадкам при двухосном растяжении – сжатии.

2 Объемное напряженное состояние.

3 Главные площадки и главные напряжения.

4 Определение при плоском нагружении напряжений по наклонным площадкам по известным главным напряжениям и наоборот с помощью кругов Мора.

5 Обобщенный закон Гука для объемного напряженного состояния.

6 Теории прочности. Энергетическая теория и теория максимальных касательных напряжений. Эквивалентные напряжения по указанным теориям для плоского напряженного состояния.

7 Контактные напряжения. Условие прочности по контактным напряжениям.

8 Смятие. Условие прочности при смятии.
	л.

л.

л.

л. п.

л.

л.

л.

л. п.
	1 Определить напряжение по наклонным площадкам по известным для данной точки главным напряжениям с помощью круга Мора.

2 По напряжениям по двум взаимно перпендикулярным площадкам найти для рассматриваемой точки главные напряжения с помощью круга Мора

3 Выразить эквивалентные напряжения через соответствующие σ и τ по энергетической теории и теории максимальных касательных напряжений.

4 Оценить контактную прочность детали.

5 Проверить прочность детали на смятие.
	л. п. с.

л. п. с.

л. с.

л. п. с.

л. п. с.

	8.1.2 Расчет прочности и жесткости плоских рам
	8.2.2 Расчет прочности и жесткости плоских рам

	1 Понятие рамы.

2 Степень статической неопределимости рамы. Дополнительные связи: внешние и внутренние.

3 Раскрытие статической неопределимости рамы методом сил. Выбор эквивалентной системы с учетом геометрической и нагрузочной симметрии.

4 Система канонических уравнений метода сил. Определение коэффициентов системы канонических уравнений способом Верещагина. Построение для эквивалентной системы эпюр изгибающих моментов от заданной нагрузки и единичных силовых факторов и перемножение эпюр.

5 Построение результирующей эпюры изгибающих моментов.

6 Определение перемещений в заданных точках рамы.
	л.

л.

л.

л. п.

л. п.
	1 Определить степень статической неопределимости рамы. Выявить дополнительные внешние и внутренние связи.

2 Раскрыть статическую неопределимость рамы с использованием метода сил и правила Верещагина и построить для нее эпюру внутренних изгибающих моментов.

3 Найти для статически неопределимой рамы линейные перемещения (прогибы) и углы поворота сечений.
	л. п. с.

л. п. с.

л. п. с.

8.1 Вопросы для самопроверки

8.3.1 Плоское и объемное напряженное состояния

1 Какие напряженные состояния называют линейным, плоским и объемным?

2 Что для конкретной точки тела понимают под главными площадками и главными напряжениями? Как обозначаются главные напряжения для объемного состояния?

3 Напишите формулы наибольших касательных напряжений для линейного, плоского и объемного состояний, выраженные через главные напряжения.

4 Как для плоского нагружения с помощью кругов Мора по главным напряжениям найти напряжения по произвольным наклонным площадкам и наоборот?

5 Для чего служат теории прочности?

6 Какие факторы приняты за определяющие появление предельного состояния по III и IV теориям прочности?

7 В чем физический смысл эквивалентных напряжений?

8 Какие напряжения называют контактными?

9 Как выглядит условие прочности по контактным напряжениям?

10 Почему допускаемые контактные напряжения значительно больше допускаемых σ при растяжении-сжатии?

11 Как выглядит условие прочности на смятие? Каким принимают допускаемое напряжение на смятие?

8.3.2 Расчет прочности и жесткости плоских рам

1 Какую стержневую систему называют рамой?

2 Какую систему называют статически неопределимой? Что понимают под степенью статической неопределимости системы?

3 Что понимают под внешней и внутренней неопределимостями?

4 В чем суть метода сил раскрытия статической неопределимости?

5 Составить алгоритм решения задачи по построению эпюры изгибающих моментов для статически неопределимой рамы.

6 Составить алгоритм решения задачи по определению прогибов и углов поворота сечений для рамы.

БАЗОВЫЕ ТРЕБОВАНИЯ К ИЗУЧЕНИЮ УЧЕБНОГО МАТЕРИАЛА

	Сопротивление материалов

	9 СЛОЖНЫЕ НАГРУЖЕНИЯ

	9.1 Усвоить и знать
	9.2 Уметь

	1 Внецентренное растяжение-сжатие.

2 Эпюра распределения нормальных напряжений по поперечному сечению стержня при внецентренном растяжении-сжатии.

3 Условие прочности при внецентренном растяжении‑сжатии.

4 Совместное действие изгиба с растяжением-сжатием.

5 Эпюра распределения нормальных напряжений по поперечному сечению балки при совместном действии изгиба с растяжением-сжатием.

6 Условие прочности при совместном действии растяжения-сжатия.

7 Валы, работающие на совместное действие кручения с изгибом.

8 Составление расчетной схемы вала.

9 Построение эпюр внутренних изгибающих моментов в вертикальной и горизонтальной плоскостях и условной эпюры результирующих изгибающих моментов для вала.

10 Построение эпюры внутренних крутящих моментов.

11 Приведенные изгибающие моменты по энергетической теории и по теории максимальных касательных напряжений.

12 Условие прочности при совместном действии кручения с изгибом.

13 Учет осевых сил при совместном действии кручения с изгибом.
	л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.

л. п.
	1 Проверить прочность стержня при внецентренном растяжении-сжатии.

2 Проверить прочность балки при совместном действии изгиба с растяжением-сжатием.

3 Для вала с насаженными на него элементами передач круговращательного движения составить расчетную схему.

4 Для вала, находящегося в условиях совместного действия кручения с изгибом построить эпюры изгибающих и крутящих моментов и по максимальному приведенному моменту найти диаметр, удовлетворяющий условию прочности.
	л. п. с.

л. п. с.

л. п. с.

л. п. с.

9.3 Вопросы для самопроверки

1 Какое нагружение называют внецентренным растяжением-сжатием?

2 Как определяется наибольшее напряжение в сечении при внецентренном растяжении-сжатии?

3 Что такое ядро сечения, и в каких случаях его нужно находить?

4 Как определяется наибольшее нормальное напряжение в сечении при совместном действии изгиба с растяжением-сжатием?

5 В каких точках сечения вала при совместном действии кручения с изгибом имеют место максимальные эквивалентные напряжения?

6 Какова последовательность подбора диаметра вала при совместном действии кручения с изгибом, обеспечивающего его прочность?

Таблица 1 – Вопросы курса, вынесенные для самостоятельного изучения

	Теория механизмов и машин

	Кулачковые механизмы

	Вопрос
	Литер-ра

	1 Назначение и основные типы кулачковых механизмов.

2 Фазы цикла. Фазовые и профильные углы.

3 Основные законы движения толкателя.

4 Определение минимального радиус-вектора центрового профиля кулачковых механизмов с роликовым поступательно движущимся и качающимся толкателем.

5 Определение минимального радиус-вектора кулачка механизмов с поступательно движущимся плоским толкателем.

6 Графическое построение профилей кулачков методом обращенного движения.
	[1],

c.162...167

	Сопротивление материалов

	Прочность при циклически изменяющихся напряжениях

	Вопрос
	Литер-ра

	1 Понятие об усталости металлов.

2 Циклы нагружения: симметричный, пульсационный и произвольный.

3 Основные характеристики цикла: минимальное, максимальное, среднее и амплитудное напряжения, коэффициент асимметрии цикла и предел выносливости.

4 Пределы выносливости при симметричном и несимметричном циклах.

5 Факторы, влияющие на усталостную прочность: концентрация напряжений, состояние поверхности, размеры деталей (масштабный фактор).

6 Определение запаса прочности при несимметричном цикле.
	[3],

c.346...377

Таблица 2 – План практических занятий

	№

	Тема занятия
	К-во

часов
	Литература

	
	Теория механизмов и машин
	
	

	1
	Лабораторно-практическое занятие. Знакомство с различными типами механизмов. Составление кинематических схем и определение подвижности механизмов.
	2
	[1], c. 7..12;

[2], c. 20..34;

[7]

	2
	Кинематический анализ плоских рычажных механизмов методом построения планов скоростей.
	2
	[1], c. 14..16;

[2], с. 68..82;

	3
	Определение инерционных нагрузок на звенья механизмов методом построения планов ускорений.
	2
	[1], c. 14..16;

[2], c. 68..82,

145, 146

	4
	Динамические модели механизмов. Приведение сил и масс.
	2
	[1], c. 45..47;

[2], c. 178..184

	5
	Определение необходимой мощности и выбор электродвигателя для пресса.
	2
	[1], c. 185

	6
	Силовой расчет исполнительного кривошипно-ползунного механизма пресса с учетом трения.
	2
	[2], c. 243, 253, 254

	7
	Зубчатые передаточные механизмы: передаточное отношение, параметры колес и зацепления.
	2
	[2], c.375..378,

449..466

	8
	Уравновешивание машин на фундаменте.
	2
	[1], c. 54, 55;

[2], c.577..582

	
	Сопротивление материалов
	
	

	9
	Растяжение-сжатие стержней.
	2
	[5], c. 6..12

	10
	Кручение валов.
	2
	[5], c. 13..20

	11
	Геометрические характеристики сечений.
	2
	

	12
	Построение эпюр внутренних перерезывающих сил и изгибающих моментов для балок.
	2
	[5], c. 21..34

	13
	Подбор сечений балок из условия прочности.
	2
	[5], c. 35..38

	14
	Использование кругов Мора для решения задач плоского напряженного состояния.
	2
	[4], c.167..172

	15
	Сложные нагружения: внецентренное растяжение-сжатие, совместное действие растяжения-сжатия с изгибом.
	2
	[3], c.303..309

	16
	Совместное действие кручения с изгибом.
	2
	[5], c. 40..50

	17
	Расчет на прочность деталей машин (шпонок, заклёпок, сварных швов).
	2
	[1], c.190..193,

199..201

	18
	Проверка прочности закрытой станины пресса.
	2
	[4], c.393..412

	
	Всего
	36
	

Таблица 3 – Расчетно-графические работы и графики их выполнения

	№

	Наименование и содержание
	Использ.

литература
	Объем

работы
	График

выполнения

 (учебная неделя)

	
	
	
	Час.
	Лист
	Выдача
	Заверш.

	1
	Кинематический анализ и определение инерционных нагрузок исполнительного рычажного механизма пресса.

1.1 Вычертить кинематическую схему заданного механизма.

1.2 Произвести структурный анализ механизма.

1.3 Записать векторные уравнения, построить план скоростей и план ускорений механизма в рассматриваемом положении.

1.4 Определить линейные и угловые скорости и ускорения точек и звеньев механизма.

1.5 Определить инерционные нагрузки на звенья (силы и моменты) и нанести их на схему механизма.
	[1], c.14..16;

[2], c.68..82,

 145, 146
	7
	1 лист А3
	2
	9

	2
	Плоский поперечный изгиб балок.

2.1 По заданным нагрузкам определить реакции опор.

2.2 Определить значения внутренних перерезывающих сил и изгибающих моментов и построить их эпюры.

2.3 Подобрать круглое, прямоугольное и двутавровое сечение балки и выбрать наиболее экономичное.

2.4 Для двутаврового сечения произвести полную проверку прочности и построить эпюры распределения нормальных и касательных напряжений по сечению.
	 [5], c.21..39;

 [6]
	8
	1 лист А3
	10
	17

	ВСЕГО
	15 ч

ОБЩИЕ РЕКОМЕНДАЦИИ

1 Прежде всего усвойте новые для вас понятия.

2 Используйте непроизвольную память, которая лучше всего проявляет себя при внимательном ознакомлении с учебным материалом и осмысленном решении примеров.

3 При целенаправленном запоминании учебного материала постарайтесь хорошо осмыслить его и увязать с уже известными вам сведениями.

4 Никогда не зазубривайте учебный материал: механическое запоминание – самый неэффективный способ учения.

5 Время от времени повторяйте материал, но не перечитывайте его, а постарайтесь вспомнить; перечитать стоит только то, что не смогли вспомнить. Это потребует гораздо меньших затрат времени, а знания будут прочнее.

6 Очень хороший способ контроля знаний – вывод расчетной формулы.

7 При решении каждого примера вновь и вновь записывайте расчетные формулы, так они автоматически запоминаются.

8 Для некоторых расчетов очень важна последовательность их выполнения.

9 Всегда сопровождайте объяснение материала, решение примера и анализ эскизом или схемой: наглядность – очень важный фактор.

10 Уясните физический смысл коэффициентов в расчетных формулах. Формулу надо понимать и уметь ею пользоваться.

11 Учитесь пользоваться учебной и справочной литературой.

СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

1 Прикладная механика /Под ред. К.И.Заблонского. – Киев: Высш. школа, 1984. – 280 с.

2 Кiницький Я.Т. Теорiя механiзмiв i машин. – Київ: Наукова думка, 2002. – 661 с.

3 Кинасошвили Р.С. Сопротивление материалов. – М.: Наука, 1975. – 684 с.

4 Писаренко Г.С. Сопротивление материалов/ Г.С.Писаренко, В.А.Агарёв, А.Л.Квитка. – Киев: Высш. школа, 1979. – 696 с.

5 Методические указания к контрольным и расчётно-графическим работам по дисциплине "Прикладная механика и основы конструирования" / Сост.: С.Н.Зинченко, В.Л.Москаленко. – Краматорск: ДГМА, 2003. – 52 с.

6 Справочник по сопротивлению материалов / Г.С.Писаренко, А.П.Яковлев, В.В.Матвеев. – Киев: Наукова думка, 1988. – 736 с.

7 Конструктивно-функціональна класифікація, складання схем i вивчення структурних особливостей механізмів: Метод. вказівки до виконання лабораторної роботи 1 з теорії механізмів і машин / Сост.: В.О.Загудаев, Н.В.Чоста. – Краматорськ: ДДМА, 2000. – 16 с.

15

19

21

25

24

