УСЛОВИЕ ЗАДАЧИ 1 (требуется решить в обязательном порядке)

Стальной стержень (Е = 2•105 МПа) находится под действием продольной силы Р и собственного веса (γ = 78 кН/м3). Найти перемещение сечения I – I (рис. 1).
[image: image1.wmf]1

a

a

Моему варианту соответствует схема № X
F= 12 см2; a = 2,2 м; b = 2,7 м; c = 2,0 м; P = 1200H; H = 120кН; 10 в 5 степени бетта = 1
УСЛОВИЕ ЗАДАЧИ 2 .

Абсолютно жесткий брус опирается на шарнирно неподвижную опору и прикреплен к двум стержням при помощи шарниров (рис. 2). Требуется:

1) найти усилия и напряжения в стержнях, выразив их через силу Q; 2) найти допускаемую нагрузку Qдоп, приравняв большее из напряжений в двух стержнях допускаемому напряжению [σ] = 160 МПа; 3) найти предельную грузоподъемность системы и допускаемую нагрузку Qдоп, если предел текучести σт = 240 МПа и запас прочности k = 1,5; 4) сравнить величины Qдоп , полученные при расчете по допускаемым напряжениям и допускаемым [image: image5.png]

нагрузкам. Данные взять из табл. 2.

Схема № X
F= 12 см2; a = 2,2 м; b = 2,7 м; c = 2,0 м; P = 1200H; H = 120кН; 10 в 5 степени бэтта = 1
 УСЛОВИЕ ЗАДАЧИ 3

[image: image6.png]I11
2. A
2, N I
Se b
- 1
T =z
\/] Yo
2
v F \Y4 2N
- a b [
b
L [1

Стальной кубик (рис. 3) находится под действием сил, создающих плоское напряженное состояние (одно из трех главных напряжений равно нулю). Требуется найти: 1) главные напряжения и направления главных площадок; 2) максимальные касательные напряжения, равные наибольшей полуразности главных напряжений; 3) относительные деформации , , ; 4) относительное изменение объема; 5) удельную потенциальную энергию деформаций; 5) удельную потенциальную энергию деформаций.
Схема № X ;Напряжение Мпа сигма x=20; сигма y=70; тау z=100
УСЛОВИЕ ЗАДАЧИ 4 (требуется решить в обязательном порядке)

[image: image7.png]

К стальному валу приложены три известных момента: М1, М2, М3 (рис. 4). Требуется: 1) установить, при каком значении момента Х угол поворота правого концевого сечения вала равен нулю; 2) для нейтрального значения Х построить эпюру крутящих моментов; 3) при заданном значении [] определить диаметр вала из расчета на прочность и округлить его значение до ближайшего равного: 30, 35, 40, 45, 50, 60, 70, 80, 90, 100 мм; 4) построить эпюру углов закручивания; 5) найти наибольший относительный угол закручивания (на 1 м). Схема № X; a=1,2 м; b=1,7м; c=2.0м; М1=1200; М2=700; М3=2000; тау=40 Мпа.
УСЛОВИЕ ЗАДАЧИ 5

Для заданного в табл. 4 поперечного сечения, состоящего из швеллера и равнобокого уголка, или из швеллера и двутавра (рис. 5), требуется:

1) [image: image8.png]1\117, 1\127, 1\[;1 Xy
i 1 1 (
a © b\ c N a \
M,; 7 M, 7 M; / Xy
i 1 1 (
a b\ c a \
1\117, I\sz 1\‘I31 Xy
i # # (
a b c N a \
M,; / M, 7 M; 7 X
e e &
a b\ c N a
M,; M, M; X
a b c a
M, M, M; X
a b c a
M, M, M; X
a b c a
M, M, M; X
a b c a
M,; M, M; X
a b c a
M, / M, M; Xy
= |
a U b c a N

определить положение центра тяжести; 2) найти осевые (экваториальные) и центробежные моменты инерции относительно случайных осей, проходящих через центр тяжести (zс и yс); 3) определить направление главных центральных осей (u и υ); 4) найти моменты инерции относительно главных центральных осей; 5) вычертить сечение в масштабе 1 : 2 и указать на нем все размеры в числах и все оси.

Схема № X; швеллер =16; равнобокий уголок 100X100X10; двутавр = 24
УСЛОВИЕ ЗАДАЧИ 6 (требуется решить в обязательном порядке)

Для заданных двух систем балок (рис. 6) требуется написать выражения Q и М для каждого участка в общем виде, построить эпюры Q и М, найти максимальное М и подобрать: а) для схемы а деревянную балку круглого поперечного сечения при [σ] = 8 МПа; б) для схемы б стальную балку двутаврового поперечного сечения при [σ] = 160 МПа.
Схема № X; l1=1,7; l2=10;
[image: image13.png]

=2;
[image: image2.wmf]2

a

a

=7;
[image: image3.wmf]3

a

a

=5; M=20; Сила P=7; q= 5
[image: image9.png]SRR oo

N
N
!

v

III

I

Sae

N
\
Y

УСЛОВИЕ ЗАДАЧИ 7

Чугунный короткий стержень, поперечное сечение которого изображено на рис.8, сжимается продольной силой Р, приложенной в точке А. Требуется:

1) [image: image10.png]q q
/ P M
. VI
Y * 77L7
/] 2 ’ L/} a
1 1,=10a 1;=-10a
=
0
q
P
WM
™ - VI 1
a3 as L3
1,=10a 1,=10a
a 5
q q
M
AT [
mrwm VI .
/] L3 ey a, ‘ alwiw
1,710a 1;-10a
a 5
q
M\ |
=T} — X i
2y % a, a, 9
1,=10a 12102
=
]
q
{M P
a3 > ay 2,
1,=10a 1L,=10a
a 5

вычислить наибольшее растягивающее и наибольшее сжимающее напряжения в поперечном сечении, выразив эти напряжения через Р, и размеры сечения; 2) найти допускаемую нагрузку Р при заданных размерах сечения и допускаемых напряжениях для чугуна на сжатие сигма с и растяжение сигма р.

Схема X. Другие данные не нашла в задании…возьмите любые на свое усмотрение.
УСЛОВИЕ ЗАДАЧИ 8

Стальной стержень длиной l сжимается силой Р. Требуется: 1) найти размеры поперечного сечения при допускаемом напряжении на простое сжатие [s] = 160 МПа (расчет производить последовательными приближениями, предварительно задавшись коэффициентом j = 0,5); 2) найти критическую силу и коэффициент запаса устойчивости.

[image: image11.png]IX

(T4

—]

VI

qlac [q
«
= g
-~ <
« m W
q| qz | q ¥z
- i
< L]
]
L =
< <
= >
|
q] ar{d [
«
-«
®,
L1
I— A. V

VII

P=200 кН; l=2,7 м; Схема закрепления концов стержня
[image: image12.png]

Форма сечения стержня:

[image: image4.png]

_1445358383.unknown

_1445358384.unknown

_1445358382.unknown

