Перечень вопросов для итогового контроля по теоретической механике
ТДО-2011-12
Статика

1. Сформулируйте определения абсолютно твердого и свободного тела. Сформулируйте аксиомы статики свободного абсолютно твёрдого тела. Докажите следствие из аксиом о переносе силы по линии её действия.

2. Сформулируйте определения связи и реакции связи. Перечислите основные виды связей. Какие реакции в них возникают? Как проявляется третий закон Ньютона в принципе освобождаемости от связей.

3. Сформулируйте определение вектора момента силы относительно центра.

4. Дайте определение момента силы относительно оси. Когда момент силы относительно оси равен нулю?
5. Какая система называется парой сил? Чему равен вектор момента пары? Докажите теорему о главном моменте сил пары относительно центра.

6. Сформулируйте теоремы о свойствах пар. Сформулируйте следствие (теорему об эквивалентности пар).

7. Докажите теорему о сложении пар.
8. Каково условие равновесия тела под действием системы пар?
9. Сформулируйте определение главного вектора произвольной системы сил. Выведите формулы для вычисления главного вектора . и главного момента системы.
10. Докажите лемму Пуансо о приведении силы к данному центру.

11. Докажите теорему Пуансо. Каково условие эквивалентности системы сил.
12. Основные случаи приведения системы сил.

13. Каковы векторные и скалярные условия равновесия произвольной системы сил в пространстве?
14. Сформулируйте различные условия равновесия плоской системы сил. Дайте вывод основной формы уравнений равновесия плоской системы сил.
15. Какие задачи статики называют статически определенными, и какие статически неопределенными?
16. Какие реакции возникают в жёсткой заделке? Дайте объяснения на основании теоремы Пуансо?
17. Сформулируйте и докажите теорему Вариньона о равнодействующей.

18. Сформулируйте и докажите условия равновесия системы параллельных сил.
19. Сформулируйте и докажите условия равновесия сходящейся системы сил.
Кинематика

1. В чём заключается векторный способ задания движения? Как вводится понятие скорости точки? Чему равен вектор скорости точки?
2. В чём заключается координатный способ задания движения точки? Дайте вывод формул для вычисления скорости точки при координатном способе задания движения.

3. В чём заключается естественный способ задания движения точки? Выведите формулу скорости точки при естественном способе задания движения?

4. Дайте вывод формул для вычисления ускорения точки при векторном и координатном способе задания движения.

5. Как определяются естественные координатные оси в каждой точки кривой? Сформулируйте определение кривизны и радиуса кривизны в данной точке кривой. Вычислите радиусы кривизны прямой и окружности.

6. Дайте вывод формул для вычисления ускорения при естественном способе задания движения точки.
7. Какие ускорения имеет точка при прямолинейном неравномерном движении, при криволинейном равномерном движении, при равномерном и прямолинейном движении. Сделайте чертеж.
8. Основная теорема кинематики.

9. Степени свободы твердого тела.

10. Сформулируйте определение поступательного движения твёрдого тела. Докажите теорему о скоростях, ускорениях и траекториях точек поступательно движущегося тела.

11. Сформулируйте определение вращательного движения тела. Как задается вращательное движение? Дайте определение угловой скорости и углового ускорения тела как алгебраической и как векторной величины?
12. Дайте вывод формул алгебраических значений скорости и ускорения точки вращающегося тела.

13. Формула Эйлера с доказательством.

14. Векторные формулы для ускорения точек вращающегося тела (вывести).

15. Какое движение тела называется плоским? Разложите движение плоской фигуры на поступательное и вращательное. Запишите уравнения движения плоской фигуры.

16. Сформулируйте и докажите теорему о скоростях точек плоской фигуры.

17. Сформулируйте определение мгновенного центра скоростей (МЦС) плоской фигуры. Как находятся скорости точек плоской фигуры, если известно положение МЦС? Каковы скорости точек плоской фигуры в момент, когда угловая скорость равна нулю?

18. Каковы основные случаи нахождения МЦС плоской фигуры?

19. Сформулируйте и докажите теорему об ускорениях точек плоской фигуры.
20. Доказать теорему о том, что вращательная составляющая движения не зависит от выбора полюса.
21. Сформулируйте определение относительного, абсолютного и переносного движения точки, а также скоростей и ускорений в этих движениях.
22. Сформулируйте теорему о сложении скоростей в сложном движении точки.

23. Сформулируйте теорему Кориолиса (теорему сложения ускорений).
24. Ускорение Кориолиса. Частные случаи.

Динамика
1. Сформулируйте математическую постановку и изложите решение двух основных задач динамики точки относительно инерциальной и неинерциальной системы отсчета.

2. Дайте определение механической системы. Центр масс системы. Классификация сил действующих на систему. Запишите дифференциальные уравнения движения системы.

3. Дать определение количества движения точки и механической системы. Доказать формулу для вычисления количества движения механической системы. Что такое элементарный и полный импульс силы.

4. Сформулировать и доказать теорему о количестве движения точки в различных формах.

5. Сформулировать и доказать теорему о количестве движения механической системы в различных формах.

6. Доказать и сформулировать законы сохранения количества движения механической системы.

7. Сформулировать и доказать теорему о движении центра масс механической системы.

8. Доказать и сформулировать законы сохранения движения центра масс.

9. Обосновать формулы элементарной и полной работы переменной силы в случае криволинейной траектории движения точки. Дать определение и записать формулу мощности силы.

10. Вывести формулы работы силы, приложенной к твердому телу при различных случаях его движения.
11. Выведите формулы работы силы тяжести и силы упругости.

12. Доказать, чему равна работа внутренних сил, приложенных к твердому телу.

13. Доказать формулы для вычисления кинетической энергии твердого тела в различных случаях его движения.

14. Сформулировать и доказать теорему о кинетической энергии материальной точки в различных формах.

15. Сформулировать и доказать теорему о кинетической энергии механической системы различных формах.
16. Запишите дифференциальное уравнение поступательного движения твердого тела. Дайте вывод дифференциальных уравнений вращательного и плоского движений.
