

**Pytania przygotowujące do egzaminu z Wytrzymałości Materiałów
studia niestacjonarne I-go stopnia, semestr zimowy**

1. Położenie osi obojętnej przekroju rozciąganego mimośrodowo zależy od:

- a) punktu przyłożenia siły,
- b) wartości przyłożonej siły,
- c) zwrotu przyłożonej siły,
- d) wszystkich elementów wymienionych powyżej.

2. Jeżeli obciążenie pręta jest siłą równoległą do jego osi przyłożoną w rdzeniu przekroju (rysunek poniżej), to możliwy rozkład naprężeń normalnych jest pokazany na rysunkach:

- I: A i B
- II: A i C
- III: A i D
- IV: B i C
- V: B i D
- VI: C i D

3. Dla przekroju rozciąganego mimośrodowo znane jest położenie osi obojętnej. Który z rozkładów odpowiada rozkładowi naprężenia normalnego dla tego przekroju:

4. Siła mimośrodowa jest przyłożona w narożu krzywej rdzeniowej (w narożu przekroju wypukłego). Oś obojętna

- a) przechodzi poza przekrojem,
- b) przechodzi przez środek ciężkości przekroju,
- c) pokrywa się z krawędzią obwiedni przekroju,
- d) żadne z powyższych.

5. Naszkicuj (wyznacz) rdzeń dla podanych przekrojów. Narysuj osie główne centralne.

6. W którym z punktów przekroju prostokątnego, obciążonego jak na rysunku, naprężenie normalne jest maksymalne?

7. Sprawdzić warunki nośności przekroju ze względu na naprężenia normalne jeśli naprężenia dopuszczalne są równe: wytrzymałość na rozciąganie $R_r=80$ MPa, wytrzymałość na ściskanie $R_s=120$ MPa.

8. Wspornik o przekroju prostokątnym, o długości $l=1$ m, szerokości $b=0.1$ m, wysokości $h=0.1$ m, obciążono dwoma siłami: $P_1=2$ kN równoległą do osi pręta przyłożoną w środku górnej krawędzi i $P_2=1$ kN równoległą do pionowej krawędzi przekroju czołowego przyłożoną w tym samym miejscu. Oblicz naprężenie normalne σ_x w punkcie A przekroju utwierdzenia. Wynik podać w MPa.

9. Obliczyć dopuszczalną siłę P rozciągającą ścią stalowy o przekroju pokazanym na poniższym rysunku jeśli naprężenie dopuszczalne wynosi 215 MPa . Szukana siła P przyłożona jest w środku ciężkości dwuteownika.

10. Naprężenie normalne w zginanym i rozciąganym pręcie o przekroju pokazanym na poniższym rysunku wynosi: w punkcie A: $\sigma_{xA} = 150 \text{ MPa}$, w punkcie B: $\sigma_{xB} = 100 \text{ MPa}$, w punkcie C: $\sigma_{xC} = 130 \text{ MPa}$. Wykorzystując fakt że rozkład naprężeń normalnych σ_x jest powierzchnią płaską oblicz naprężenie w p.D: σ_{xD}

11. Siła poprzeczna Q ma kierunek pionowy. Naskicuj rozkład naprężeń stycznych dla podanych przekrojów:

12. Wyznacz maksymalną wartość naprężeń normalnych: $\max \sigma_x$ oraz maksymalną wartość naprężeń stycznych $\max \tau_{xz}$ dla podanych belek.

13. Oblicz maksymalne ugięcie belki w_{\max} i maksymalny kąt ugięcia ϕ_{\max} . Dane $q=10\text{kN/m}$, $l=2\text{m}$, $E=200\text{MPa}$, $J_y=1000\text{cm}^4$.

Naszkiuj przebieg trajektorii naprężeń głównych dla belki jak na rysunku o prostokątnym przekroju poprzecznym.

14. Wyznacz ugięcie oraz kąt ugięcia w punkcie K belki. $EI=200\text{kNm}^2$

15. Narysuj belkę fikcyjną dla danej belki rzeczywistej:

16. Belkę utwierdzoną w p.C obciążono w p.B momentem skupionym $M_0=2\text{kNm}$. Długości przedziałów charakterystycznych: $l_1=2\text{m}$, $l_2=1\text{m}$ (rysunek nie jest w skali). Moduł sprężystości $E=200\text{GPa}$, moment bezwładności przekroju poprzecznego $J_y=1000\text{cm}^4$. Metodą Mohra oblicz ugięcie w p.A. Wynik podać w mm.

17. Wyznacz smukłość pręta oraz siłę Eulera.

18. Dwa pręty kratowe o przekroju kołowym o promieniu $r=2\text{cm}$ wykonano z materiału o module sprężystości $E=200\text{GPa}$. Wymiar $l=1\text{m}$. Ile maksymalnie może wynieść wartość pionowej siły P , aby w żadnym z prętów nie wystąpiła siła o wartości większej od krytycznej obliczonej wg wzoru Eulera. Wynik podać w kN.

19. Miarą wyczerpania wg hipotezy Clebscha-Rankine'a (lub Coulomba-Tresca-Guesta lub Hubera-Misesa-Hencky'ego) jest:

- największe naprężenie normalne
- największe odkształcenie liniowe
- największe naprężenie styczne
- gęstość energii odkształcenia postaciowego

20. Krzywa graniczna w płaskim stanie naprężenia wg. hipotez Clebscha-Rankine'a, (lub Coulomba-Tresca-Guesta lub Hubera-Misesa-Hencky'ego) to:

- kwadrat
- trójkąt
- sześciokąt
- elipsa

21. Który zestaw wartości parametrów może być wynikiem próby rozciągania dla stali, gdzie R_H oznacza granicę proporcjonalności, R_e - granicę plastyczności, R_m - wytrzymałość.

- $R_H=150\text{MPa}$ $R_e=350\text{MPa}$ $R_m=420\text{MPa}$
- $R_m=150\text{MPa}$ $R_e=350\text{MPa}$ $R_H=420\text{MPa}$
- $R_H=150\text{MPa}$ $R_m=350\text{MPa}$ $R_e=420\text{MPa}$
- $R_e=150\text{MPa}$ $R_m=350\text{MPa}$ $R_H=420\text{MPa}$

22. W analizie elastoptycznej kierunki (różnicę wartości) naprężeń głównych można odczytać z obrazu

- izoklin
- izochrom
- zarówno izoklin i izochrom
- żadnego z powyższych