ĐỀ CƯƠNG ÔN THI SINH VIÊN GIỎI
Môn: Sức bền vật liệu

NỘI DUNG ÔN TẬP

Chương 1. Những khái niệm cơ bản

1.1. Khái niệm về nội lực, ngoại lực, ứng suất, biến dạng và chuyển vị

1.2. Phương pháp mặt cắt xác định các thành phần nội lực. Vẽ biểu đồ nội lực.

Chương 2. Kéo, nén đúng tâm

2.1. Ứng suất trong thanh chịu kéo, nén đúng tâm

2.1.1. Ứng suất trên mặt cắt ngang

2.1.2. Ứng suất trên mặt cắt nghiêng

2.2. Biến dạng trong thanh chịu kéo nén đúng tâm

2.3. Ứng suất cho phép, hệ số an toàn, điều kiện bền, ba dạng bài toán cơ bản

2.4. Bài toán siêu tĩnh trong kéo, nén đúng tâm

Chương 3. Trạng thái ứng suất

3.1. Khái niệm về trạng thái ứng suất tại một điểm

3.2. Trạng thái ứng suất phẳng:

3.2.1. Phương pháp giải tích nghiên cứu trạng thái ứng suất phẳng

3.2.2. Phương pháp hình học (vòng tròn Mo) nghiên cứu trạng thái ứng suất phẳng

3.2.3. Trạng thái ứng suất trượt thuần tuý

3.3. Khái niệm về trạng thái ứng suất khối

3.4. Quan hệ giữa ứng suất và biến dạng (Định luật Húc tổng quát)

Chương 4. Thuyết bền

4.1. Thuyết bền ứng suất pháp lớn nhất

4.2. Thuyết bền biến dạng dài tương đối lớn nhất

4.3. Thuyết bền ứng suất tiếp lớn nhất

4.4. Thuyết bền thế năng biến đổi hình dáng lớn nhất

4.5. Thuyết bền Mo

Chương 5. Đặc trưng hình học của hình phẳng

5.1. Tính các đặc trưng hình học: Momen tĩnh, momen quán tính, momen quán tínhđộc cực, xác định trọng tâm, hệ trục quán tính chính trung tâm của một hình phẳng.

5.2. Công thức chuyển trục song song và công thức xoay trục

Chương 6. Xoắn thuần túy những thanh phẳng

6.1. Ứng suất trên mặt cắt ngang của thành tròn chịu xoắn

6.2. Biến dạng của thanh tròn chịu xoắn

6.3. Điều kiện bền và điều kiện cứng của thanh tròn chịu xoắn

6.4. Xoắn thanh có mặt cắt chữ nhật

6.5. Tính lò xo xoắn ốc hình trụ bước ngắn

6.6. Bài toán siêu tĩnh của thanh chịu xoắn

Chương 7. Uốn phẳng những thanh thẳng

7.1. Uốn thuần túy phẳng

7.2. Uốn ngang phẳng

7.3. Điều kiện bền-Ba dạng bài toán cơ bản

7.4. Tính chuyển vị của dầm chịu uốn

7.4.1. Phương pháp tích phân bất định

7.4.2. Phương pháp thông số ban đầu

Chương 2. Thanh chịu lực phức tạp

8.1. Tính thanh chịu uốn xiên

8.2. Tính thanh chịu uốn cộng kéo (nén) đồng thời

8.3. Tính thanh chịu uốn và xoắn đồng thời

8.4. Trường hợp chịu lực tổng quát

Chương 9. Ổn định của thanh chịu nén đúng tâm

9.1. Xác định lực tới hạn - Công thức Ơle

9.2. Giới hạn áp dụng công thức Ơle

9.3. Kiểm tra ổn định thanh chịu nén đúng tâm

Chương 10. Tính chuyển vị của hệ thanh bằng phương pháp năng lượng

10.1. Tính chuyển vị theo công thức Macxoen-Moor

10.2. Quy tắc nhân biểu đồ Veresaghin

10.3. Định lý về chuyển vị tương hỗ

Chương 11. Hệ siêu tĩnh

11.1. Giải hệ siêu tĩnh bằng phương pháp lực

11.2. Dầm liên tục - Phương trình ba mômen

Chương 12. Tải trọng động

12.1. Tính ứng suất trong vật thể chuyển động có gia tốc không đổi

12.2. Lý thuyết dao động

12.2.1. Hệ đàn hồi một bậc tự do- Tần số dao động riêng của hệ đàn hồi một bậc tựdo

12.2.2. Ứng suất, chuyển vị trong hệ đàn hồi một bậc tự do chịu tải trọng cưỡngbức, tuần hoàn, lực đặt đột ngột,...

12.3. Ứng suất, chuyể n vị trong hệ đàn hồi một bậc tự do chịu va chạm thẳng đứng vàva chạm ngang

Ghi chú:- Bài thi chỉcó bài tập, không có câu hỏi lý thuyết- Hệsiêu tĩnh có bậc không quá 2

TÀI LIỆU THAM KHẢO:

Vì sức bền vật liệu là môn học cơ bản, nội dung đã được chuẩn hóa nên tất cả các tàiliệu, giáo trình và bài tập Sức bền vật liệu hiện đang dùng ở các trường đại học kỹthuậtđều có thể dùng làm tài liệu tham khảo phù hợp. Ngoài ra có thể tham khảo các tài liệudo NXB Đại học và THCN xuất bản trước đây:

[1] Bùi Trọng Lưu (chủ biên), Sức bền vật liệu - Tập I và II, NXB ĐH và THCN, Hà

Nội, 1973

[2] Vũ Đình Lai (chủ biên), Bài tập Sức bền vật liệu, NXB ĐH và THCN, Hà Nội, 1976

[3] 20 NĂM OLYMPIC CƠ HỌC TOÀN QUỐC 1989-2008 SỨC BỀN VẬT LIỆU,
[4] Lê Viết Giảng-Nguyễn Đại Quý, Bài tập Sức bền vật liệu - Tập I

[5] Lê Viết Giảng-Thái Thế Hùng, Sức bền vật liệu - Tập 2
ĐỀ CƯƠNG ÔN TẬP MÔN CƠ HỌC LÝ THUYẾT

I.Định hướng nội dung thi OLYMPIC môn cơ học lý thuyết

Lập và giải bài toán động lực học hệ vật rắn hoặc hệ chất điểm phù hợp vớichương trìnhđược giảng dạy trong các trường đại học kỹ thuật.

Kiến thức môn học phải được vận dụng tổng hợp để tìm các đại lượng chưabiết trong chuyển động của hệ cơ học.

II. Nội dung kiến thức cốt lõi

1/ Định lý động lượng

2/ Định lý chuyển động khối tâm

3/ Định lý mô men động lượng

4/ Định lý động năng

5/ Nguyên lý di chuyển khả dĩ

6/ Nguyên lý Đalambe

7/ Phương trình Lagrang loại 2.

III. Mục tiêu giải bài toán ĐLH là, tìm:

1/ Phương trình vi phân chuyển động của hệ có 1 và 2 bậc tự do

2/Phương trình chuyển động trong trường hợp PTVP có nghiệm giải tích (PTVP cấp 2 có hệ số hằng, thuần nhất hoặc có vế phải đơn giản cho phép tìmnghiệm riêng dễ dàng)

3/ Tích phân đầu

4/ Các thành phần lực không cho trước như PLLK, nội lực.

IV. KIến thức mang tính tiên quyết:

1/ Toán học cao cấp

2/ Điều kiện cân bằng và phương trình cân bằng (tĩnh học)

3/ Động học điểm, vật rắn và cơ cấu.

TÀI LIỆU THAM KHẢO

1/ Cơ Học – NXB Giáo dục

2/ Giáo trình giản yếu cơ học lý thuyết – NXB Mir và NXB Đại học &THCN

3/ Cơ học lý thuyết – NXB Đại học quốc gia Hà Nội

4/ Tuyển tập bài tập CHLT – Mesexki; Butenhin

5/ Bài tập Cơ học giải tích – NXB ĐH quốc gia Hà Nội

6/ Tuyển tập đề thi Olympic cơ học toàn quốc.
	
	Đà Nẵng, ngày 7 tháng 3 năm 2016

Bộ môn Cơ kỹ thuật


