Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение

Высшего образования

«Казанский национальный исследовательский технологический университет»

(ФГБОУ ВО КНИТУ)

УТВЕРЖДАЮ

Проректор по НДИП
_____________ И.А.Абдуллин
«____» ______________2016 г.

Программа вступительного испытания в аспирантуру по направлению

01.06.01 – Математика и механика

Направленность - «Механика деформируемого твердого тела»
Казань 2016 г.

1. Вопросы программы вступительного испытания в аспирантуру
1. Понятие о напряжениях, деформациях, перемещениях. Напряженное и деформирование состояния частицы тела.

2. Элементы тензорного и векторного анализа. Индексные (тензорные) обозначения. Контравариантные векторы и тензоры.
3. Законы преобразования компонент тензоров. Сложение и умножение тензоров.
4. Матрицы и действия над ними. Матричное представление вектора в трехмерном пространстве.
5. Скалярное произведение вектора на тензор второго ранга и тензора на вектор. Симметрия матриц и тензоров. Главные значения и главные направления симметричных тензоров второго ранга.
6. Основные физико-механические свойства реальных сред (упругость, вязкость, пластичность), их влияние на сопротивление материалов деформированию и разрушению.

Теория напряженного состояния

7. Вектор напряжений на произвольной площадке. Его связь с тремя векторами напряжений на трех взаимно ортогональных площадках (формула Коши). Тензор напряжений.
8. Закон парности касательных напряжений и симметрия тензора напряжений.
9. Главные оси и главные нормальные напряжения тензора . Характеристическое уравнение для определения главных напряжений.
10. Инварианты тензора напряжений. Главные касательные напряжения. Геометрическая интерпретация тензора напряжений
11. Дифференциальные уравнения равновесия и движения частицы тела. Граничные и начальные условия

Теория деформированного состояния

12. Вектор перемещения. Относительное удлинение и угловая деформация сдвига. Главные оси и главные деформации.
13. Уравнения совместности деформаций. Варианты теории малых нелинейных деформаций.
14. Тензор скоростей деформаций. Представление компонент тензоров деформаций в криволинейных координатах. Тензоры деформаций Грина и Альманси.

Теория упругости

15. Упругий потенциал и дополнительная работа. Связи между напряжениями и деформациями для изотропной и анизотропной сред.
16. Симметрия матрицы упругих постоянных. Частные виды упругой анизотропии.
17. Удельные потенциальная энергия деформации и удельная дополнительная работа линейно-упругого тела.
18. Соотношение между напряжениями и деформациями при изменении температуры для изотропного тела.
19. Основные уравнения теории упругости. Общая постановка задачи. Постановка задачи в напряжениях. Постановка задачи теории упругости в перемещениях.
20. Дифференциальные уравнения равновесия и движения. Принцип Сен-Венана.
21. Пространственные задачи теории упругости. Задача Буссинеска о действии сосредоточенной силы на полупространство.
22. Задача Герца о сжатии упругих тел.
23. Задача о вдавливании осесимметричного штампа.
24. Функционалы. Возможные перемещения и изменения напряженного состояния. Вариационные принципы Лагранжа.

25. Вариационный метод Рэлея-Ритца решения задач теории упругости.

26. Метод Бубнова—Галеркина.

27. Упругие пластины. Основные гипотезы. Перемещение, деформации и напряжения в прямоугольных пластинах. Усилия и моменты.
28. Дифференциальные уравнения равновесия прямоугольных пластин. Дифференциальное уравнение изогнутой поверхности пластины при действии поперечных и продольных сил. Граничные условия.
29. Частные случаи поперечного изгиба. Осесимметричный изгиб круглых пластин. Решение задач изгиба прямоугольных пластин.

30. Применение вариационных методов к расчету задач изгиба стержней и пластины. Потенциальная энергия. Вариационные уравнения и методы их решения.
31. Упругие оболочки. Основные понятия и гипотезы. Элементы дифференциальной геометрии срединной поверхности оболочки.
32. Деформации, напряжения, усилия и моменты в оболочках. Дифференциальные уравнения равновесия
33. Безмоментная теория оболочки вращения. Краевые эффекты
Теория пластичности

34. Условия пластичности Сен-Венана и Мизеса Идеализация диаграмм деформирования и нагружения. Законы упрочнения материалов при простом (пропорциональном) нагружении.
35. Физические законы сред, обладающих свойством пластического течения. Теории пластического течения. Ассоциированный закон пластического течения.

36. Физические законы пластически упрочняющихся сред. Теория малых упругопластических деформации.
37. Метод упругих решений и его разновидности (метод переменных параметров упругости, метод дополнительных деформации).
Устойчивость элементов конструкций
38. Концепция устойчивости упругих систем. Устойчивость упругих и упругопластических сжатых стержней.
39. Выпучивание стержней за пределом упругости при продольном изгибе.

40. Теория устойчивости оболочек и пластины в пределах упругости.
2.Учебно-методическое и информационное обеспечение
программы вступительного испытания в аспирантуру
а) основная литература:
1. Васидзу К. Вариационные методы в теории упругости и пластичности. М.: Мир, 1987.

2. Демидов С.П. Теория упругости. М.: Высш. шк., 1979.

3. Качанов Л.М. Основы теории пластичности. М.: Наука, 1969.

4. Малинин Н.Н. Прикладная теория пластичности и ползучести. М.: Машиностроение, 1986.

5. Новацкий В. Теория упругости. М.: Мир, 1980.

6. Толоконников Л. А. Механика деформируемого твердого тела. М.: Высш. шк., 1979.

 б) дополнительная литература:
1. Зубчанинов В.Г. Механика сплошных деформируемых сред. Тверь: ТГТУ, 2000.

2. Зубчанинов В.Г. Математическая теория пластичности. Тверь: ТГТУ, 2000.

3. Ивлев Д.Д. Теория идеальной пластичности. М.: Наука, 1996.

4. Ильюшин А.А. Пластичность. М., 1998.

5. Работнов Ю.Н Механика деформированного твердого тела. М.: Наука, 1979.

6. Тимошенко С.П. , Гудьер Д.Ж. Теория упругости. М.: Наука, 1979.

 в) программное обеспечение и Интернет-ресурсы ____________________

Составитель программы:

Зав. кафедрой ТМиСМ
 ____________ Серазутдинов М.Н.
(должность)
 (подпись)
 (Ф.И.О)

