Вопросы к экзамену по ПМ для ЭЛТИ (7А61)
1. Общие сведения о машинах и механизмах. Классификация машин. Структура механизмов.

2. Звенья, кинематические пары и их классификация. Кинематические цепи. Степень подвижности механизмов.

3. Типы классификации механизмов. Структурная классификация. Группы Ассура.

4. Кинематический анализ плоских механизмов. Аналитические методы.
5. Кинематический анализ плоских механизмов Графо-аналитические методы. Метод планов.

6. Силы, действующие на механизм. КПД. Силовой анализ плоских рычажных механизмов.
7. Силовой анализ плоских рычажных механизмов. Метод планов сил.

8. Напряжения. Напряженное состояние в точке. Основные гипотезы и допущения.
9. Растяжение и сжатие. Напряжения и перемещения. Закон Гука.
10. Механические характеристики материалов.

11. Допускаемые напряжения. Расчеты на прочность и жесткость при растяжении-сжатии. 

12. Сдвиг. Закон Гука при сдвиге. 

13. Геометрические характеристики плоских сечений.

14. Кручение. Понятие о кручении круглого цилиндра. Напряжения и деформации при кручении.
15. Расчеты на прочность и жесткость при кручении.

16. Изгиб. Понятие о чистом изгибе. Изгибающий момент и поперечная сила. 
17. Построение эпюр изгибающих моментов и поперечных сил.

18. Расчеты на прочность и жесткость при изгибе.
19. Гипотезы прочности. 1 и 2 гипотезы.

20. Гипотезы прочности. 3 и 4 гипотезы.

21. Совместное действие изгиба и кручения.

22. Прочность при переменных нагрузках. Понятие об усталости материала.
23. Виды циклических напряжений. Кривая усталости. 
24. Изменение предела выносливости. Факторы, влияющие на предел выносливости.

25. Диаграмма предельных напряжений.

