Описание дисциплины
Теоретическая и прикладная механика (ТПМ)
4-5 семестр
Краткое основное содержание: 

Р1. Теоретическая механика. 

Статика; кинематика точки; кинематика твердого тела; сложное движение точки и твердого тела; динамика материальной точки; общие теоремы динамики; элементы аналитической механики; основные понятия аналитической механики электромеханических систем; механические колебания
Р2. Теория механизмов и машин. 

Машины и механизмы, структурный, кинематический, динамический и силовой анализ; синтез механизмов; особенности проектирования изделий: виды изделий, требования к ним, стадии разработки; 
Р3. Основы расчетов на прочность.

Расчетные модели геометрической формы, материала и предельного состояния, типовые элементы изделий; механические свойства конструкционных материалов; расчеты на прочность при растяжении; механика материалов; теория напряженно-деформированного состояния; расчет изгибаемых элементов конструкций; перемещения при изгибе; кручение; сложные виды деформаций стержней; устойчивость элементов конструкций; расчеты на прочность при динамических нагрузках; 
Р4. Детали машин и основы конструирования.

Этапы проектирования; сопряжения деталей; технические измерения, допуски и посадки, размерные цепи; механические передачи трением и зацеплением; валы и оси, соединения вал-втулка; опоры скольжения и качения; уплотнительные устройства; упругие элементы; муфты; соединения деталей: резьбовые, заклепочные, сварные, паяные, клеевые; корпусные детали.
Курс «Теоретическая и прикладная механика» (ТПМ) является важнейшей общеинженерной дисциплиной. Этот курс объединяет ранее полученные разрозненные знания из разных дисциплин в единое целое, необходимое для решения инженерных конструкторских задач и тем самым завершает общеинженерную подготовку, в том числе и студентов ЭЛТИ направления 551300.
В результате изучения названной дисциплины студенты должны приобрести знания, умения и определенный опыт, необходимые для изучения специальных дисциплин и для дальнейшей инженерной деятельности.

Цель изучения курса ТПМ – сформировать знания (общего характера) устройства всего многообразия известных в технике механизмов и более конкретно – широкораспространенных механизмов общего назначения, а также дать знания и начальные умения проектирования типовых механических устройств общего назначения, имеющихся в электромеханических системах, необходимые, в том числе для разработки, совершенствования и нормальной эксплуатации таких систем.

Студенты, завершившие изучение курса ТПМ должны:

иметь представление:
· о связи курса с другими дисциплинами и об его месте среди остальных курсов специальности;

· о роли курса в подготовке студентов данной специальности;

· об известных сферах применения полученных из курса знаний;

· о принципах анализа структуры механизмов;

· о принципах построения механизмов;

· о методах анализа движения механизмов;

· о методах кинематического и силового расчета механизмов;

· о принципах создания математических моделей механизмов и их использовании для анализа механизмов;
знать:
· терминологию, основные понятия и определения;

· основные виды всех известных механизмов;

· основные виды машиностроительных механизмов и устройств общего назначения;

· основы расчета на прочность и жесткость при основных видах напряженного состояния (растяжении, сжатии, сдвиге, кручении, изгибе);

· условия (математические модели) прочности и жесткости;

· важнейшие требования к вновь разрабатываемым конструкциям общего машиностроения;

· основополагающие принципы, на которых базируется современное конструирование и производство (в том числе и механических устройств);

· критерии работоспособности и расчета деталей и узлов механизмов и машин;

· основы расчетов деталей механизмов и машин на прочность при постоянных и переменных напряжениях;

· основные виды передаточных механизмов общего назначения (передач) и критерии их расчетов на работоспособность;

· детали и узлы для передачи вращательного движения и критерии их расчетов на работоспособность;

уметь:

· подбирать необходимую для проектирования механических устройств общего назначения справочную литературу, стандарты и другие нормативные материалы (в том числе графические);

· обоснованно выбирать для разрабатываемых устройств конструкционные материалы и рационально их использовать;

· рассчитывать и конструировать детали и узлы общего назначения, используя справочную литературу, стандарты и другие нормативные материалы;

· учитывать при конструировании требования экономичности, технологичности, ремонтопригодности, стандартизации, унификации, промышленной эстетики, безопасности и экологии;

· оформлять графическую и текстовую конструкторскую документацию в соответствии с требованиями стандартов ЕСКД;

иметь опыт (владеть):

· конструирования передаточных механизмов общего назначения;

· выполнения расчетов механических устройств на работоспособность;

· выполнения расчета параметров электромеханических приводов;

· выполнения чертежей механических устройств;

· работы со справочной литературой, стандартами и другими нормативными материалами.

СОДЕРЖАНИЕ ТЕОРЕТИЧЕСКОГО РАЗДЕЛА ДИСЦИПЛИНЫ (ЛЕКЦИИ)

4 семестр

Введение (2 часа)

Цели изучения курса, задачи курса, его содержание и связь с другими дисциплинами. Краткий исторический обзор развития курса ПМ. 

Теоретическая механика (4 часов)

Статика, кинематика точки, кинематика твердого тела, сложное движение точки и твердого тела, динамика материальной точки, общие теоремы динамики, элементы аналитической механики, основные аналитической механики электромеханических систем.
Рычажные механизмы (6 часов)
Кинематический анализ плоских рычажных механизмов. Аналитические методы. Графо-аналитические методы. Метод планов. Силы, действующие на механизм. КПД. Силовой анализ плоских рычажных механизмов.

Понятия: машина, механизм, звено механизма, кинематическая пара. Классификация машин, механизмов. Структура механизмов. Кинематические цепи. Степень подвижности механизмов. Структурная классификация. Группы Ассура.
Основы расчетов на прочность и жесткость (14 часов)

Общие сведения. Основные понятия, гипотезы, допущения: расчетная модель (схема); модели геометрической формы (брус или стержень, пластина, оболочка, массив или пространственное тело); модели нагружения (силы внешние, внутренние, сосредоточенные, распределенные, и объемные или массовые, статические и переменные); модель материала (сплошная, однородная, упругая, линейно-деформируемая, изотропная среда); модели разрушения (статическое, малоцикловое и усталостное).

Напряженно-деформированное состояние стержней при растяжении (сжатии). Метод сечений. Напряжение, как мера внутренних сил. Гипотеза Бернулли. Принцип Сен-Венана. Продольная и поперечная деформации (абсолютные и относительные). Коэффициент Пуассона. Закон Гука. Модуль упругости. Расчеты на прочность и жесткость при растяжении (сжатии).

Механические (прочностные) характеристики конструкционных материалов.

Смятие. Сдвиг (срез). Величина касательных напряжений при сдвиге. Закон Гука при сдвиге. Модуль упругости при сдвиге. (модуль упругости второго рода). Условие прочности при сдвиге.

Кручение стержней круглого поперечного сечения. Определение крутящих моментов в поперечных сечениях (эпюра крутящих моментов). Деформация кручения. Напряжения при кручении. Полярный момент инерции сечения, полярный момент сопротивления сечения. Расчеты на прочность и жесткость при кручении.

Изгиб: чистый и поперечный. Внутренние силовые факторы при плоском поперечном изгибе (эпюры изгибающих моментов и поперечных сил). Напряжения при плоском чистом и поперечном изгибе. Опасные сечения балки. Расчет балок на прочность и жесткость при изгибе.

Теория напряженного состояния. Гипотезы прочности. Сложные виды деформации стержней.

Устойчивость элементов конструкций.

5 семестр

Основы конструирования (деталей и узлов механизмов и машин)

Общие основы расчетов и конструирования (4 часа)
Деталь. Сборочная единица (узел).

Важнейшие требования, предъявляемые к вновь разрабатываемым конструкциям общего машиностроения: экономичность, удобство и безопасность эксплуатации, надежность и долговечность, эстетичность и экологичность.

Основополагающие принципы современного конструирования и производства: блочность, унификация и стандартизация.

Критерии работоспособности и расчета деталей и узлов: прочность, жесткость, износостойкость, теплостойкость, виброустойчивость.

Прочность деталей машин при постоянных и переменных нагрузках. Понятия: предельные напряжения, коэффициент безопасности (запас прочности). Учет влияния разупрочняющих и упрочняющих факторов. Способы повышения усталостной прочности деталей машин. Определение предельного напряжения и коэффициента безопасности при одновременном действии переменных нормальных и касательных напряжений.

Передаточные механизмы (основы расчетов и конструирования) (8 часов)
Назначение и структура машинного электропривода, его основные характеристики. Назначение и классификация механических передач (стержневые передаточные механизмы, передачи трением и зацеплением; с непосредственным касанием рабочих звеньев и промежуточным гибким элементом: фрикционные, ременные, зубчатые, червячные, цепные).

Фрикционные передачи. Принципы работы. Устройство. Классификация, характеристика, области применения. Материалы элементов. Передачи с неизменяемым передаточным отношением: цилиндрические, конические (силовой, кинематический и прочностной расчеты).

Ременные передачи. Общие сведения. Классификация, характеристика, области применения. Материалы ремней. Основы теории ременных передач. Силы и напряжения в ремне. Упругое скольжение и буксование. Кривые скольжения. Расчет на тяговую способность и долговечность.

Силы давления на валы ременной передачи. Способы натяжения ремней.

Зубчатые передачи. Общие сведения, классификация. Области применения. Материалы для изготовления зубчатых колес. Цилиндрические передачи. Основные параметры. Основная теорема зацепления. Эвольвентное зацепление. Коэффициент перекрытия. Виды отказов зубчатых колес. Усилия в зацеплении цилиндрических передач. Расчет цилиндрических зубчатых передач на контактную и изгибную усталостную прочность.

Конические зубчатые передачи. Особенности геометрии, кинематики и расчета на прочность. Силы в зацеплении конических передач.

Конструкции колес, корпусов зубчатых передач. Современные тенденции в конструировании зубчатых передач. Смазывание зубчатых передач.

Червячные передачи. Общие сведения, области применения, классификация. Основы геометрии и кинематики червячных передач с цилиндрическим червяком. Стандартные параметры червячной передачи. Материалы червячных пар. Виды отказов червячных передач. Критерии работоспособности. Особенности расчета червячных передач по контактным напряжениям и изгибной прочности зубьев. Тепловой расчет червячной передачи. КПД червячных передач, способы его повышения. Силы в зацеплении цилиндрической червячной передачи. Рекомендации по конструированию и смазыванию червячных передач.

Цепные передачи. Общие сведения, области применения, классификация. Основы геометрии и кинематики цепных передач. Критерии работоспособности и основы расчета. Расчет на износостойкость шарниров цепи и на разрыв. Нагрузки на валы цепных передач. Рекомендации по проектированию и смазыванию цепных передач.

Основы расчета и конструирования деталей для передачи вращательного движения (6 часов)
Валы и оси. Классификация. Конструкции. Рекомендации по конструированию Критерии работоспособности (прочность, жесткость, виброустойчивость) и основы расчета.

Опоры валов и осей. Общие сведения. Классификация. Подшипники скольжения и качения. Подшипники скольжения: основные типы и области применения, достоинства, недостатки, подшипниковые материалы. Критерии работоспособности. Расчет подшипников, работающих в условиях граничного трения.

Подшипники качения. Общие сведения. Области применения. Классификация. Материалы. Виды отказов и критерии работоспособности. Динамическая грузоподъемность и расчет подшипников на долговечность. Расчет подшипников на статическую грузоподъемность. Конструкции типовых подшипниковых узлов. Регулирование подшипников. Посадки. Смазка. Виды и способы смазывания, уплотнения подшипниковых узлов.

Шпоночные, шлицевые и штифтовые соединения. Общие сведения. Области применения. Виды отказов и критерии работоспособности. Расчет.

Муфты для соединения валов. Виды погрешностей взаимного расположения валов. Классификация муфт. Постоянные муфты: глухие, упругие компенсирующие, жесткие компенсирующие и подвижные; сцепные муфты: управляемые и самоуправляемые (автоматические). Подбор стандартных постоянных муфт.

3 СОДЕРЖАНИЕ ПРАКТИЧЕСКОГО РАЗДЕЛА ДИСЦИПЛИНЫ

3.1 Групповые занятия (аудиторные)

Групповые аудиторные занятия посвящены практическому применению теоретических знаний для решения индивидуальных учебных задач (с использованием справочной литературы, конспектов лекций и консультаций преподавателя). В большинстве случаев перед выполнением индивидуальных заданий преподавателем даются необходимые пояснения, конкретизирующие и развивающие теоретические положения курса по соответствующему вопросу.

Кроме групповых аудиторных практических занятий по курсу предусмотрено выполнение индивидуальных домашних заданий, которые оформляются в соответствии с требованиями стандартов ЕСКД и СТП ТПУ на текстовые конструкторские документы.

3.2 Тематика практических занятий

5 семестр

1. Статические системы. кинематика точки
2 ч.

2. Изучение основных типов механизмов. Кинематический анализ
 плоских механизмов.
2 ч.

3. Силовой расчет плоских рычажных механизмов.
2 ч.

4. Определение внутренних усилий, напряжений и деформаций стержней
 при растяжении, сжатии, кручении. Расчеты на прочность и жесткость
2 ч.

5. Определение внутренних силовых факторов, расчет на прочность
 и жесткость при поперечном изгибе
2 ч.

6 семестр

1. Энергокинематический расчет электропривода
2 ч.

2. Расчет ременной передачи на тяговую способность

и долговечность
2 ч.

3. Выбор материалов, термообработки и определение допускаемых напряжений для зубчатых колес. Проектировочный расчет зубчатых передач
2 ч.

4. Ориентировочный расчет и конструирование валов зубчатых передач. Расчет валов на усталостную прочность
2 ч.

5. Выбор посадок и допусков для узлов и деталей передач
2 ч.

Пререквизиты:

Изучение курса ТПМ базируется на следующих дисциплинах: высшей математике (дифференциальное и интегральное исчисление, аналитическая геометрия), физике, материаловедении, начертательной геометрии и инженерной графике.

Основные учебники:
1. Иосилевич Г.Б., Строганов Г.Б., Маслов Г.С. Прикладная механика. - М.: Высш.шк., 1989.- 351с. 

2. Скойбеда А.Т. и др. Прикладная механика. -Мн.; Высш. шк., 1997. 522с.

Дополнительная литература:

3. Дарков А.В., Шпиро Г.С. Сопротивление материалов. - М.: Высш.шк., 1989. -624с.

4. Иванов М.Н. Детали машин. - М.: Высш.шк., 1991, 1998 г. -383с. 

5. Артоболевский И.И. Теория механизмов и машин. - М.: Наука, 1988. - 632с. 

Литература по курсовому проектированию

6. Цехнович Л.И., Петриченко И.П. Атлас конструкций редукторов. –К.: Вища шк., 1990. -151с. 

7. Шейнблит А.Е. Курсовое проектирование деталей машин. –М.: Высш. шк., 1991. -432с. (-Калининград: Янтарный сказ, 1999. -454с.)

Координатор: Горбенко М.В., доцент

Использование компьютера: Расчет зубчатых передач (программа «Zub», комп. Класс 218, 3 корп.), оформление индивидуальных заданий (Word), выполнение чертежей в курсовом проекте (AutoCAD, Компас).
Лабораторные работы учебным планом ЭЛТИ, ХТФ не предусмотрены.

Курсовой проект, его характеристика

Цель курсового проекта – приобретение студентами знаний и умений рассчитывать и конструировать простейшие механические устройства общего назначения и выработка умений оформлять (в соответствии со стандартами ЕСКД) конструкторскую документацию.

Курсовое проектирование является одной из важнейших форм самостоятельной творческой деятельности студентов под руководством преподавателя, направленной на решение инженерной конструкторской задачи.

В качестве тем заданий на проектирование используются перспективные конструкции, которые не только широко распространены и имеют большое практическое значение, но и не подвержены в обозримом будущем моральному старению. Такими объектами являются, например, электроприводы общего назначения с редуцированием или регулированием скорости, используемые в различных технологических, транспортирующих, грузоподъемных и других машинах. Достоинствами названных заданий является и то, что эти приводы, как правило, являются блочными конструкциями, состоящими из самостоятельных законченных сборочных единиц, что соответствует одному из основополагающих прогрессивных и перспективных принципов, на которых базируется современное проектирование и производство машин и других изделий и который должны усвоить начинающие конструкторы. Кроме того, это упрощает организацию учебного проектирования, обеспечивает индивидуальность и примерно одинаковый объем работы для каждого студента.

Задание посвящено, как правило, одной комплексной задаче и является индивидуальным не только по числовым исходным данным, но и по конструкции.

В выполняемых курсовых проектах максимально широко охвачен как теоретический курс, так и знания, полученные на практических занятиях и при выполнении индивидуальных домашних заданий. В заданиях предусматривается применение важнейших и наиболее распространенных типов деталей и узлов: передач зацеплением (зубчатых, червячных, цепных), передач трением – ременных, узлов с подшипниками качения, муфт, корпусных деталей и т.д.

В процессе курсового проектирования студенты должны освоить единство конструктивных, технологических и экономических решений, компромиссный характер конструкции любого устройства, а также уяснить многовариантность конструктивных решений, как отдельных узлов, так и всего разрабатываемого изделия и на основании анализа этих вариантов выбрать наилучший.

Объем проекта: 2-3 листа формата А1 – графическая часть проекта и пояснительная записка на 30-35 страницах. Один–два листа чертежей отводятся общему виду редуктора; один лист – рабочим чертежам 3-4 типовых деталей (корпусная деталь, зубчатое или червячное колесо, вал, стакан, крышка подшипника и т.д.)

На сборочную единицу (зубчатую, червячную передачу) составляют спецификацию на отдельных листах формата А4.

Пояснительная записка должна включать в себя расчеты всех основных деталей и узлов (с пояснениями, обоснованием), входящих в проектируемое изделие, а также обоснования всех принимаемых при разработке конструкции решений.

Аудиторных занятий по курсовому проектированию учебным планом не предусмотрено – он выполняется в результате внеаудиторной самостоятельной работы (около 80 часов по плану). Помогают выполнению курсового проекта практические аудиторные занятия, на которых рассматриваются вопросы, связанные с проектированием, и индивидуальные консультации руководителей курсового проектирования.

Преподаватель: Горбенко М.В., доцент

