

ЭКЗАМЕНАЦИОННЫЕ ВОПРОСЫ по курсу «ТЕОРЕТИЧЕСКАЯ МЕХАНИКА»
(II семестр, весна 2014 года, ЭнМИ, группы С2,4,8,10,11–13)

- 1.2 **1.** Момент силы относительно точки. Свойства момента силы. Плечо силы.
1.3 **2.** Вычисление проекций момента силы. Антисимметричные матрицы. Момент силы относительно оси.
1.5 **3.** Системы сил, их эквивалентность. Главный вектор и главный момент системы сил. Теорема об изменении главного момента при смене полюса.
1.6 **4.** Аксиомы статики: общие аксиомы о силах. Следствие о переносе силы вдоль линии действия.
1.7 **5.** Аксиомы статики: аксиомы о связях. Реакции связей.
2.1 **6.** Элементарные операции над системами сил. Доказательство сохранения главного вектора и главного момента при элементарных операциях.
2.2 **7.** Теорема о приведении произвольной системы сил к двум силам.
2.3 **8.** Пара сил, её плечо и момент. Теорема о приведении произвольной системы сил к силе и паре.
2.4 **9.** Теорема об условиях равновесия абсолютно твёрдого тела. Уравнения равновесия для пространственной системы сил.
2.5 **10.** Уравнения равновесия для плоской и сходящейся системы сил, для системы параллельных сил. Статически определимые задачи.
2.6 **11.** Условия равновесия твёрдого тела при наличии трения (случаи точечного и поверхностного контакта).
2.7 **12.** Законы трения скольжения (при покое). Закон Амонтана – Кулона. Задача о трибометре.
3.1 **13.** Способы задания движения точки. Уравнения траектории точки. Закон движения точки.
3.2 **14.** Скорость точки при векторном и координатном способах задания движения.
3.3 **15.** Скорость точки при естественном способе задания движения. Алгебраическая скорость точки.
3.5 **16.** Ускорение точки при различных способах задания движения. Лемма о векторе кривизны. Векторы касательного и нормального ускорения.
4.1 **17.** Конфигурация и закон движения системы материальных точек. Решение задачи о преследовании подвижного объекта методом параллельного сближения.
4.2 **18.** Лемма об уравнениях сближения двух точек по экспоненте.
4.3 **19.** Условие жёсткой связи; неизменяемые механические системы. Конфигурация материального тела. Теорема Грасгофа о проекциях скоростей.
4.4 **20.** Допустимые конфигурации механических систем. Коллинеарные точки неизменяемой механической системы. Теорема о скоростях коллинеарных точек.
5.1 **21.** Основное свойство допустимой конфигурации абсолютно твёрдого тела. Задание конфигурации твёрдого тела методом трёх точек.
5.2 **22.** Связанная система отсчёта. Задание конфигурации твёрдого тела методом связанных осей. Нахождение текущего положения телесной точки по её координатам в связанных осях.
5.3 **23.** Оператор ориентации абсолютно твёрдого тела. Ортогональность оператора ориентации. Основная формула геометрии движения.
5.4 **24.** Поступательное движение твёрдого тела; теорема о критерии поступательного движения. Траектории, скорости и ускорения телесных точек при поступательном движении.
5.5 **25.** Компоненты и матрица линейного оператора; формулы для компонент линейного оператора. Матрица направляющих косинусов твёрдого тела.
5.6 **26.** Транспонирование линейных операторов. Свойства матрицы направляющих косинусов.
5.7 **27.** Антисимметричные линейные операторы. Теорема о взаимно однозначном соответствии между векторами и антисимметричными операторами в трёхмерном пространстве.
5.8 **28.** Закон движения абсолютно твёрдого тела. Дифференцирование линейных операторов. Оператор угловой скорости; формула Эйлера в операторной записи.
5.9 **29.** Теорема об антисимметричности оператора угловой скорости. Вектор угловой скорости; формула Эйлера в векторной записи. Траектории и скорости телесных точек при сферическом движении.
6.1 **30.** Плоское движение абсолютно твёрдого тела. Матрица направляющих косинусов при таком движении. Вывод соотношений для координат двух телесных точек при плоском движении.
6.2 **31.** Вывод формул для компонент оператора и вектора угловой скорости при плоском движении. Получение соотношений для проекций скоростей двух телесных точек.
6.3 **32.** Решение задачи о разложении вектора на параллельную и ортогональную составляющие. Вычисление вектора угловой скорости по вектору относительной скорости при плоском движении.
6.4 **33.** Вращательное движение абсолютно твёрдого тела. Ось вращения. Траектории и скорости телесных точек при вращательном движении.
6.5 **34.** Теорема о мгновенном центре скоростей.
6.6 **35.** Вектор углового ускорения. Формула Ривальса. Направление и модуль вектора осевого ускорения.