
2020年招收攻读硕士学位研究生入学考试试题

**

招生专业与代码：一般力学与力学基础、工程力学、固体力学、结构工程
考试科目名称及代码：材料力学819
	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	一、填空题（共5小题，每小题2分，共10分）
1-1．若将等截面实心圆直杆的直径增加一倍，其它条件不变，则其扭转刚度是原来的 倍。
1-2．两根承受轴向拉伸的杆件均在线弹性范围内，一为钢杆弹性模量E1=210GPa，另一为铸铁弹性模量E2=100GPa。若两杆的正应力相等，则两杆的纵向线应变的比值为 ；若两杆的纵向应变相同，则两杆的正应力的比值为 。

1-3．如题1-3图所示，在板状试件表面贴两片应变片，在集中力P作用下平行轴线的应变片
[image: image1.wmf]6

1

12010

e

-

=´

，垂直轴线的应变片
[image: image2.wmf]6

2

4010

e

-

=-´

；那么试件泊松比为 。

[image: image3.png]

1-4．如题1-4(a)图、题1-4(b)图单元体中，实线代表变形前，虚线代表变形后，题1-4(a) 图角应变为 ，题1-4(b) 图角应变为 。(图中角度为弧度)
[image: image4.png]

1-5．矩形截面柱如题1-5图所示，F1的作用线与柱的中心轴线重合，F2作用在 y 轴上，F2与柱z轴线距离为e；立柱的m-m截面
[image: image5.wmf]bh

´

上最大压应力是 。
[image: image6.jpg]-eot--y

74

 题1-5图

考试科目：材料力学 共 4 页，第 1 页
	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	二、单项选择题（共5小题，每小题2分，共10分）
2-1．各向同性假设材料沿各个方向具有相同的 。
(A) 力学性质 (B) 外力 (C) 变形 (D) 位移
2-2．空心圆截面直杆的外径为D、内径为d，在计算扭转最大剪应力时需要确定扭转截面系数WP，其表达式以下正确的是 。
(A)
[image: image7.wmf]3

D

16

p

 (B)
[image: image8.wmf]3

16

d

p

 (C)
[image: image9.wmf]4

4

（

D

）

16D

d

p

 -

 (D)
[image: image10.wmf]3

3

（

D

）

16

d

p

 -

2-3．非圆截面杆自由扭转时，横截面上 。
(A) 只有切应力，没有正应力 (B) 只有正应力，没有切应力
(C) 既有正应力又有切应力 (D) 正应力、切应力均为零
2-4. 梁在集中力作用的截面处，它的内力图 。

(A) 剪力FS图突变、弯矩M图光滑连续 (B) 剪力FS图突变、弯矩M图转折
(C) 弯矩M图突变、剪力FS图光滑连续 (D) 弯矩M 图突变、剪力FS图转折
2-5．对于拉伸强度低于剪切强度的铸铁等脆性材料圆杆，扭转破坏是由45o斜截面上的 引起。
(A) 最大拉应力 (B) 最大压应力 (C) 最大剪应力 (D) 都有可能
三、简答题（共5小题，共40分）
3-1．一根等截面直杆受力如题3-1图所示，已知杆的横截面面积A和材料的弹性模量E。 (1)作轴力图； (2) 求杆轴线上B点的位移
[image: image11.wmf]Δ

B

、C点的位移
[image: image12.wmf]Δ

C

及D点的位移
[image: image13.wmf]Δ

D

。(8分)
 [image: image14.png]

题3-1图
3-2．一矩形截面
[image: image15.wmf]bh

´

的等直梁，两端承受外力偶矩Me (如题3-2a图)。已知梁的中性层上无应力，若将梁沿中性层锯开成为两根截面为
[image: image16.wmf]2

h

b

´

的梁，将两梁仍叠合在一起，并承受相同外力偶矩Me (如题3-2b图)。试问：为什么锯开前、后，两者的工作情况不同？锯开后，可采取什么措施以保证其工作状态不变。 (6分)
[image: image17.png]

 [image: image18.png]

 题3-2a图 题3-2b图
3-3．二个单元体各面上的应力分量如题3-3a图、题3-3b图所示，请问是否均处于单向应力状态?并简述理由。 (8分)

考试科目：材料力学 共 4 页，第2 页
	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	 [image: image19.png]

 [image: image20.png]

 题3-3a图 题3-3a图
3-4．如题3-4图所示简支梁AB, 在其端A作用集中力偶
[image: image21.wmf]e

M

，请给出梁的转角方程
[image: image22.wmf]()

x

q

和挠度方程
[image: image23.wmf]()

wx

，梁的刚度为EI、跨度为l。(8分)
[image: image24.png]

题3-4图
3-5.在题3-5图所示结构中，假设AC梁为刚性杆，杆①、②、③的横截面面积均为S，材料弹性模量均为E，受图中所示力F的作用。试求杆①的轴力FN1、杆②的轴力FN2、杆③的轴力FN3。(10分)
[image: image25.png]

题3-5图
四、计算题（共5小题，共90分）
4-1. 如题4-1图所示支架，圆截面斜撑杆AB直径d=40mm，弹性模量E=200GPa，比例极限
[image: image26.wmf]p

s

=240MPa，稳定安全因素nst=2，试根据杆AB的稳定性确定许可载荷[F]。(15分)
[image: image27.png]

题4-1图

 考试科目：材料力学 共 4 页，第3页

	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	 4-2．如题4-2图所示，实心圆轴AB的直径d=100mm，长l=1m，其两端所受外力偶矩Ｍe=14kN·m，材料的切变模量G=80GPa。请求：(1)最大切应力及两端截面间的相对扭转角；(2)如题4-2图所示C截面上D、Ｅ、Ｆ三点处切应力的大小及其方向(请在图中标出三点应力方向)，点D、Ｅ在外圆周上，点Ｆ距离圆心O为25mm；(3) C截面上点D、Ｅ、Ｆ处的切应变。(20分)
[image: image28.png]

题4-2图
4-3.已知题4-3图所示外伸简支梁的均布载荷q和尺寸a。试求：(1)梁的支座反力，(2)建立梁的剪力方程
[image: image29.wmf]()

S

Fx

和弯曲方程
[image: image30.wmf]()

Mx

，(3) 作剪力图和弯矩图。(20分)
4-4.弯曲刚度为EI的悬臂梁受三角形分布荷载如题4-4图所示，其中q、a为已知量。梁的材料为线弹性体且不计切应变对挠度的影响。试计算悬臂梁自由端A的转角
[image: image31.wmf]θ

A

、梁自由端A的垂直位移
[image: image32.wmf]Ay

w

 。(15分)
 [image: image33.png]4a

 [image: image34.png]

 题4-3图 题4-4图
4-5. 两端简支的工字形截面梁及其荷载如题4-5a图所示，其横截面尺寸(尺寸单位: mm)如题4-5b图所示, 惯性矩
[image: image35.wmf]64

8810mm

z

I

=´

，许可应力
[image: image36.wmf][

σ

]200MPa

=

。试求：(1)梁的危险截面上的内力，(2)梁的危险截面上腹板与翼缘交点a处（如题4-5b图所示）的主应力
[image: image37.wmf]1

σ

、
[image: image38.wmf]2

σ

、
[image: image39.wmf]3

σ

，并按第三强度理论校核a点是否满足强度要求，(3)绘制出a点处主应力单元体。(20分)
[image: image40.png]lZSOkN
B

1.6m
2m

 [image: image41.png]v
v
9
z R
S
aj
f——
w
120 -

 题4-5a图 题4-5b图

考试科目：材料力学 共 4 页，第4页
_1635098044.unknown

_1635100019.unknown

_1635100036.unknown

_1635098045.unknown

_1635098043.unknown

