数学建模与系统仿真

课程负责人:许春根 教授

主讲老师: 许春根、范金华、窦本年、谢建春

量纲齐次原理以及其应用 主讲人: 范金华

Tel: 84315877(O)

Email:jinhuafan@hotmail.com

齐次

对 x,y,z的任何两组量测值 x_1,y_1,z_1 和 x_2,y_2,z_3 , $p_1 = f(x_1, y_1, z_1), \quad p_2 = f(x_2, y_2, z_2)$

$$x,y,z$$
的缩小 a,b,c 倍 $p'_1 = f(ax_1,by_1,cz_1), p'_2 = f(ax_2,by_2,cz_2)$

$$\frac{p_1}{p_2} = \frac{p_1'}{p_2'} \quad \Box \quad \frac{f(x_1, y_1, z_1)}{f(x_2, y_2, z_2)} = \frac{f(ax_1, by_1, cz_1)}{f(ax_2, by_2, cz_2)}$$

$$f(x, y, z) = \lambda x^{\alpha} y^{\beta} z^{\gamma}$$

量纲分析: 在经各物理量之间的长度/的

量纲齐次原则

物理等式两端的量纲一致

量纲分析: 在经验和实验的基础上利用物理定律的量纲齐次原则,确定各物理量之间的关系.

物理量的量纲

长度 I 的量纲记 L=[I] 质量 m的量纲记 M=[m] 时间 t 的量纲记 T=[t]

速度 v 的量纲 [v]=LT⁻¹ 加速度 a 的量纲 [a]=LT⁻² 力 f 的量纲 [f]=LMT⁻²

引力常数k的量纲[k]

对无量纲量 α , [α]=1(= $L^0M^0T^0$)

动力学中基本量纲 L, M, T

 $=[f][I]^{2}[m]^{-2}=L^{3}M^{-1}T^{-2}$

导出量纲

$$f = k \frac{m_1 m_2}{r^2}$$

例1: 求摆动周期 t 的表达式

通过实验可以得到, 物理量 t, m, l, g 之间 关系式为齐次

$$t = \lambda m^{\alpha_1} l^{\alpha_2} g^{\alpha_3} (1)$$

 α_1 , α_2 , α_3 为待定系数, λ 为无量纲量

(1)的量纲表达式

$$[t] = [m]^{\alpha_1} [l]^{\alpha_2} [g]^{\alpha_3}$$

$$\begin{vmatrix} \alpha_1 = 0 \\ \alpha_2 + \alpha_3 = 0 \\ -2\alpha_3 = 1 \end{vmatrix} \Rightarrow \begin{cases} \alpha_1 = 0 \\ \alpha_2 = 1/2 \\ \alpha_3 = -1/2 \end{cases} \Rightarrow t = \lambda \sqrt{\frac{l}{g}} \Rightarrow t = 2\pi \sqrt{\frac{l}{g}}$$

$$\begin{cases} \alpha_1 = 0 \\ \alpha_2 = 1/2 \end{cases}$$

 $\Rightarrow T = M^{\alpha_1} L^{\alpha_2 + \alpha_3} T^{-2\alpha_3}$

$$t = \lambda \sqrt{\frac{l}{g}}$$

实际
$$t = 2\pi \sqrt{\frac{l}{g}}$$

摆动周期t的表达式的一般解决方案

设单摆运动中t, m, l, g的一般表达式 f(t, m, l, g) = 0

$$f(t,m,l,g) = 0$$

$$\begin{cases} y_3 + y_4 = 0 & 基本解 \\ y_2 = 0 & \Rightarrow y = (y_1, y_2, y_3, y_4)^T \\ y_1 - 2y_4 = 0 & = (2, 0, -1, 1)^T \end{cases}$$

$$t^2l^{-1}g=\pi$$

$$F(\pi) = 0$$

$$(t = \lambda \sqrt{l/g})$$

Pi定理 (Buckingham)

设 $f(q_1, q_2, ..., q_m) = 0$

是与量纲单位无关的物理定律, $X_1,X_2,...X_n$ 是基本量纲, $n \le m$, $q_1, q_2, ...q_m$ 的量纲可表为

$$[q_j] = \prod_{i=1}^n X_i^{a_{ij}}, \quad j = 1, 2, \dots, m$$

量纲矩阵记作
$$A = \{a_{ij}\}_{n \times m}$$
,若 $rank A = r$

线性齐次方程组

$$Ay = 0$$
 有 $m-r$ 个基本解,记作

$$y_s = (y_{s1}, y_{s2}, ..., y_{sm})^T$$
, $s = 1, 2, ..., m-r$

则
$$\pi_s = \prod_{j=1}^m q_j^{y_{sj}}$$
 为 $m-r$ 个相互独立的无量纲量,且

$$F(\pi_1, \pi_2, ..., \pi_{m-r}) = 0$$
与 $f(q_1, q_2, ..., q_m) = 0$ 等价, F 未定.

Pi定理的运用,例二: 原子弹爆炸的能量估计

1945年7月16日美国科学家在新墨西哥州阿拉莫戈多沙漠试爆了 全球第一颗原子弹, 震惊世界! 后来公布爆炸实际释放的 能量21千吨 当时资料是保密的,无法准确估计爆炸的威力.

英国物理学家泰勒研究了两年后美国公开的录像带,利用数学模型估计这次爆炸释放的能量为19.2千吨.

原子弹爆炸的能量估计

爆炸产生的冲击波以爆炸点为中心呈球面向四周传播,爆炸的能量越大,在一定时刻冲击波传播得越远.

冲击波由爆炸形成的"蘑菇云"反映出来.

泰勒测量: 时刻t 所对应的"蘑菇云"的半径r

t(ms)	<i>r</i> (m)								
0.10	11.1	0.80	34.2	1.50	44.4	3.53	61.1	15.0	106.5
0.24	19.9	0.94	36.3	1.65	46.0	3.80	62.9	25.0	130.0
0.38	25.4	1.08	38.9	1.79	46.9	4.07	64.3	34.0	145.0
0.52	28.8	1.22	41.0	1.93	48.7	4.34	65.6	53.0	175.0
0.66	31.9	1.36	42.8	3.26	59.0	4.61	67.3	62.0	185.0

泰勒用量纲分析方法建立数学模型,辅以小型试验,又利用测量数据 对爆炸的能量进行估计.

原子弹爆炸能量估计的量纲分析方法建模

记爆炸能量为E,将"蘑菇云"近似看成一个球形.

时刻t球的半径为r

r与哪些因素有关?

t, E

空气密度 ρ , 大气压强P

$$f(r,t,E,\rho,P) = 0$$

$$[r] = L; [t] = T;$$

$$[E] = L^2 M T^{-2};$$

$$[\rho] = L^{-3}M;$$

$$[P] = L^{-1}MT^{-2}$$

$$r = \varphi(t, E, \rho, P)$$

基本量纲: L, M, T

量纲矩阵

$$A_{3\times5} = \begin{bmatrix} 1 & 0 & 2 & -3 & -1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & -2 & 0 & -2 \end{bmatrix}$$

rtEPP

-M

原子弹爆炸能量估计的量纲分析方法建模

$$y=(1,-2/5,-1/5,1/5,0)$$
 $y=(0,6/5,-2/5,-3/5,1)^T$

两个无量
$$\pi_1 = rt^{-2/5}E^{-1/5}\rho^{1/5} = r\left(\frac{\rho}{t^2E}\right)^{1/5}$$

$$F(\pi_1, \pi_2) \equiv 0 \qquad \pi_2 = t^{6/5}E^{-2/5}\rho^{-3/5}P = \left(\frac{t^6P^5}{E^2\rho^3}\right)^{1/5}$$

$$r\left(\frac{\rho}{t^2E}\right)^{1/5} = \psi\left(\frac{t^6P^5}{E^2\rho^3}\right)^{1/5} \qquad r = \left(\frac{t^2E}{\rho}\right)^{1/5}\psi\left(\frac{t^6P^5}{E^2\rho^3}\right)^{1/5}$$

$$F(\pi_1,\pi_2)=0$$

$$\pi_2 = t^{6/5} E^{-2/5} \rho^{-3/5} P = \left[\frac{t^6 P^3}{E^2 \rho^3} \right]$$

$$r \left(\frac{\rho}{t^2 E}\right)^{1/5} = \psi \left(\frac{t^6 P^5}{E^2 \rho^3}\right)^{1/5}$$

$$r = \left(\frac{t^{2}E}{\rho}\right)^{1/5} \psi \left(\frac{t^{6}P^{5}}{E^{2}\rho^{3}}\right)^{1/5}$$

原子弹爆炸能量估计的数值计算

$$r = \left(\frac{t^2 E}{\rho}\right)^{1/5} \psi \left(\left(\frac{t^6 P^5}{E^2 \rho^3}\right)^{1/5}\right) \quad \text{时间 } t \text{ 非常短 } \text{ 能量 } E \text{ 非常大}$$

 $\psi \left[\left(\frac{t^6 P^5}{E^2 \rho^3} \right)^{1/3} \right] \approx \psi(0)$

 $\psi(0) \approx 1$

$$r = \left(\frac{t^2 E}{\rho}\right)^{1/5} \quad \Box \quad E = \frac{\rho r^5}{t^2}$$

空气密度 ρ =1.25 (kg/m³)

用r,t的实际数据做平均

E=8.2825×10¹³(焦耳)

1千吨(TNT能量)

= 4.184*1012焦尔

E=19.7957 (千吨)

实际值21千吨