空气动力学基础

航天学院・空气动力学教学组

Northwestern Polytechnical University, XI'AN

第一章 流体力学基础知识

第二章 流体力学基本原理与方程

第三章不可压理想流体绕物体的流动

第四章 高速可压缩流基础知识

第五章一维定常可压缩管内流动

第六章附面层和黏性流动

第七章绕翼型的低速流动

第八章绕翼型的可压缩流动

第一章 流体力学基础知识

第二章 流体力学基本原理和方程

第三章不可压理想流体绕物体的流动

第四章高速可压缩流基础知识

第五章一维定常可压缩管内流动

第六章附面层和黏性流动

第七章绕翼型的低速流动

第八章绕翼型的可压缩流动

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

Airplane Parts Definitions

and Function

Glenn Research Center

翼型: 平行于机翼对称平面截得

的机翼剖面。

圆头尖尾形 ──低速、亚音速和跨音速机翼

尖头尖尾形 ——超音速下机翼和弹翼上

翼型的升力特性

本章只研究低速翼型的气动特性:

翼型的阻力特性

翼型的力矩特性

西北工業大學

09:57

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

◆異型的几何参数

1)几何弦长b

通常将连接翼型前缘和后缘的直线称为翼型的弦线,翼弦长称为几何弦长,简称弦长,用b表示。弦长b是翼型的特征尺寸。

◆異型的几何参数

2) 翼型表面无量纲坐标

取体轴坐标系,翼型上下表面采用无量纲的弦长百分比表示

$$\overline{y_{\perp}} = \frac{y_{\perp}}{b} = f_{\perp}(\frac{x}{b}) = f_{\perp}(\overline{x})$$

$$\overline{y_{\top}} = \frac{y_{\top}}{b} = f_{\top}(\frac{x}{b}) = f_{\top}(\overline{x})$$

通常称为翼型表面函数

◆異型的几何参数

要大業工业或

3) 弯度特性

中弧线: 翼型上下表面y向高度中点的连线。

中弧线的无量纲y向坐标称为弯度函数 $\overline{y}_f(x)$

相对弯度 \overline{f}

最大弯度位置 x_f

$$\overline{y}_f(\overline{x}) = \frac{1}{2}(\overline{y}_{\perp} + \overline{y}_{\parallel})$$

$$\overline{f} = \frac{f}{h} = \overline{y}_{f \text{ max}}$$

$$\overline{x}_f = \frac{x_f}{b}$$

1 翼型的几何参数与气动参数

◆ 翼型的几何参数

4) 厚度特性

厚度分布函数:上翼面到中弧线的无量纲y向距离 $y_c(x)$

最大厚度:上下表面之间无量纲最大y向高度称为相对厚度 c

最大厚度位置: c 的 x 坐标 x_c 。

$$\overline{y}_c(\overline{x}) = \frac{1}{2}(\overline{y}_{\perp} - \overline{y}_{\uparrow})$$

$$\overline{c} = \frac{c}{h} = 2\overline{y}_{c \text{ max}}$$

$$\overline{x}_c = \frac{x_c}{b}$$

◆異型的几何参数

5) 前缘半径、后缘角

前缘半径:前缘钝度用一个与前缘相切圆的半径 r_r 表示, 即前缘半径

相对前缘半径定义
$$r_L = \frac{r_L}{b}$$

后缘角:翼型上下表面在后缘处切线间的夹角 τ

衡量后缘的尖锐度

◆異型的几何参数

 c, f, x_f 对气动特性影响特别大,在翼型编号中全部或部分表示出来

NACA四位数字翼型

NACA2412翼型

NACA四位数字翼型的 $x_c = 30\%$

$$x_c = 30\%$$

NACA五位数字翼型

NACA 23012翼型

◆異型的气动参数

翼型的迎角:来流 v_∞ 与翼弦b间夹角为几何迎角,简称迎角 α

绕翼型的流动是平面流动,翼型上气动力为无限翼展机翼在z方向截取单位长翼段上所产生的气动力 翼型表面上每点有压强p和摩擦应力τ

$$Y_{1} = \int_{LE}^{TE} (-p_{u} \cos \theta - \tau_{u} \sin \theta) ds_{u} + \int_{LE}^{TE} (p_{l} \cos \theta - \tau_{l} \sin \theta) ds_{l}$$

$$X_{1} = \int_{LE}^{TE} (-p_{u} \sin \theta + \tau_{u} \cos \theta) ds_{u} + \int_{LE}^{TE} (p_{l} \sin \theta + \tau_{l} \cos \theta) ds_{l}$$

$$R = \sqrt{Y_1^2 + X_1^2}$$

◆異型的气动参数

$$R = \sqrt{Y_1^2 + X_1^2}$$

将R分解为垂直v。方向的升力Y(L)和平行v。 方向的阻力X(D)。合力R对某参考点,例如 对前缘或1/4弦点取矩可得俯仰力矩 M_z 或 $M_{z1/4}$ 。抬头为正,低头为负。

$$Y = Y_1 \cos \alpha - X_1 \sin \alpha$$
$$X = Y_1 \sin \alpha + X_1 \cos \alpha$$

$$M_{LE} = \int_{LE}^{TE} [(p_u \cos \theta + \tau_u \sin \theta)x - (p_u \sin \theta - \tau_u \cos \theta)y] ds_u$$
$$+ \int_{LE}^{TE} [(-p_l \cos \theta + \tau_l \sin \theta)x + (p_l \sin \theta + \tau_l \cos \theta)y] ds_l$$

◆異型的气动参数

升力系数

$$C_{y} = \frac{Y}{\frac{1}{2} \rho v_{\infty}^{2} \cdot b \cdot 1}$$

阻力系数

$$C_{x} = \frac{X}{\frac{1}{2} \rho v_{\infty}^{2} \cdot b \cdot 1}$$

力矩系数

$$m_z = \frac{M_z}{\frac{1}{2} \rho v_\infty^2 \cdot b^2 \cdot 1}$$

对低速翼型绕流,忽略空气压缩性,须计及空气粘性。

三个空气动力系数除与翼型的几何参数和迎角有关外,还要取决于雷诺数的高低。

西北工業大學

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

第七章 绕翼型的低速流动 §7-2低速翼型气动特性概述

◆ 绕流图画

低速直匀流v。小α流过圆头尖尾翼型

- (1) 流动附体无分离;
- (2) 物面上附面层及尾迹区均相当薄;
- (3)前驻点在下翼面距前缘不远处,一部分从驻点起绕过前缘经上翼面向后流,另一部分气流沿下翼面流;
- (4)在后翼处流动平滑地汇合后向下后方流去,并逐渐转回到来流方向。

09:57

第七章 绕翼型的低速流动 § 7-2低速翼型气动特性概述

◆绕流图画

随迎角增大,驻点逐渐后移,最大速度点越 来越靠近前缘,最大速度值越大,上下翼面 压差也越大, 升力越大。

在中等迎角下,上表面后区附面层因受到逐 渐增大的逆压梯度作用发生分离。

随α增加,后缘分离区向前扩展,当达到某 个临界值后上翼面的附体流动被彻底破坏, 升力下降,阻力大增。流动不稳定。此现象 称为失速,此临界迎角又称为失速迎角。

第七章 绕翼型的低速流动 §7-2低速翼型气动特性概述

◆翼型气动力系数随迎角变化曲线

中、小迎角,因流动附体,粘性对升力 影响不大,升力系数随迎角基本上是线 性增加。

翼型阻力主要是摩擦阻力,值较小且随 迎角变化不大。

大迎角时,最大升力及失速后的曲线形 状却受粘性很大影响。

出现粘性压差阻力,近似与α²成正比。 当附面层分离扩及整个上翼面,阻力系 数急剧增大。

第七章 绕翼型的低速流动 § 7-2低速翼型气动特性概述

◆ 翼型 气动力 系数随迎角变化曲线

$$\alpha \le 12^{\circ} \longrightarrow C_y - \alpha$$
 呈直线关系 $\alpha_{\text{lin}} \approx 16^{\circ} \longrightarrow C_{y \text{ max}} = 1.5$ $(\alpha)_{\text{cy}=0} = -2.1^{\circ}$

$$C_{x \min} = 0.006$$
 $C_x($ 粘性压差 $) = C_x - C_{x \min} \propto \alpha^2$

$$m_{z1/4} - \alpha$$
曲线 $m_{z1/4} \approx -0.05$

Re 主要影响

 $C_{y \max} \alpha_{\parallel}$

 C_y^{α}

 $m_{z1/4}$

09:57

第七章 绕翼型的低速流动 §7-2低速翼型气动特性概述

◆失速分类

前缘失速 (NACA4412)

后缘失速 (NACA4421)

薄翼失速 (平板)

09:57

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

◆库塔-儒可夫斯基后缘条件

库塔一儒可夫斯基升力定理,在定常、理想、不可压流中,

直匀流流过任意截面形状翼型的升力为: $Y = \rho v_{\infty} \Gamma$

对圆柱不同环量值所对应的驻点位置有多种情形。

对尖后缘的翼型,存在多个环量,均可满足表面是流线的边界条件,但对应的后驻点有三种流动图画。

对a和b两种情况,尖后缘处将出现无穷大速度和负压,实际流动中不能持续;

在c情况下上下气流平滑地流过后缘。

实验观察中当迎角不太大时只有c实际存在。

◆库塔-儒可夫斯基后缘条件

库塔-儒可夫斯基后缘条件:

对于给定翼型和迎角,环量值应正好使 流动平滑地流过后缘去

若翼型后缘角τ>0,后缘点是后驻点

$$v_1 = v_2 = 0$$

若翼型后缘角τ=0,后缘点速度为有限值

$$v_1 = v_2$$

真实翼型后缘往往是小圆弧。气流在上下翼面靠后很近的两点发生分离,分离区很小。

$$p_{s_u} = p_{s_t}, v_{s_u} = v_{s_t}$$

 $p_{s_u} = p_{s_l}, v_{s_u} = v_{s_l}$ 推广的库塔-儒可夫斯基条件

09:57

◆环量的产生和后缘条件的关系

旋涡守恒定律:对于理想不可压流,绕相同流体质点组成的封闭周线上的速度环量不随时间变化

库塔条件确定的环量值 不为零(升力不为零)

围绕翼型取一个很大的封闭曲线CDEF。静止→起动→定常

(1) 处于静止状态,绕流体线的速度环量为零。

◆环量的产生和后缘条件的关系

(2) 当翼型刚起动时,<mark>附面层</mark>尚未形成,绕翼型的速度环量为零,后驻点在上翼面 某点,气流将绕过后缘流向上翼面,绕过后缘时将形成很大的速度,从后缘到后驻点 存在大的逆压梯度,造成附面层分离,产生一个逆时针的旋涡(环量),称为起动涡。

◆环量的产生和后缘条件的关系

(3)起动涡随气流流向下游,根据旋涡守恒定律,必然绕翼型存在一个顺时针的速度环量,使得<mark>总环量为零</mark>。翼型后驻点向后移动。只要其未移动到后缘点,翼型后缘不断有逆时针旋涡脱落,因而绕翼型环量不断增大,直到气流从后缘点平滑流出(后驻点移到后缘为止)。

09:57

第七章 绕翼型的低速流动 § 7-3库塔-儒可夫斯基后缘条件及环量确定概述

◆环量的产生和后缘条件的关系

流体的粘性和翼型的尖后缘是产生起动涡的物理原因。绕翼型的速度环量总是与起动 涡大小相等,方向相反。

对形状一定的翼型,只要给定速度和迎角,由库塔一儒可夫斯基后缘条件确定一个环 量与之对应。

如果速度和迎角变化了,将重新调整速度环量,以保证气流在翼型后缘处平滑汇合。

代表绕翼型环量的旋涡,始终附着在翼型上,称为附着涡。直匀流+适当强度的附着 涡,相当于直匀流中一个有环量的翼型绕流。

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

第七章 绕翼型的低速流动 § 7-4薄翼型理论

薄翼理论:理想不可压翼型绕流,迎角、厚度、弯度很小,流场是小扰动。边界 条件和压强系数可线化,厚度、弯度、迎角三者的影响可分开考虑。

◆ 流动的分解

(1) 扰动速度位的线性叠加

绕翼型位流的速度位=直匀流速度位+翼型 引起的扰动速度位

$$\Phi = \phi_{\infty} + \phi$$

$$\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = 0$$

设翼面边界上扰动分速度 v'_{xw}, v'_{vw} 翼面上的速度分量:

$$v_{xw} = v_{\infty} \cos \alpha + v'_{xw} \approx v_{\infty} + v'_{xw}$$
$$v_{yw} = v_{\infty} \sin \alpha + v'_{yw} \approx v_{\infty} \alpha + v'_{yw}$$

翼面是流线,可得如下边界条件:

$$\frac{dy_{w}}{dx_{w}} = \frac{v_{yw}}{v_{xw}} = \frac{v_{\infty}\alpha + v'_{yw}}{v_{\infty} + v'_{xw}} \qquad v'_{yw} = v_{\infty} \frac{dy_{w}}{dx_{w}} + v'_{xw} \frac{dy_{w}}{dx_{w}} - v_{\infty}\alpha \qquad \text{If (1)}$$

$$v'_{yw} = v_{\infty} \frac{dy_{w}}{dx_{w}} - v_{\infty}\alpha$$

$$v'_{yw} = v_{\infty} \frac{dy_{w}}{dx} + v'_{xw} \frac{dy_{w}}{dx} - v_{\infty}$$

$$v'_{yw} = v_{\infty} \frac{dy_{w}}{dx_{w}} - v_{\infty} \alpha$$

§7-4薄翼型理论

◆ 流动的分解

(1) 扰动速度位的线性叠加

$$v'_{yw} = v_{\infty} \frac{dy}{dx} - v_{\infty} \alpha$$

$$\overline{y}_f(\overline{x}) = \frac{1}{2}(\overline{y}_u + \overline{y}_l)$$
 $\overline{y}_c(\overline{x}) = \frac{1}{2}(\overline{y}_u - \overline{y}_l)$

$$\overline{\overline{y}_{w_{\overline{l}}^{\underline{u}}}(\overline{x})} = \overline{y}_{f}(\overline{x}) \pm \overline{y}_{c}(\overline{x})$$

$$v'_{yw^{\underline{u}}_{l}} = v_{\infty} \frac{dy_{f}}{dx} \pm v_{\infty} \frac{dy_{c}}{dx} - v_{\infty} \alpha$$
弯度
厚度
迎角

弯度

$$\mathbf{v'}_{yw} = \left(\frac{\partial \phi}{\partial y}\right)_{w} = \left(\frac{\partial \phi_{f}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{c}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w}$$

$$\mathbf{v'}_{yw} = \left(\frac{\partial \phi}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{r}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w}$$

$$\mathbf{v'}_{yw} = \left(\frac{\partial \phi}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{r}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{\partial y}\right)_{w} + \left(\frac{\partial \phi_{\alpha}}{$$

$$\phi = \phi_f + \phi_c + \phi_\alpha$$

§ 7-4薄翼型理论

◆ 流动的分解

$$\phi = \phi_f + \phi_c + \phi_\alpha -$$

$$\mathbf{v}_{x}' = \frac{\partial \phi}{\partial x} = \frac{\partial \phi_{f}}{\partial x} + \frac{\partial \phi_{c}}{\partial x} + \frac{\partial \phi_{\alpha}}{\partial x} = \mathbf{v}_{xf}' + \mathbf{v}_{xc}' + \mathbf{v}_{x\alpha}'$$

(2) 压强系数的线化

$$C_{p} = 1 - \frac{v^{2}}{v_{\infty}^{2}} = 1 - \frac{(v_{\infty} \cos \alpha + v_{x}^{'})^{2} + (v_{\infty} \sin \alpha + v_{y}^{'})^{2}}{v_{\infty}^{2}}$$

一阶
近似
$$C_p = -\frac{2v_x'}{v_\infty}$$

压强是否可以线化?

$$C_{pw} = C_{pwf} + C_{pwc} + C_{pw\alpha} + C_{pm\alpha} + C_{pc} + C_{pc} + C_{p\alpha} + C_{p\alpha} + C_{p\alpha} - \frac{2v'_{xf}}{v_{\infty}} - \frac{2v'_{xc}}{v_{\infty}} - \frac{2v'_{y\alpha}}{v_{\infty}}$$

第七章 绕翼型的低速流动 §7-4薄翼型理论

- ◆ 流动的分解
- (3) 薄翼型小迎角下位流的分解

第七章 绕翼型的低速流动 § 7-4薄翼型理论

流动的分解

简单二维不可压位流

基本流动叠加: 奇点流(源/汇/偶极子/涡/) +直匀流

任意形状、厚度翼型

厚度效应:面源+直匀流

弯度-迎角效应:面涡+直匀流

如何确定面源和面涡?

◆迎角-弯度问题

面涡的基本特性

面涡是由无限多根连续分布的涡丝组成的面,面上 的涡丝垂直纸面,且两端伸向无限远。

单位长度涡强为γ,ds微段涡强为γds,

在流场中某点P处的诱导速度

微段及整个面涡从a到b在P点引起的速度位

$$d\phi = -\frac{\gamma ds}{2\pi}\theta \qquad \qquad \phi = -\int_a^b \frac{\gamma ds}{2\pi}\theta$$

绕点涡的速度环量等于点涡强度 绕涡面的速度环量等于涡面的强度

$$\Gamma = \int_{a}^{b} \gamma ds$$

◆迎角-弯度问题

面涡的基本特性

除面涡外整个速度场满足连续性条件 涡面上下的流体产生切向速度的间断

分布在x轴上的平面涡面 $\gamma(\xi)d\xi$

$$(x,y),(x,-y)$$
 $v_x(x,y) = -v_x(x,-y)$
 $v_y(x,y) = v_y(x,-y)$

诱导速度

$$v_x(x,+0) = -v_x(x,-0)$$

$$y \rightarrow \pm 0$$

$$v_{y}(x,+0) = v_{y}(x,-0)$$

平面涡面是切向速度间断面,法向速度是连续的。曲面涡面也是切向速度的间断面

此处实际为<mark>扰动速度位引起的</mark> 扰动速度

◆迎角-弯度问题

面涡的基本特性

包围面涡做一矩形周线,边长ds和dn,周线上的速度是 v_{s1} 和 v_{s2} , v_{n1} 和 v_{n2} .通过矩形周线的速度环量 Γ 等于面涡涡强 γds

$$\Gamma' = \gamma ds = (v_{s1} - v_{s2})ds + (v_{n1} - v_{n2})dn$$

ds的中点处法向速度为 v_n

$$v_{n2} - v_{n1} = \left(v_n + \frac{\partial v_n}{\partial s} \cdot \frac{ds}{2}\right) - \left(v_n - \frac{\partial v_n}{\partial s} \cdot \frac{ds}{2}\right) = \frac{\partial v_n}{\partial s} ds$$

$$\gamma ds = (v_{s1} - v_{s2})ds - \frac{\partial v_n}{\partial s} \cdot ds \cdot dn$$

 $ds \rightarrow 0, dn \rightarrow 0$

$$\gamma = v_{s1} - v_{s2}$$

涡面是切向速度的间断面,穿过涡面当地

切向速度的突跃值等于当地的涡面强度

此处的切向速度即为X向扰动速度

$$v_x(x,+0) = -v_x(x,-0) = \frac{\gamma}{2}$$

面上某点的切向速度只与<mark>当地涡强</mark>有关 其他地方涡强对该点只产生<mark>法向速度</mark>

◆迎角-弯度问题

确定面涡强度

◆迎角-弯度问题

确定面涡强度

中弧线弯板零迎角绕流

迎角不为零的平板绕流

直匀流以小迎角流 过中弧线弯板 面涡法 变强度γ涡面 代替中弧面

无穷远处

$$v_{x\infty}'=0; v_{y\infty}'=0$$

物面边界

$$v_y(x,0) = v_\infty \left(\frac{dy_f}{dx} - \alpha\right)$$

 $0 \le x \le b$

Kutta条件

 $\gamma(b) = 0$

◆ 迎角-弯度问题 确定面涡强度

弧线上某点 ξ (布涡点) 处涡面强度 $\gamma(\xi)$

在 $d\xi$ 微段上的涡强为 $\gamma(\xi)d\xi$

在弦线上任一点x处产生的诱导速度

$$dv_y'(x,0) = \frac{\gamma(\xi)d\xi}{2\pi(\xi - x)}$$

整个涡面产生的诱导速度

$$v_{y}(x,0) = \int_{0}^{b} \frac{\gamma(\xi)d\xi}{2\pi(\xi-x)}$$

代入边界条件

问题: x点处的 v_x 怎么确定?

火 只与当地涡强有关

涡强积分方程

◆ 迎角-弯度问题 面涡强度三角级数解

$$\frac{1}{2\pi} \int_0^b \frac{\gamma(\xi)d\xi}{(\xi - x)} = v_\infty \left(\frac{dy_f}{dx} - \alpha \right)$$

变量置换

$$\xi = \frac{b}{2}(1 - \cos\theta)$$

$$\xi = \frac{b}{2}(1 - \cos\theta) \qquad x = \frac{b}{2}(1 - \cos\theta_1)$$

$$\frac{1}{2\pi} \int_0^{\pi} \frac{\gamma(\theta) \sin \theta d\theta}{\cos \theta - \cos \theta_1} = v_{\infty} \left(\alpha - \frac{dy_f}{dx} \right)$$

三角级数求解

第七章 绕翼型的低速流动

§7-4薄翼型理论

◆ 迎角-弯度问题 面涡强度三角级数解

$\gamma(\theta)$ 写成三角级数形式

$$-\frac{1}{2\pi} \int_0^{\pi} \frac{\gamma(\theta) \sin \theta d\theta}{\cos \theta - \cos \theta_1} = v_{\infty} \left(\alpha - \frac{dy_f}{dx} \right)$$

$$\gamma(\theta) = 2v_{\infty} \left(A_0 \cot \frac{\theta}{2} + \sum_{n=1}^{\infty} A_n \sin n\theta \right)$$

第一项前缘处无限大的负压; 在后缘 处,这个级数等于零,满足后缘条件。

$$\theta = 0$$
 $\theta = \pi$

引入广义积分公式
$$I_n = \int_0^{\pi} \frac{\cos n\theta}{\cos \theta - \cos \theta_1} d\theta = \pi \frac{\sin n\theta_1}{\sin \theta_1}$$

$$-\alpha - A_0 + \sum_{n=1}^{\infty} A_n \cos n\theta_1 = \frac{dy_f}{dx}$$

$$A_0 = \alpha - \frac{1}{\pi} \int_0^{\pi} \frac{dy_f}{dx} d\theta_1$$

$$A_n = \frac{2}{\pi} \int_0^{\pi} \frac{dy_f}{dx} \cos n\theta_1 d\theta_1$$

09:57

第七章 绕翼型的低速流动

§ 7-4薄翼型理论

◆ 迎角-弯度问题 绕弯板气动特性

$$\gamma(\theta) = 2v_{\infty} \left(A_0 \cot \frac{\theta}{2} + \sum_{n=1}^{\infty} A_n \sin n\theta \right)$$

$$A_0 = \alpha - \frac{1}{\pi} \int_0^{\pi} \frac{dy_f}{dx} d\theta_1$$

$$A_n = \frac{2}{\pi} \int_0^{\pi} \frac{dy_f}{dx} \cos n\theta_1 d\theta_1$$

对于给定弯度函数和迎角的翼型,计算 $\gamma(\theta)$ 后,可获得翼型气动特性:

$$C_{p_l^u}(x) = -\frac{2v_x(x, \pm 0)}{v_\infty} = \mp \frac{\gamma(x)}{v_\infty}$$

$$\Gamma = \int_0^b \gamma(\xi) d\xi = \pi v_\infty b \left(A_0 + \frac{A_1}{2} \right) \qquad Y = \rho v_\infty \Gamma = \pi \rho v_\infty^2 b \left(A_0 + \frac{A_1}{2} \right)$$

$$Y = \rho v_{\infty} \Gamma = \pi \rho v_{\infty}^{2} b \left(A_{0} + \frac{A_{1}}{2} \right)$$

$$C_{y} = \frac{Y}{\frac{1}{2}\rho v_{\infty}^{2} \cdot b} = 2\pi \left(A_{0} + \frac{A_{1}}{2}\right) = 2\pi (\alpha - \alpha_{0})$$

$$\alpha_0 = \frac{1}{\pi} \int_0^{\pi} \frac{dy_f}{dx} (1 - \cos \theta_1) d\theta_1$$

◆ 迎角-弯度问题 绕弯板气动特性

$$C_{y} = 2\pi(\alpha - \alpha_{0})$$

$$\alpha_0 = \frac{2}{\pi} \int_0^{\pi} \frac{dy_f}{dx} (1 - \cos \theta_1) d\theta_1$$

$$C_y - \alpha$$
 一条直线

斜率

$$C_{v}^{\alpha}=2\pi$$

截距

$$C_{v0} = -2\pi\alpha_0$$

 α_0 零升迎角,在正弯度时为小负数

当几何迎角等于零升迎角时,翼型上有一条平

行于来流且通过后缘直线,为零升力线

第七章 绕翼型的低速流动

§ 7-4 薄翼型理论

◆ 迎角-弯度问题 绕弯板气动特性

$$\left| A_0 = \alpha - \frac{1}{\pi} \int_0^{\pi} \frac{dy_f}{dx} d\theta_1 \right| A_n = \frac{2}{\pi} \int_0^{\pi} \frac{dy_f}{dx} \cos n\theta_1 d\theta_1 \qquad \gamma(\theta) = 2v_{\infty} \left(A_0 \cot \frac{\theta}{2} + \sum_{n=1}^{\infty} A_n \sin n\theta \right) \right|$$

$$\gamma(\theta) = 2v_{\infty} \left(A_0 \cot \frac{\theta}{2} + \sum_{n=1}^{\infty} A_n \sin n\theta \right)$$

对前缘取矩

$$m_z = \frac{M_z}{\frac{1}{2} \rho v_\infty^2 b^2}$$

$$m_{z} = \frac{M_{z}}{\frac{1}{2}\rho v_{\infty}^{2}b^{2}} = \frac{-\int_{0}^{b}\rho v_{\infty}\gamma(\xi)\cdot\xi\cdot d\xi}{\frac{1}{2}\rho v_{\infty}^{2}b^{2}} = \frac{\pi}{4}(A_{2} - A_{1}) - \frac{1}{4}C_{y}$$

$$m_{z0} = \frac{\pi}{4} (A_2 - A_1) = \frac{1}{2} \int_0^{\pi} \frac{dy_f}{dx} (\cos 2\theta_1 - \cos \theta_1) d\theta_1$$

$$m_z = m_{z0} - \frac{1}{4}C_y$$

◆ 迎角-弯度问题 绕弯板气动特性

$$m_z = m_{z0} - \frac{1}{4}C_y$$

$$m_z = m_{z0} - \frac{1}{4}C_y$$
 $m_{z0} = \frac{1}{2}\int_0^{\pi} \frac{dy_f}{dx} (\cos 2\theta_1 - \cos \theta_1)d\theta_1$

$$m_z - C_v$$
 一条直线

斜率

$$m_z^{C_y} = -1/4$$

截距

 m_{z0}

 m_{z0} 零升力矩系数,在正弯度时为小负数

问题: 升力为零, 为何还有力矩?

◆ 迎角-弯度问题 绕弯板气动特性

$$C_{y} = 2\pi(\alpha - \alpha_{0})$$

$$m_z = m_{z0} - \frac{1}{4}C_y$$

用线与弦线的交点,用 \bar{x}_p 表示

$$m_z = -C_y \cdot \overline{X}_p$$

$$\overline{x}_p = -\frac{m_z}{C_y} = -\frac{m_{z0}}{C_y} - m_z^{C_y}$$

第七章 绕翼型的低速流动

§ 7-4薄翼型理论

◆ 迎角-弯度问题 绕弯板气动特性

$$C_y = 2\pi(\alpha - \alpha_0)$$

$$m_z = m_{z0} - \frac{1}{4}C_y$$

$$\overline{x}_p = -\frac{m_z}{C_y} = -\frac{m_{z0}}{C_y} - m_z^{C_y}$$

焦点:气动中心,该点力矩系数与升力系数(迎角)

无关;是升力增量作用点。用 \overline{X}_F 表示

$$m_{zF} = -C_y(\overline{x}_p - \overline{x}_F) = m_{z0}$$

$$x_F = -m_z^{C_y} = \frac{1}{4}$$

$$\overline{x}_p = \overline{x}_F - \frac{m_{z0}}{C_y}$$

◆迎角-弯度问题

平板绕流问题

前缘吸力F=压强积分后平行于平板向前的力X

平板弯度为零,则零升迎角为零

$$F = X \Rightarrow C_F = C_y \tan \alpha \approx 2\pi\alpha^2$$

任意翼型的前缘吸力求解

$$F = -\lim_{c \to 0} \int_{c}^{b} (p_l - p_u) (\frac{dy_f}{dx} - \alpha) dx$$

$$v_{y}' = v_{\infty} \left(\frac{dy_{f}}{dx} - \alpha \right)$$

$$v_y' = v_\infty \left(\frac{dy_f}{dx} - \alpha\right)$$

$$C_{pl} - C_{pu} = \frac{2\gamma(x)}{v_\infty}$$

$$C_F = -\frac{2}{bv_{\infty}^2} \lim_{c \to 0} \int_c^b v_y' \left[\gamma(x) dx \right]$$

◆厚度问题

面源的基本特性

面源由无限多根连续分布的线源(其线垂直纸面,两头伸向无限远)组成

设单位长度面源强度为q,ds微段上面源强度qds,在点P处的诱导速度

$$dv = \frac{qds}{2\pi r}$$

ds微段面源在P点处产生的扰动速度位为

$$d\phi = \frac{q \cdot ds}{2\pi} \ln r$$

整个面源从a到b,引起的扰动速度位是

$$\phi = \int_{a}^{b} \frac{q}{2\pi} \ln r ds$$

$$Q = \int_{a}^{b} q ds$$

更北工業大學

◆厚度问题

面源的基本特性

除面源外速度场中所有点满足连续性条件

面源上下的流体产生法向速度的间断

更北工某大学

ex 在x 轴上二维平面面源源强 $extit{q}(\xi)d\xi$

$$v_x(x,y) = v_x(x,-y);$$

$$(x,y),(x,-y)$$
 $v_y(x,y) = -v_y(x,-y)$

诱导速度

$$v_x(x,+0) = v_x(x,-0)$$

$$y \rightarrow \pm 0$$
 $v_{y}(x,+0) = -v_{y}(x,-0)$

 v_{y} (x,y) x (x,-y) v_{x}

此处实际为<mark>扰动速度位引起的</mark> 扰动速度

平面面源是法向速度的间断面,切向速度是连续的。曲面面源也是法向速度的间断面。

◆厚度问题

面源的基本特性

包围面源做一矩形周线,边长为ds和dn,垂直周线的速度 v_{n1} 和 v_{n2} , v_{s1} 和 v_{s2} 。通过矩形周线的体积流量Q'等于面源的源强qds

$$Q' = qds = (v_{n1} - v_{n2})ds + (v_{s2} - v_{s1})dn$$

设ds中点处切向速度为vs

$$v_{s2} - v_{s1} = (v_s + \frac{\partial v_s}{\partial s} \cdot \frac{ds}{2}) - (v_s - \frac{\partial v_s}{\partial s} \cdot \frac{ds}{2}) = \frac{\partial v_s}{\partial s} \cdot ds$$

$$qds = (v_{n1} - v_{n2})ds + \frac{\partial v_s}{\partial s} \cdot ds \cdot dn$$

$$ds \rightarrow 0, dn \rightarrow 0$$

$$q = v_{n1} - v_{n2}$$

面源是法向速度间断面,穿过面源当地法 向速度的突跃值等于当地的面源强度

$$v_y(x,+0) = -v_y(x,-0) = \frac{q}{2}$$

面上某点的法向速度只与<mark>当地源强</mark>有关 其他源强对该点没有<mark>法向速度贡献</mark>

◆厚度问题

厚度分布对称薄翼型零迎角绕流

面源法

在弦线上布变强度q面源

厚度很小

面源 特性

$$v'_{y}(\xi, +0) = -v'_{y}(\xi, -0) = \frac{q(\xi)}{2} \qquad v'_{yw_{l}}(x, 0) \approx v'_{y}(x, \pm 0) = \pm v_{\infty} \frac{dy_{c}}{dx}$$

边界 条件

若已知厚度分布函数,则q可以直接求得

$$C_{pwc} = -\frac{2v_{xwc}}{v_{\infty}}$$

$$v'_{xwc} \approx v'_{x}(x,\pm 0) = -\int_{0}^{b} \frac{q(\xi)d\xi}{2\pi(\xi-x)} = \int_{0}^{b} \frac{v_{\infty}(dy_{c}/dx)_{x=\xi}}{\pi(x-\xi)}d\xi$$

第七章 绕翼型的低速流动

§7-1翼型的几何参数与气动参数

§7-2低速翼型气动特性概述

§7-3库塔-儒可夫斯基后缘条件及环量确定

§7-4薄翼型理论

§7-5任意形状翼型绕流的数值方法

§7-6实用低速翼型的气动特性(自学)

在平面理想势流中

直匀流+点源→半无限体厚度

任意形状厚度翼型绕流, 采用位流叠加法求解 直匀流+点源+点汇→无环量的圆柱绕流

直匀流+点源+点汇+点涡→有环量的圆柱绕流

直匀流 + 连续分布点源q(s)

直匀流 + 连续分

连续分布点涡y(s)

翼面一条流线

翼面一条流线

尾缘kutta条件

无升力翼型厚度 问题

有升力翼型问题

薄翼型

三角级数解析解

厚翼型

数值方法

p(x,y)

◆对称厚翼型无升力流的数值法(非重)

直匀流 + 平面偶极子

偶极子微段对流场中任一点P的流函数

$$d\psi = -\frac{\mu(\xi)d\xi y}{(x-\xi)^2 + y^2}$$

与直匀流叠加后,整个流动的流函数

$$\psi = v_{\infty} y - \int_{a}^{b} \frac{\mu(\xi)y}{(x - \xi)^{2} + y^{2}} d\xi$$

$$\psi = 0$$
 μ

$$v_x = \frac{\partial \psi}{\partial y}; v_y = -\frac{\partial \psi}{\partial x}$$

$$C_{p\bar{m}}=1-\frac{v_{x\bar{m}}^2+v_{y\bar{m}}^2}{v_{\infty}^2}$$

◆任意厚翼型有升力时的数值法

面涡法

将翼面分成n段折线,在每个段上布置常值未知涡 在每个涡片上取控制点,满足物面边界条件

第j涡片在第i控制点上的速度位

$$d\phi_{ij} = -\frac{\gamma_j}{2\pi} \int_{s_j} \theta_{ij} ds_j \qquad \theta_{ij} = \tan^{-1} \frac{y_i - y_j}{x_i - x_j}$$

i控制点总速度位和法向速度

$$\phi_i = -\sum_{j=1}^n \frac{\gamma_j}{2\pi} \int_{s_j} \theta_{ij} ds_j \qquad v_{ni} = \frac{\partial \phi_i}{\partial n_i}$$

在控制点上合速度沿法向为0

$$v_{\infty,ni} + v_{ni} = 0$$

◆任意厚翼型有升力时的数值法

面涡法

$$v_{\infty,ni} + v_{ni} = 0$$

$$v_{\infty,n} = \vec{v}_{\infty} \cdot \vec{n}_i = v_{\infty} \cos \beta_i$$

$$v_{ni} = -\sum_{j=1}^{n} \frac{\gamma_{j}}{2\pi} \int_{s_{j}} \frac{\partial \theta_{ij}}{\partial n_{i}} ds_{j}$$

$$v_{\infty} \cos \beta_i - \sum_{j=1}^n \frac{\gamma_j}{2\pi} \int_{s_j} \frac{\partial \theta_{ij}}{\partial n_i} ds_j = 0$$

◆任意厚翼型有升力时的数值法

面涡法

$$v_{\infty,ni} + v_{ni} = 0$$

$$\sin \theta_i = \frac{y_{i+1} - y_i}{l_i} \qquad \cos \theta_i = \frac{x_{i+1} - x_i}{l_i}$$

$$\cos \theta_i = \frac{x_{i+1} - x_i}{l_i}$$

$$\vec{n}_i = -\sin\theta_i \vec{i} + \cos\theta_i \vec{j}$$
$$\vec{s}_i = \cos\theta_i \vec{i} + \sin\theta_i \vec{j}$$

$$\beta_i = \frac{\pi}{2} - (\theta_i - \alpha)$$

$$\sum_{j=1}^{n} \frac{\gamma_{j}}{2\pi} \int_{s_{j}} \frac{\partial \theta_{ij}}{\partial n_{i}} ds_{j} = \sum_{j=1}^{n} \frac{\gamma_{j} l_{j}}{2\pi} \frac{\partial \theta_{ij}}{\partial n_{i}}$$

◆任意厚翼型有升力时的数值法

面涡法
$$v_{\infty,ni} + v_{ni} = 0$$

$$v_{\infty} \cos \beta_i - \sum_{j=1}^n \frac{\gamma_j l_j}{2\pi} \frac{\partial \theta_{ij}}{\partial n_i} = 0$$

$$\frac{\partial \theta_{ij}}{\partial n_i} = \frac{\partial}{\partial n_i} \left(\arctan \frac{y_i - y_j}{x_i - x_j} \right)$$

$$= \left[1 + \left(\frac{y_i - y_j}{x_i - x_j}\right)^2\right]^{-1} \cdot \left[-\frac{y_i - y_j}{\left(x_i - x_j\right)^2} \frac{\partial x}{\partial n_i} + \frac{1}{x_i - x_j} \frac{\partial y}{\partial n_i}\right]$$

$$\frac{\partial x}{\partial n_i} = (n_x)_i = -\sin\theta_i \quad \frac{\partial y}{\partial n_i} = (n_y)_i = \cos\theta_i \qquad i = j \Rightarrow \int_{s_j} \frac{\partial\theta_{ij}}{\partial n_i} ds_j = 0$$

$$i = j \Longrightarrow \int_{s_j} \frac{\partial \theta_{ij}}{\partial n_i} ds_j = 0$$

◆ 任意厚翼型有升力时的数值法

后缘满足kutta条件

$$v_{\infty} \cos \beta_i - \sum_{j=1}^n \frac{\gamma_j l_j}{2\pi} \frac{\partial \theta_{ij}}{\partial n_i} = 0$$

 $v_{si} = v_{\infty} \sin \beta_i + \frac{\gamma_i}{2} - \sum_{j=1, j \neq i}^n \frac{\gamma_j}{2\pi} \int_{s_j} \frac{\partial \theta_{ij}}{\partial s_i} ds_j$

$$\gamma_1, \gamma_2, \gamma_3, \ldots, \gamma_n$$

$$\Gamma = \sum_{j=1}^n l_j \gamma_j$$

$$Y =
ho_{\infty} v_{\infty} \sum_{j=1}^{n} l_{j} \gamma_{j}$$

$$M_z = -\rho_{\infty} v_{\infty} \sum_{j=1}^n l_j \gamma_j x_j$$

◆ Try for NACA0012

翼面方程 $\overline{y}(\overline{x}) = \pm 5\overline{c} \left(0.2969 \sqrt{\overline{x}} - 0.1260 \overline{x} - 0.3516 \overline{x}^2 + 0.2843 \overline{x}^3 - 0.1015 \overline{x}^4 \right)$ 迎角为-4-10度,计算Cp,Cy = D M Z

- ①将翼面分成若干微分段(面元)
- ②在每个面元上布置待定的面涡
- ③在选定控制点上满足不穿透条件和后缘条件
- ④确定出分布面涡的值
- ⑤由分布函数计算物面压强分布、升力和力矩特性

◆ Try for NACA0012

- ①将翼面分成若干微分段(面元) γ_i
- 确定面元节点坐标,控制点坐标,求解面元几何属性 $l_i, \theta_i, \vec{n}_i, \vec{s}_i, \beta_i$
- ②在每个面元上布置待定的面涡
- ③在选定控制点上满足不穿透条件和后缘条件

$$\theta_{ij}, \frac{\partial \theta_{ij}}{\partial n_i}, \frac{\partial \theta_{ij}}{\partial s_i}$$

$$v_{\infty} \cos \beta_{i} - \sum_{j=1}^{n} \frac{\gamma_{j} l_{j}}{2\pi} \frac{\partial \theta_{ij}}{\partial n_{i}} = 0$$

 $\gamma_1 = -\gamma_n$

- ④确定出分布面涡的值
- ⑤由分布函数计算物面压强分布、升力和力矩特性

$$v_{si} = v_{\infty} \sin \beta_i + \frac{\gamma_i}{2} - \sum_{j=1, j \neq i}^n \frac{\gamma_j l_j}{2\pi} \frac{\partial \theta_{ij}}{\partial s_i}$$

$$C_{pi} = 1 - \left(\frac{v_{si}}{v_{\infty}}\right)^2$$

$$C_{y} = \frac{2\sum_{j=1}^{n} l_{j} \gamma_{j}}{v_{\infty}}$$

$$m_z = -\frac{2\sum_{j=1}^n l_j \gamma_j x_j}{v_{\infty}}$$

- (1) 翼型的几何参数、气动参数、NACA4位翼型编号;
- (2) 绕翼型的流动特点、气动特性;
- (3) 后缘条件与环量的产生;
- (4) 薄翼理论、线化方法、面涡基本特征;
- (5) 迎角-弯度问题与结论(升力系数与力矩系数特点、压心、焦点);
- (6) 面源基本特征、厚度问题特点。

Thanks for your attention!

谢谢!