第三章 量纲分析法建模

(Dimensional Analysis)

- §1 量纲齐次原则
- § 2 量纲分析示例
- § 3 量纲分析在物理模拟中的应用
- § 4 无量纲化

§1 量纲齐次原则

物理量的量纲

长度1的量纲记L=[l]

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

导出量纲

动力学中

基本量纲

L, M, T

引力常数 k 的量纲 [k]

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

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

对无量纲量α, [α]=1(=L⁰M⁰T⁰)

等式两端的量纲一致

量纲分析~利用量纲齐次原则寻求物理量之间的关系

例. 单摆运动 求摆动周期t的表达式

设物理量 t, m, l, g 之间有关系式
$$t = \lambda m^{\alpha_1} l^{\alpha_2} g^{\alpha_3}$$
 (1)

 $\alpha_1, \alpha_2, \alpha_3$ 为待定系数, λ 为无量纲量

(1)的量纲表达式 $[t] = [m]^{\alpha_1}[l]^{\alpha_2}[g]^{\alpha_3}$

(1) 的重纲表达式
$$\begin{bmatrix} l \end{bmatrix} = \begin{bmatrix} m \end{bmatrix} \cdot \begin{bmatrix} l \end{bmatrix} \cdot \begin{bmatrix} g \end{bmatrix}$$

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

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

$$t = 2\pi \sqrt{\frac{l}{g}}$$

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

为什么假设这种形式

对
$$x,y,z$$
的两组量测值 $p_1 = f(x_1,y_1,z_1), p_2 = f(x_2,y_2,z_2)$

x,y,z的量纲单 位缩小a,b,c倍

$$p_1' = f(ax_1,by_1,cz_1), p_2' = f(ax_2,by_2,cz_2)$$

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

口 p= f(x,y,z)的形式为
$$f(x,y,z) = \lambda x^{\alpha} y^{\beta} z^{\gamma}$$

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

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

若量纲矩阵 $A = \left\{a_{ij}\right\}_{n \times m}$, 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 $\pi_s = \prod_{j=1}^m q_j^{v_{sj}}$ 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

§ 2 量纲分析示例


速度v,尺寸l,浸没面积s,海水密度ρ,重力加速度g

阻力f

$$f(q_1, q_2, ..., q_m) = 0$$

$$\varphi(g, 1, \rho, v, s, f) = 0$$

$$[q_j] = \prod_{i=1}^n X_i^{a_{ij}},$$

$$j=1,2,\cdots,m$$

$$A = \{a_{ij}\}_{n \times m}$$

$$m=6, n=3$$

[g] = LT⁻², [l] = L, [
$$\rho$$
] = L⁻³M,
[v] = LT⁻¹, [s] = L², [f] = LMT⁻²

$$A = \begin{bmatrix} 1 & 1 & -3 & 1 & 2 & 1 & (L) \\ 0 & 0 & 1 & 0 & 0 & 1 & (M) \end{bmatrix}$$

$$A = \begin{vmatrix} 1 & 1 & 3 & 1 & 2 & 1 & (2) \\ 0 & 0 & 1 & 0 & 0 & 1 & (M) \\ -2 & 0 & 0 & -1 & 0 & -2 & (T) \end{vmatrix}$$

(g) (l) (
$$\rho$$
) (v) (s) (f)

$$f(q_1, q_2, ..., q_m) = 0$$

$$\varphi(g, 1, \rho, v, s, f) = 0$$


$$rank A = r$$

$$rank A = 3$$

Ay=0 有m-r个基本解

Ay=0 有m-r=3个基本解

$$y_s = (y_{s1}, y_{s2}, ..., y_{sm})^T$$

 $s = 1.2.... m-r$

$$\begin{cases} y_{s} = (y_{s1}, y_{s2}, ..., y_{sm})^{T} \\ s = 1, 2, ..., m-r \end{cases} \begin{cases} y_{1} = (-1/2, -1/2, 0, 1, 0, 0)^{T} \\ y_{2} = (0, -2, 0, 0, 1, 0)^{T} \\ y_{3} = (-1, -3, -1, 0, 0, 1)^{T} \end{cases}$$

m-r 个无量纲量

$$\pi_{\scriptscriptstyle s} = \prod_{\scriptscriptstyle i=1}^m q_{\scriptscriptstyle j}^{\scriptscriptstyle y_{\scriptscriptstyle sj}}$$

$$\begin{cases} \pi_1 = g^{-\frac{1}{2}} l^{-\frac{1}{2}} v \\ \pi_2 = l^{-2} s \\ \pi_3 = g^{-1} l^{-3} \rho^{-1} f \end{cases}$$

$$|\pi_3 = g^{-1}l^{-3}\rho^{-1}f$$


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

$$\pi_{\scriptscriptstyle s} = \prod_{\scriptscriptstyle j=1}^{\scriptscriptstyle m} q_{\scriptscriptstyle j}^{\scriptscriptstyle y_{\scriptscriptstyle s}}$$

$$F(\pi_1, \pi_2, \pi_3) = 0$$
与 $\phi(g, l, \rho, v, s, f) = 0$ 等价

$$\begin{cases} \pi_1 = g^{-\frac{1}{2}} l^{-\frac{1}{2}} v \\ \pi_2 = l^{-2} s \\ \pi_3 = g^{-1} l^{-3} \rho^{-1} f \end{cases}$$

为得到阻力f的显式表达式

$$\diamondsuit \pi = \frac{\pi_3}{\pi_1^2 \pi_2} \Longrightarrow \pi = \frac{f}{sv^2 \rho}$$

$$\pi_1 = \frac{v}{\sqrt{gl}}, \pi_2 = \frac{s}{l^2}$$

$$\pi_2 = \frac{s}{l^2}$$

$$f = sv^2 \rho \varphi(\pi_1, \pi_2)$$
$$\pi_1 = \frac{v}{\sqrt{gl}}, \pi_2 = \frac{s}{l^2}$$

2. 点热源的热扩散


r=0处热量e的瞬时点热源(t=0)在无穷空间引起热扩散

温度u 口 向径r,时刻t,热量e,介质(体积)比热c,扩散系数k

$$\phi(r, t, e, c, k, u) = 0$$

基本量纲: L,M,T,Θ(温度)

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

$$[e] = L^2MT^{-2}$$

$$[c] = L^{-1}MT^{-2}\Theta^{-1}$$

$$[k] = LMT^{-3} \Theta^{-1}$$

$$[u] = \Theta$$

$$\begin{bmatrix} 1 & 0 & 2 & -1 & 1 & 0 & (L) \end{bmatrix}$$

[r] = L, [t] = T
[e] = L²MT⁻²
[c] = L⁻¹MT⁻²Θ⁻¹
[k] = LMT⁻³Θ⁻¹
$$q = -k\frac{\partial u}{\partial x}$$
 [u] = Θ

$$\begin{bmatrix} 0 & 0 & 0 & -1 & -1 & 1 & (\Theta) \end{bmatrix}$$

$$(r)(t)(e)$$
 (c) (k) (u)

$$\varphi(r, t, e, c, k, u) = 0$$


rank A=r=4, Ay=0有 m-r=2个基本解

$$\begin{cases} y_1 = (-2, 1, 0, -1, 1, 0)^T \\ y_2 = (3, 0, -1, 1, 0, 1)^T \end{cases}$$

$$u = \frac{e}{c} (a^2 t)^{-\frac{3}{2}} g(\frac{r^2}{a^2 t}), \quad a^2 = \frac{k}{c}$$
 g是未定函数

$$u = \frac{e}{c} \left(\frac{1}{2\sqrt{\pi a^2 t}} \right)^3 e^{\frac{-r^2}{4a^2 t}}, \quad a^2 = \frac{k}{c}$$
 热传导方程的解

$$\begin{cases} \pi_{1} = r^{-2}tc^{-1}k \\ \pi_{2} = r^{3}e^{-1}cu \end{cases}$$
$$F(\pi_{1}, \pi_{2}) = 0$$

量纲分析法的评注


- 物理量的选取
 - $\varphi(...) = 0$ 中包括哪些物理量是至关重要的
- 基本量纲的选取

基本量纲个数n; 选哪些基本量纲

• 基本解的构造

有目的地构造 Ay=0 的基本解

- 方法的普适性
- 结果的局限性

函数F和无量纲量的未定性

§ 3 量纲分析在 物理模拟中的应用


例. 航船阻力的物理模拟

通过航船模型确定原型船所受阻力

已知模
$$f = sv^2 \rho \varphi(\pi_1, \pi_2)$$
 型船所 受阻力 $\pi_1 = \frac{v}{\sqrt{gl}}, \pi_2 = \frac{s}{l^2}$

已知模 $f = sv^2 \rho \varphi(\pi_1, \pi_2)$ 可得原 $f_1 = s_1 v_1^2 \rho_1 \varphi(\pi_1', \pi_2')$ 可得原 型船所 受阻力 $\pi_1 = \frac{v}{\sqrt{gl}}, \pi_2 = \frac{s}{l^2}$ 型船所 受阻力 $\pi_1' = \frac{v_1}{\sqrt{g_1 l_1}}, \pi_2' = \frac{s_1}{l_1^2}$

 f, s, l, v, ρ, g $f_1, s_1, l_1, v_1, \rho_1, g_1$ ~原型船的参数(均已知)

(f₁未知,其他已知)

注意: 二者的φ相同

$$f = sv^{2}\rho\varphi(\pi_{1},\pi_{2})$$

$$\pi_{1} = \frac{v}{\sqrt{gl}}, \pi_{2} = \frac{s}{l^{2}}$$

$$\pi'_{1} = \frac{v_{1}}{\sqrt{g_{1}l_{1}}}, \pi'_{2} = \frac{s_{1}}{l^{2}}$$

$$g = g_{1}$$


$$\pi_{1} = \pi'_{1}, \quad \pi_{2} = \pi'_{2}$$

$$(\frac{v_{1}}{v})^{2} = \frac{l_{1}}{l}$$

$$\frac{s_{1}}{s} = (\frac{l_{1}}{l})^{2}$$

$$\frac{f_{1}}{f} = \frac{s_{1}v_{1}^{2}\rho_{1}}{sv^{2}\rho}$$

$$(\rho = \rho_{1})$$
接一定尺寸比例造模型船,
量測 f,可算出 f₁ ~ 物理模拟


例. 火箭发射

星球表面竖直发射。初速v.

星球半径r, 表面重力加速度g

研究火箭高度 x 随时间 t 的变化规律 —

解 设 t=0 时 x=0, 火箭质量m₁, 星球质量m₂

牛顿第二定律,万有引力定律

$$m_{1}\ddot{x} = -k \frac{m_{1}m_{2}}{(x+r)^{2}} \quad km_{2} = r^{2}g$$

$$\ddot{x} = -g(x=0)$$

$$\ddot{x} = -\frac{r^{2}g}{(x+r)^{2}}$$

$$x(0) = 0, \dot{x}(0) = v$$

$$\ddot{x} = -\frac{r g}{(x+r)^2}$$

$$x(0) = 0, \dot{x}(0) = v$$

$$x = x(t; r, v, g)$$
 ——3个独立参数

用无量纲化方法减少独立参数个数 变量x, t和独立参数r, v, g的量纲 $[x]=L, [t]=T, [r]=L, [v]=LT^{-1}, [g]=LT^{-2}$

用参数r, v, g的组合, 分别 构造与x, t具有相同量纲的 x_c , t_c (特征尺度) 的 $\mathbf{x_c}$, $\mathbf{t_c}$ (特征尺度)

如
$$x_c = r, t_c = r/v$$
 $\overline{x}, \overline{t}$ —无量纲变量

$$\diamondsuit \overline{x} = \frac{x}{x_c}, \overline{t} = \frac{t}{t_c}$$

$$\overline{x}$$
, \overline{t} —无量纲变量

利用新变量 \overline{x} , \overline{t} x = x(t; r, v, g) 将被简化

$$x_c$$
, t_c 的不同构造 $\overline{x} = \frac{x}{x_c}$, $\overline{t} = \frac{t}{t_c}$ $\overline{x} = -\frac{r^2 g}{(x+r)^2}$ $x(0) = 0$, $\dot{x}(0) = v$ $x = x(t; r, v, g)$ 的不同简化结果 $x = x(t; r, v, g)$ 的不同简化结果 $x = v \frac{d\overline{x}}{d\overline{t}} = v \dot{\overline{x}}$ $x = v \frac{d\overline{x}}{d\overline{t}} = v \dot{\overline{x}}$ $x = v \frac{d\overline{x}}{d\overline{t}} = v \dot{\overline{x}}$ $x = v \frac{d\overline{x}}{d\overline{t}^2} = v \dot{\overline{x}}$ $x = v \frac{d\overline{x}}{d\overline{t}^2} = v \dot{\overline{x}}$ $x = x(t; r, v, g)$ $x = \overline{x}(\overline{t}; \varepsilon)$ $x = x(t; r, v, g)$ $x = \overline{x}(\overline{t}; \varepsilon)$ $x = x(t; r, v, g)$ $x = x(t; r, v, g)$

$$\begin{array}{c}
2) \diamondsuit x_{c} = r, t_{c} = \sqrt{r/g} \\
x = x(t; r, v, g) \\
\overline{x} = \overline{x}(\overline{t}; \varepsilon) \\
\overline{\varepsilon}$$

$$\overline{x} = \overline{x}(\overline{t}; \varepsilon) \\
\overline{x}(0) = 0 \\
\overline{x}(0) = \sqrt{\varepsilon}, \varepsilon = \frac{v^{2}}{rg}
\end{array}$$

$$\begin{array}{c}
3) \diamondsuit x_{c} = v^{2}/g, t_{c} = v/g \\
\overline{x} = x(t; r, v, g)
\end{array}$$

$$\overline{x} = \overline{x}(\overline{t}; \varepsilon) \\
\overline{x} = \overline{x}(\overline{t}; \varepsilon) \\
\overline{x} = \lambda \overline{x}(\overline{t}; \varepsilon)$$

$$\overline{x} = \lambda \overline{x}(\overline{t}; \varepsilon)$$

$$\overline{x} = \overline{x}(\overline{t}; \varepsilon)$$

$$\overline{x} = \overline{x}(\overline{t}; \varepsilon)$$

1) 2) 3) 解
$$\bar{x} = \bar{x}(\bar{t}; \varepsilon)$$
 的共同点 只含1个参数——无量纲量 ε = $\frac{v^2}{rg}$ $\sqrt{rg} = \sqrt{6370 \times 10^3 \times 9.8} = 8000 (m/s) >> v 章 $\varepsilon << 1$ 在1) 2) 3) 中能否忽略以 ε 为因子的项?
$$\begin{bmatrix} \dot{\varepsilon}\ddot{x} = -\frac{1}{(\bar{x}+1)^2}, \varepsilon = \frac{v^2}{rg} \\ \bar{x}(0) = 0, \ \dot{x}(0) = 1 \end{bmatrix}$$
 忽略 ε 项 $\bar{x}(0) = 0, \dot{x}(0) = 1$ \bar{x} 无解 \bar{x} 不能忽略 ε 项$

$$\begin{cases}
\ddot{x} = -\frac{1}{(\bar{x}+1)^2} \\
\bar{x}(0) = 0
\end{cases}$$

$$\ddot{x}(0) = \sqrt{\varepsilon}, \varepsilon = \frac{v^2}{rg}$$
②略を项
$$\bar{x}(0) = 0, \dot{x}(0) = 0$$

$$\bar{x}(\bar{t}) < 0 \rightarrow x(t) < 0$$
○ 不能忽略を项
$$\ddot{x} = -1, \\
\bar{x}(0) = 0, \dot{x}(0) = 1$$

$$\bar{x}(\bar{t}) = -1, \\
\bar{x}(0) = 0, \dot{x}(0) = 1$$

$$\bar{x}(\bar{t}) = -\frac{\bar{t}^2}{2} + \bar{t}$$

$$\bar{x}(\bar{t}) = -\frac{\bar{t}^2}{2} + \bar{t}$$

$$\bar{x} = \frac{x}{x_c}, \bar{t} = \frac{t}{t_c}$$

$$x_c = v^2/g, t_c = v/g$$
火箭发射过程
中引力m₁g不变
即 x+r ≈ r
$$x(0) = 0, \dot{x}(0) = v$$

$$x(t) = -\frac{1}{2}gt^2 + vt$$
是原问题
的近似解
可以忽略ε项

为什么3)能忽略ε项,得到原问题近似解,而1)2)不能?

$$3) \Leftrightarrow x_c = v^2 / g, t_c = v / g$$

火箭到达最高点时间为v/g, 高度为v²/2g,

$$\overline{x} = x / x_c$$
, $\overline{t} = t / t_c$ 大体上具有单位尺度
$$\Rightarrow \varepsilon (<<1)$$
 项可以忽略

1) 令
$$x_c = r, t_c = r/v$$
 $x << x_c$ $\bar{x}, \bar{t} << 1$ 2) 令 $x_c = r, t_c = \sqrt{r/g}$ $\varepsilon (<< 1)$ 项不能忽略

2) 令
$$x_c = r, t_c = \sqrt{r/g}$$
 以 $\varepsilon(<<1)$ 项不能忽略

林家翘: 自然科学中确定性问题的应用数学

作业

第3章习题(82页)

1, 5, 7

(与第4章作业一起交)

已讲过的课件放在如下的网址上: www.csiam.edu.cn/mathmodel