

流体力学

主讲教师: 张荻

东三楼乙302 Tel: 82666559

zhang_di@mail.xjtu.edu.cn

什么是流体力学

↓ 基础知识

高等数学、大学物理、理论力学、工程热力学、材料力学

本书结构—流体宏观平衡及运动基础篇

流体及其物理性质

流体力学基本概念

流体静力学

流体的宏观平衡 包括绝对静止、相对静止

流体运动学基础

流体动力学基础

流体运动的基本概念及 控制方程组,研究流体 运动的基础

量纲分析与相似原理

实验流体力学的基本分析手段

本书结构——动力学应用篇

不可压缩流体平面 势流

理想不可压缩流体应用 平面无旋

管道内的粘性流动

粘性不可压缩流体应用 管道内流

绕物体的粘性不可 压缩流动

粘性不可压缩流体应用 外流,边界层

可压缩流动基础

理想可压缩流体应用喷管一维等熵流动

如何学习流体力学—学习过程

流体力学在生活中的应用

理论分析方法

@ 理论分析揭示了流动的内在规律,具有普遍适用性 但分析范围有限

粘性流体运动方程 — N-S方程

Navier-Stokes equations

$$\rho \frac{Du}{Dt} = \rho g_x - \frac{\partial p}{\partial x} + \frac{\partial}{\partial x} \left[2\mu \left(\frac{\partial u}{\partial x} - \frac{1}{3} \nabla \cdot \vec{V} \right) \right] + \frac{\partial}{\partial y} \left[\mu \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right) \right] + \frac{\partial}{\partial z} \left[\mu \left(\frac{\partial w}{\partial x} + \frac{\partial u}{\partial z} \right) \right]$$

$$\rho \frac{Dv}{Dt} = \rho g_y - \frac{\partial p}{\partial y} + \frac{\partial}{\partial x} \left[\mu \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right) \right] + \frac{\partial}{\partial y} \left[2\mu \left(\frac{\partial v}{\partial y} - \frac{1}{3} \nabla \cdot \vec{V} \right) \right] + \frac{\partial}{\partial z} \left[\mu \left(\frac{\partial w}{\partial y} + \frac{\partial v}{\partial z} \right) \right]$$

$$\rho \frac{Dw}{Dt} = \rho g_z - \frac{\partial p}{\partial z} + \frac{\partial}{\partial x} \left[\mu \left(\frac{\partial w}{\partial x} + \frac{\partial u}{\partial z} \right) \right] + \frac{\partial}{\partial y} \left[\mu \left(\frac{\partial w}{\partial y} + \frac{\partial v}{\partial z} \right) \right] + \frac{\partial}{\partial z} \left[2 \mu \left(\frac{\partial w}{\partial z} - \frac{1}{3} \nabla \cdot \vec{V} \right) \right]$$

实验方法

反映实际流动规律,发现新现象,检验理论结果等 但结果的普适性较差

数值模拟方法

CFD computational fluid dynamics

能计算理论分析方法无法求解的数学方程,适用范围受数学模型的正确性和计算机的性能所限制

流体力学参考书

Frank M. White: 《 流体力学》,清华大 学出版社

M. C. Potter: 《流体力学》, 机械工业出版社

吴望一编著:《流体 力学》,北京大学出 版社

第一章 流体及其主要物理性质

一、流体及连续介质假设

二、流体的主要性质

三、作用在流体上的力

1.2 流体及连续介质假设

流体的定义

fluid

	形状	体积	压力	拉力	剪切力
固体	✓	✓	✓	✓	✓
液体	×	✓	✓	—	X
气体	×	×	✓	×	×

任意微小剪切力持续作用下发生连续变形的物质称为流体

连续介质很设1

特征体积

连续介质假设2

特征体积

- ◎ 宏观上充分小 特征体尺度 << 流动问题特征长度
 - ☞ 在数学上可近似地看成一个几何上没有维度的点

mean free path

- ◎ 微观上充分大 分子平均自由程 << 特征体尺度
 - ② 包含大量的分子,对分子团进行统计平均后可以得到稳定数值,少数分子的进出不影响稳定的平均值

连续介质假设3

流体质点

fluid particle

微小特征体,包含大量分子,具有确定的宏观统计特性

- 分子平均自由程 << 流体质点尺度<< 流动问题的特征长度
- 微观性质统计平均后可得到稳定值的时间统计平均时间流动问题的特征时间

连续介质假设4

连续介质假设

continuum hypothesis

- @ 组成流体的最小物质实体是流体质点
- 流体由无限多的流体质点连绵不断地组成,质点之间无间隙
- ↓ 适用条件

分子平均自由程 << 流动问题特征尺寸

♣ 不适用 承 稀薄气体,激波层内等

1.3 密度 density

- @ 密度的定义
- @ 体积弹性模量
- @ 不可压缩流体
- @液体和气体的可压缩性

$$\rho = \lim_{\delta\tau \to 0} \frac{\delta m}{\delta\tau} = \frac{dm}{d\tau}$$

$$kg/m^3$$
$$\delta\tau \to \delta\tau'$$

density

任意时刻流体质量在空间的分布状态

$$\upsilon = \frac{1}{\rho}$$

m³/kg 热力学常用

specific volume

$$\gamma = \rho g$$

 N/m^3

水力学常用

specific weight

体积弹性模量1

体积弹性模量

bulk modulus of elasticity

$$\frac{\delta \rho}{\rho} = \frac{1}{\rho} \left(\frac{\partial \rho}{\partial p} \right)_{T} \delta p + \frac{1}{\rho} \left(\frac{\partial \rho}{\partial T} \right)_{p} \delta T$$

$$E_{v} = \rho \left(\frac{\partial p}{\partial \rho} \right)_{T} \quad \mathbf{Pa}$$

② 体积弹性模量 流体可压缩性

2015-3-21

体积弹性模量2-液体

液体

压强与密度无简单表达式

体积弹性模量3-液体

液体的体积弹性模量很大,压缩性很小

水的体积弹性模量随温度的变化

温度 / °C	0	10	20	50	100
$E_v/\mathrm{N}\cdot\mathrm{m}^{-2}$	2.02×10 ⁹	2.1×10 ⁹	2.18×10 ⁹	2.29×10 ⁹	2.07×10 ⁹

体积弹性模量4-气体

根据过程方程、状态方程求解

② 等温过程
$$\frac{p}{\rho} = C$$
 $E_v = p$

$$E_v = p$$

	水	空气 (等温/标压)	
E_v / Pa	2.1 ×10 ⁹	1.013 ×10 ⁵	

可压缩和不可压缩流体1

不可压缩流体

incompressible fluid

② 均质不可压缩流体 $\rho = const$

$$\rho$$
 = const

$$E_v \rightarrow \infty$$

@ 流体都具有可压缩性,不可压缩流体是一种 假想的模型

可压缩和不可压缩流体2

不可压缩

@ 水击、水下爆炸等必须考虑可压缩性

气体

可压缩

@ 低速流动且温差不大的气体可认为是不可压缩的

体积弹性模量-例题1

例: 把20°C水在1大气压下压缩1%所需的压强变化

解:
$$E_v = -V \left(\frac{\partial p}{\partial V} \right)$$
 $E_v = -\frac{\delta p}{\delta V/V}$

查附表B1
$$E_v = 2.21 \times 10^9 \text{ Pa}$$

$$\delta p = 2.21 \times 10^9 \times 0.01 = 2.21 \times 10^7 \text{ Pa}$$

体积弹性模量一例题2

例: 求空气在标准大气压下等温压缩 50% 时压 强需增加到多少?

解:
$$E_v = -V \left(\frac{\partial p}{\partial V} \right)$$
 $\frac{dV}{V} = -\frac{dp}{p}$

$$\ln \frac{V_2}{V_1} = \ln \frac{p_1}{p_2}$$

$$p_2 = p_1 \left(\frac{V_1}{V_2}\right) = 2.026 \times 10^5 \text{ Pa}$$

相对密度

相对密度

$$S = \frac{
ho}{
ho_{ref}}$$

- ◎ 液体密度与 4°C 蒸馏水的密度之比
- @ 4°C 蒸馏水的密度 ρ_{ref} = 1000 kg/m³

1.4 流体的粘性 viscosity

- @ 什么是粘性?
- @ 粘性产生的原因是什么? 跟什么因素有关?
- @ 粘性力的大小跟什么有关?
- @ 什么参数可以用来衡量流体粘性的大小?

流体的粘性定义

流体抵抗剪切变形(相对运动) 的一种属性

- @ 粘性是流体的固有属性
- @ 流体层间无相对运动时不表现粘性

Isaac Newton 1642 – 1727

自然哲学的 数学原理

粘性产生的机理1

液体 分子间内聚力

流体团剪切变形

改变分子间距离

分子间引力阻止 距离改变

内摩擦抵抗变形

31

粘性产生的机理2

气体

分子热运动

流体层间相对运动

分子热运动产生流 体层与层之间的动 量交换

内摩擦抵抗相对运动

粘性应力 (内摩擦应力) 1

↓ 切应力 shear stress

$$\tau = \frac{T}{A} \propto \frac{U}{h} = \mu \frac{U}{h}$$

牛顿内摩擦定律

☞ 粘性切应力与层间速度梯度成正比,而不由速度决定

粘性应力 (内摩擦应力) 2

牛顿内摩擦定律

$$\tau = \mu \frac{du}{dy}$$

@ 从相对运动的角度反映内摩擦力

- ☞ 粘性切应力与角变形率成正比,而不由变形量决定
- @ 从剪切变形的角度反映内摩擦力

动力粘度 µ

动力粘度

$$\mu = \frac{\tau}{du/dy}$$

Pa·s viscosity

- @ μ 反应流体真实粘性的大小
- @ μ 与温度的关系

运动粘度 /

运动粘度

m²/s *kinematic viscosity*

@ ν不能真实反应流体粘性的大小

附表 B1~2, P. 534

20°C	μ/ Pa·s	ν / $m^2 \cdot s^{-1}$
水	1.002 ×10 ⁻³	1.004 ×10 ⁻⁶
空气	1.82 ×10 ⁻⁵	1.51 ×10 ⁻⁵

牛顿流体与 非牛顿流体

是否符合牛顿内摩擦定律

符合

不符合

牛顿流体。

Newtonian fluid

Non-Newtonian fluid

理想流体

粘度为零的流体

inviscid fluid ideal fluid

- @ 实际流体都具有粘性, 粘性是流体的基本属性
- 理想流体理论在描述平面和空间无旋流动、液面波浪 运动,物体升力(19世纪)等方面取得很大成功,但 却解释不了绕流物体阻力和河道水头损失等问题

粘性一例题1-1

几个概念:

转速 n (r/min)

角速度 ω (rad/s) = $2\pi n / 60$

线速度u (m/s) = $r\omega = d\omega/2$

功率 $N(\mathbf{W}) = F \cdot u = F \cdot r\omega = M\omega$

转矩 $M(\mathbf{N} \cdot \mathbf{m}) = F \cdot r = F \cdot d/2$

粘性一例题1-2

例: 已知轴承长 L=0.5m, 轴径d=150mm, 转速n=1400 r/min,轴与轴承间隙 $\delta = 0.25 \text{mm}$,作用在转轴上的 摩擦力矩 M = 10.89 N·m,求 μ

解:1、切应力

$$dM = \frac{d}{2}dF = \frac{d}{2} \cdot \frac{d}{2}d\theta \cdot L \cdot \tau \qquad M = \int dM$$

$$M = \int dM$$

粘性一例题1-3

2、速度梯度

$$\tau = \mu \frac{du}{dy} = \mu \frac{\pi dn}{60\delta}$$

$$M = \frac{d}{2}dL\pi\mu\frac{\pi dn}{60} \qquad \mu = \frac{120M\delta}{d^3\pi^2nL}$$

粘性一例题2-1

例:如图所示一重9N的圆柱体在同心圆管中以46mm/s的速度匀速下落,柱体直径d=149.5mm,高度h=150mm圆管直径D=150mm,柱体与圆管间存在油膜,求油的动力粘度 μ

解:圆柱匀速下落,受力平衡

柱体与圆管间隙很小,可认为速度线 性分布,则柱体所受切应力为

粘性一例题2-2

柱体所受阻力与重力平衡

$$G = \tau A = \mu \frac{V}{\delta} A$$

$$\mu = \frac{G}{\pi dh \left(V \middle/ \frac{D-d}{2}\right)}$$

$$= 0.694 (Pa \cdot s)$$

1.7 作用在流体上的力

质量力

body force

- @ 作用在流体的每个质点上
- @ 大小与流体质量成正比
- @ 重力、惯性力等

$$\vec{f} = \lim_{\delta \tau \to 0} \frac{\delta \vec{F}_b}{\rho \delta \tau} = \vec{f}(x, y, z, t)$$

 m/s^2

作用在流体上的力2

表面力

surface force

- @ 作用在流体的封闭界面上
- @ 大小与流体表面积成正比
- **◎** 压力、摩擦力等

表面应力
$$\vec{p}_n = \lim_{\delta A \to 0} \frac{\delta \vec{F}_s}{\delta A} = \vec{p}_n(x, y, z, t, \vec{n})$$
 Pa

作业: P.25~27

- @1.4
- @ 1.7
- @ 1.11
- @ 1.17
- @ 1.18

小结1

流体的定义

不能承受剪切力

连续介质模型

流体质点

连续介质模型

流体的粘性

个牛顿内摩擦定律 粘性产生的机理 两种粘性系数

流体的可压缩性

不可压缩流体 体积弹性模量

作用在流体上的力

几个概念

理想流体、牛顿流体、不可压缩流体

牛顿内摩擦定律

$$\tau = \mu \frac{du}{dy}$$

$$\tau = \mu \frac{d\gamma}{dt}$$

运动粘性系数

$$v = \frac{\mu}{\rho}$$

体积弹性模量

$$E_{v} = \rho \left(\frac{\partial p}{\partial \rho}\right)_{T} = -V \left(\frac{\partial p}{\partial V}\right)_{T}$$

小结4

体积弹性模量一等温 $E_v = p$

$$E_v = p$$

连续介质假设思考题

下列有关流体质点的描述,错误的是

- A、流体质点的尺寸远小于流动问题特征尺寸
- B、流体质点的宏观物理量具有确定性
- C、流体质点是由大量流体分子组成的流体团它的 大小不超过0.1cm
- D、从微观上看,流体质点的尺寸远大于分子平均 自由程

流体的粘性,思考题1

静止流体是否具有粘性?是否表现粘性?

理想流体是否具有粘性?

流体粘性与温度有什么样的关系? 为什么?

两种粘性系数有什么区别?

2015-3-21

流体的粘性,思考题2

与牛顿内摩擦定律有关的因素是

- A、流体的压强、速度、粘性系数
- B、流体的切应力,粘性系数,角变形率
- C、流体的法向应力、温度、粘性系数
- D、流体的压强、粘性系数、线变形率

流体的可压缩性思考题

下列情况中哪些不符合不可压缩流体模型

- A、原油在输油管道中的流动
- B、空气的低速流动,温度变化不大
- C、锅炉里的水蒸汽流动