第四章 流体涡旋动力学基础

章节引言 流体的**涡旋运动**大量存在于自然界中,如大气中的**气旋、反气旋、龙卷、台风**等,大气中的涡旋运动 对天气系统的形成和发展有密切的关系。实际流体的运动速度可以表示为 $\vec{V} = \vec{V}_{r, 3/6/5/5} + \vec{V}_{d, 7/6/5/5}$

4.1 速度势函数和流函数

4.1.1 速度势函数φ

求解

定义 存在条件:无旋

> 如果在流体域内**涡度为零**,即 $\nabla \times \vec{V} = 0$,则为**无旋运动**,否则称之为涡旋运动 $\nabla \times \vec{V} \neq 0$ 任意一个流动可以分解为无旋流动和有旋流动。

据**矢量分析**知识,任意一函数的梯度,取旋度恒等于零 $\nabla \times \nabla \varphi \equiv 0$ $\begin{vmatrix} i & j & k \\ \partial/\partial x & \partial/\partial y & \partial/\partial z \\ \frac{\partial \varphi}{\partial x} & \frac{\partial \varphi}{\partial y} & \frac{\partial \varphi}{\partial z} \end{vmatrix} = 0$

$$\begin{vmatrix} i & j & k \\ \partial/\partial x & \partial/\partial y & \partial/\partial z \\ \frac{\partial \varphi}{\partial x} & \frac{\partial \varphi}{\partial y} & \frac{\partial \varphi}{\partial z} \end{vmatrix} = 0$$

对于无旋流动,必定**存在一个函数\varphi(x,y,z,t)满足如 \overrightarrow{V}=-\nabla\varphi 或 \overrightarrow{V}=-grad\varphi** (负号代表高值指向低值) 无旋流动的**速度矢**总可以用**函数\varphi的梯度**来表示,把函数 $\varphi(x,y,z,t)$ 叫做<mark>速度的(位)势函数</mark>,可以用这 个函数来表示无旋流动的流场。通常将无旋流动称为有势流动或势流。

原有的流速矢量描述流体运动需要三个变量。现在引进势函数之后: $\vec{V} = u\vec{i} + v\vec{j} + w\vec{k}$ 特性

 $u = -\frac{\partial \varphi}{\partial x}$, $v = -\frac{\partial \varphi}{\partial y}$, $w = -\frac{\partial \varphi}{\partial z}$ 只要**一个变量(势函数)**就可以来描述流体运动,大幅简化问题。

用势函数描述运动,对于某一固定时刻 $\varphi(x,y,z,t) = C$ 常数,为一空间曲面,称为<mark>等位势面</mark>。 等势面 上式取不同常数,可以得到不同的等位势面,得到**等位势面族**。

由流速场与势函数的关系可知: $\vec{V} = -\nabla \varphi$ 无旋流速矢与等位势面相垂直,由高位势流向低位势,等位势

面紧密处,**位势梯度大**,相应的**流速大**;等位势面稀疏处,**位势梯度小**,相应的**流速小**。 例如,图中所示 $\varphi_0 < \varphi_1 < \varphi_2$,则A, B两处流速 $V_A > V_B$

假如流体的散度为: $D = \nabla \cdot \vec{V} = \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\partial w}{\partial z}$ 又有 $\vec{V} = -\nabla \varphi$ 散度

根据势函数的定义有: $\mathbf{D} = -\nabla^2 \boldsymbol{\varphi}$ (泊松方程) 其中 $\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial x^2}$ 为三维拉普拉斯算子

如果 $\nabla^2 \phi = 0$. 则称其为**拉普拉斯方程**

可以看出,如果给定D,通过求解泊松方程,即可求得势函数。实际应用常用此法。

- ① 如**已知D**,直接**求解泊松方程**,可得势函数
- ② 如**已知速度场**,可以先**求出D**,然后再**求解泊松方程**,最终得到势函数

蓝色高,红色低,紧密处速度大,从高值指向低值

4.1.2 速度流函数ψ

存在条件:无辐散。引入流体散度后,可将流体运动分为:无辐散流($\nabla \cdot \vec{V} = 0$)、辐散流(($\nabla \cdot \vec{V} \neq 0$) 定义

考虑二维无辐散流动,即满足
$$\begin{cases} w = 0 \\ u = u(x, y, t), \quad v = v(x, y, t) \\ \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0 \end{cases}$$

根据格林积分公式(平面曲线积分与路径无关的条件)可知,满足无辐散条件下:

闭区域D由分段光滑的曲线L围成: $\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \oint_{L} P dx + Q dy \Leftrightarrow Q = u, P = -v$

由于无辐散,则面积分为零,故 $vdx - udy = 0 \Rightarrow d\psi(x,y,t) = v(x,y,t)dx - u(x,y,t)dy = 0$

流速与该函数满足: $u = -\frac{\partial \psi}{\partial v}$, $v = \frac{\partial \psi}{\partial r}$ 矢量形式: $\vec{V} = \vec{k} \times \nabla \psi$

积分 $d\psi(x,y,t)=0$, 可以得到流函数 $\psi(x,y,t)=C$ 常数 速度相切于等流函数线

又有该二维运动的流线方程为: $\frac{dx}{v} = \frac{dy}{v}$ 或 vdx - udy = 0 等流函数线 ψ 所描述的曲线其实就是流线

只有当二维无辐散运动时,流线才正好是等流函数线。此外,等势线和流函数等值线相互正交,构成流网

① 能够减少表征流动的变量 ② 表征流体通量 特点

在流体中任取一条有向曲线 $A \rightarrow B$,顺着该有向曲线流体自右侧向左侧的通量Q:

$$\int_A^B d\psi = \int_A^B \left(\frac{\partial \psi}{\partial x} dx + \frac{\partial \psi}{\partial y} dy \right) = \int_A^B v dx - u dy = \int_A^B (u\vec{\imath} + v\vec{\jmath}) \cdot (-dy\vec{\imath} + dx\vec{\jmath})$$

$$-dy\vec{\imath} + dx\vec{\jmath} = \vec{k} \times (dx\vec{\imath} + dy\vec{\jmath}) \qquad \vec{k} \times \vec{\imath} = \vec{\jmath} \ \vec{k} \times \vec{\jmath} = -\vec{\imath}$$

上式=
$$\int_A^B \left[(u\vec{\imath} + v\vec{\jmath}) \cdot \left[\vec{k} \times (dx\vec{\imath} + dy\vec{\jmath}) \right] \right] = \int_A^B \vec{V} \cdot (\vec{k} \times d\vec{l}) = \int_A^B \vec{V} \cdot \vec{n} \ dl$$

$$Q = \int_A^B (\vec{V} \cdot \vec{n}) dl = \int_A^B V_{n$$
流速在曲线法向方向上的分量 dl

曲线法向方向的单位矢量定义为: $\vec{n} = \vec{k} \times \frac{d\vec{l}}{dl}$, $d\vec{l} = \vec{l} dx + \vec{j} dy$

引用流函数:
$$u = -\frac{\partial \psi}{\partial y}$$
, $v = \frac{\partial \psi}{\partial x}$ 并考虑 $\vec{n} = \vec{k} \times \frac{d\vec{l}}{dl} = (-dy\vec{l} + dx\vec{j})/dl$

$$\Rightarrow Q = \int_A^B (\vec{V} \cdot \vec{n}) dl = \int_A^B V dl = \int_A^B \left(-\frac{\partial \psi}{\partial y} \vec{i} + \frac{\partial \psi}{\partial y} \vec{j} \right) \cdot \frac{-\vec{i} dy + \vec{j} dx}{dl} dl = \int_A^B \left(\frac{\partial \psi}{\partial y} dy + \frac{\partial \psi}{\partial y} dx \right) = \psi(B) - \psi(A)$$

说明:经过两点为端点的任何曲线的流体通量,决定于该两点的流函数差,而与曲线的长度和形状无关。 所以用流函数可以来方便地表征无辐散场的流体通量。

对于某固定时刻,等流函数线是一种特殊的流线,但不是所有的流线都是等流函数线。

由**涡度**的定义 $\zeta = \left(\frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}\right)$,可以得到用流函数来表示的涡度表达式: $\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = \nabla^2 \psi = \zeta$ 涡度

可见,对流函数取**拉普拉斯运算**即可得到流体的涡度。

① 已知涡度,直接求解泊松方程 求解

② 已知**速度场**,先求出**涡度**,然后**求解泊松方程**

对于某固定时刻, 等流函数线是一种特殊的流线!

但不是所有的流线都是等流函数线!

4.1.3 二维流动的表示

一般流动 一般二维流动是**有旋有辐散**的。此时,**其涡度和散度均不为零**

即:
$$\begin{cases} \zeta = \left(\frac{\partial v}{\partial x} - \frac{\partial u}{\partial y}\right) \neq 0 \\ D = \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}\right) \neq 0 \end{cases}$$
 但可以分解 $\vec{V} = \vec{V}_{\psi \text{Enabolity}}$ 然后用势函数和流函数表达

势函数与流函数能够完全代替原始的速度,这一结论可以被证明。

推导分量

分量形式:
$$\begin{cases} u = -\frac{\partial \psi}{\partial y} - \frac{\partial \varphi}{\partial x} \\ v = \frac{\partial \psi}{\partial x} - \frac{\partial \varphi}{\partial y} \end{cases}$$
 为大气动力学中广泛采用的形式

例题

- 1. 已知二维流速场 ① $\begin{cases} u = ax + by \\ v = cx + dy \end{cases}$ ② $\begin{cases} u = (2a + x)y \\ v = b(x^2 + y^2) \end{cases}$ 分别求势函数和流函数存在的条件
- ① 势函数: 要求无旋, 涡度为零 $\nabla \times \vec{V} = c b = 0$ 流函数: 要求 $\nabla \cdot \vec{V} = a + d = 0$
- ② 势函数: $\nabla \times \vec{V} = 2bx 2a x = 0$ 流函数: $\nabla \cdot \vec{V} = y(2b+1) = 0$
- 2. 请问是否存在既满足无辐散条件又满足无旋条件的流动?如存在,请举例说明。

当然存在。只要散度为零,涡度为零就行。例如 $\begin{cases} u = at \\ v = 0 \end{cases}$ $\begin{cases} u = x + y \\ v = x - y \end{cases}$

3. 请证明无辐散的平面无旋流动: (1) 流函数和势函数都是调和函数 (满足二维拉普拉斯方程) (2) 等势函数线和等流函数线正交

调和函数:指满足二维拉普拉斯方程的函数 $\nabla^2 \varphi = 0$ 由于无旋、无辐散:则 $\nabla \times \vec{V} = 0$, $\nabla \cdot \vec{V} = 0$

4. 平面流动的流线方程为: $\frac{dx}{u} = \frac{dy}{v}$ 由流函数全微分 $d\psi = vdx - udy$ 当取 ψ 常值时,也可以得到 $\frac{dx}{u} = \frac{dy}{v}$,试问两式是否等价?请说明理由?

两者不等价。只有当为二维无辐散情况才成立,前者任意情况均成立。