

Finite Differenzen Verfahren zur numerischen Lawinensimulation

Michael Szell, 12. Okt. 2007, Wien

ELBA+

- Oszillationen
- Abhängigkeit von Gitterauflösung
- Numerisches Verfahren?

Annahmen & Vereinfachungen

- Schema 2-dim, Eulersch
- Flachheit
- Größenabhängigkeit: Großlawinen
- Material: newtonsches Fluid, trocken
- Inkompressibilität
- Isothermalität
- Beliebige Topographien
- Gitter kartesisch, äquidistant
- Kontinuität

Modellkräfte

- F_q Gravitationskraft
- F_{ph} Hydrostatischer Druck
- F_e Turbulente Reibung
- F_d Trockene Reibung

$$F = \underbrace{F_g + F_{ph}}_{\text{Beschleunigung}} + \underbrace{F_e + F_d}_{\text{Verzögerung}}$$

Gravitationskraft und hydrostatischer Druck

- $F_g = mg\sin\psi$
- $F_{ph} = mg\sin\psi_s$

 $F_{g,ph} = mg(\sin\psi + \sin\psi_s)$

Turbulente Reibung

Nach Voellmy (1955) + Keulegan-Relation

$$F_{e} = mgS_{fe}$$

$$S_{fe} = \frac{v^{2}}{\xi h}$$

$$\xi = 8g\left(-2\log_{10}\left(\frac{k_{s}}{12h}\right)\right)^{2}$$

Trockene Reibung

Mohr-Coulomb + Zentrifugalbeschleunigung

$$F_d = m\mu \left(\underbrace{g\cos\psi + \frac{v^2}{r}}_{\text{Normalspannung}}\right)$$

Grundgleichungen

$$\frac{\partial h}{\partial t} + \frac{\partial (hu)}{\partial x} + \frac{\partial (hv)}{\partial y} = 0$$

$$\frac{\partial(hu)}{\partial t} + \frac{\partial(hu^2)}{\partial x} + \frac{\partial(huv)}{\partial y} = hg\left(\sin\psi\sin\phi + \sin\psi_s\cos\phi_s\right)$$

$$-\frac{u}{\|\mathbf{v}\|} \left[h\mu\left(g\cos\psi + \frac{u^2}{q} + \frac{v^2}{r}\right) + \frac{u^2 + v^2}{32\log_{10}^2\left(\frac{k_s}{12h}\right)} \right]$$

$$\frac{\partial(hv)}{\partial t} + \frac{\partial(huv)}{\partial x} + \frac{\partial(hv^2)}{\partial y} = hg\left(-\sin\psi\cos\phi + \sin\psi_s\sin\phi_s\right)$$

$$-\frac{v}{\|\mathbf{v}\|} \left[h\mu\left(g\cos\psi + \frac{u^2}{q} + \frac{v^2}{r}\right) + \frac{u^2 + v^2}{32\log_{10}^2\left(\frac{k_s}{12h}\right)} \right]$$

Berechnungsschema ELBA+

- Schnell
- Überschätzte Geschwindigkeit
- Oszillationen
- Abhängigkeit von Gitterauflösung
- "Sehr diskret"
- → Neuimplementierung!

Motivation der Verfahrensart

Explizites Finite Differenzen Verfahren

- Vorgabe: Gitter, schnell, einfach
- Literatur: zeitabhängig
- Auflösung, CFL

TVD Methoden

Total Variation Diminishing (Harten 1983)

$$TV(u) = \sum_{i} |u_{i+1} - u_i| \quad \forall k : \quad TV(u^{k+1}) \le TV(u^k)$$

Limiter begrenzen Gradienten

NOC Schema

- Non-Oscillatory Central (Nessyahu, Tadmor 1990)
- Staggered Grid, 2-Schritt Verfahren

2-Dim numerische Experimente

(konstant geneigter Hang, nur Gravitationskraft)

Alt (ELBA+) vs. Neu (NOC)

Danke für die Aufmerksamkeit!