

北航宇航学院 空气动力学(32学时)

主讲: 覃粒子

陈兵

qlz@buaa.edu.cn

沙河主楼D510,13911744896

<u>Markchien@buaa.edu.cn</u> 沙河主楼**D519,13683012881**

2024年 春季学期

第六章 平面不可压势流 (2/2)

- □ 势函数和流函数方程
- □ 几种典型的平面定常势流
- □ 势流叠加原理
- □ 几种平面势流的叠加势流
- □ 儒科夫斯基升力定理

三种简单平面势流

直匀流:

$$\varphi = ax + by$$

$$\varphi = \frac{Q}{2\pi} \ln r$$

$$\psi = \frac{Q}{2\pi} \theta$$

$$\varphi = \frac{1}{2\pi} \theta$$

$$\psi = -\frac{\Gamma}{2\pi} \ln r$$

势流叠加原理

以两个势流叠加为例

$$\nabla^{2} \varphi_{1} = 0 \implies \frac{\partial^{2} \varphi_{1}}{\partial x^{2}} + \frac{\partial^{2} \varphi_{1}}{\partial y^{2}} = 0$$

$$\nabla^{2} \varphi_{2} = 0 \implies \frac{\partial^{2} \varphi_{2}}{\partial x^{2}} + \frac{\partial^{2} \varphi_{2}}{\partial y^{2}} = 0$$

$$\Rightarrow \nabla^{2} \varphi_{2} = 0 \implies \nabla^{2} \varphi_{2} = 0$$

$$\Rightarrow \nabla^{2} \varphi = \nabla^{2} (\varphi_{1} + \varphi_{2}) = 0$$

流函数的叠加类似。又由于速度分量与势函数之间的关系是线性的,故速度分量也可以 叠加得到

$$V_{x} = \frac{\partial \varphi}{\partial x} = \frac{\partial (\varphi_{1} + \varphi_{2})}{\partial x} = \frac{\partial \varphi_{1}}{\partial x} + \frac{\partial \varphi_{2}}{\partial x} = V_{x1} + V_{x2}$$

$$V_{y} = \frac{\partial \varphi}{\partial y} = \frac{\partial (\varphi_{1} + \varphi_{2})}{\partial y} = \frac{\partial \varphi_{1}}{\partial y} + \frac{\partial \varphi_{2}}{\partial y} = V_{y1} + V_{y2}$$

- 螺旋流动-点源/汇+点涡
- 偶极流-点源+点汇
- 不带环量的圆柱绕流-均匀直线流+偶极流

6.4.1 螺旋流动

□ 用图表示:将强度为Q的点源(汇)与强度T为的点涡叠加形成螺旋流动 (源点、涡心和原点

重合)

6.4.1 螺旋流动

□ 将强度为Q的点源(汇)与强度T为的点涡叠加,让源(汇)点与涡心重合,且在坐标原点,则 复合流场的势函数和流函数分别为

$$\varphi = \frac{Q}{2\pi} \ln r + \frac{\Gamma}{2\pi} \theta$$

$$\varphi = \frac{Q}{2\pi} \ln r + \frac{\Gamma}{2\pi} \theta \qquad \qquad \psi = \frac{Q}{2\pi} \theta + \frac{\Gamma}{2\pi} \ln r$$

□ 复合流场的速度分量

$$V_r = \frac{Q}{2\pi r}$$

$$V_r = \frac{Q}{2\pi r} \qquad V_\theta = \frac{\Gamma}{2\pi r}$$

6.4.1 螺旋流动

一令流函数为常数便得到复合流的流线方程

$$\frac{Q}{2\pi}\theta - \frac{\Gamma}{2\pi}\ln r = C' \implies Q\theta - \Gamma\ln r = C$$

$$\Rightarrow \qquad Q\theta - \Gamma\ln r = C$$

流线为一族螺旋线(故称螺旋流动),流体一边做径向运动,一边旋转。

工业上,离心泵常采用该流线方程设计型面,以减小流动损失。

6.4.2 偶极流

□ 将强度为Q的点源与强度-Q点汇叠加,让源点和汇点无限接近而达重合,则得到一种新的 有势流,称为偶极流。

6.4.2 偶极流

□ 等强度的一个源和一个汇,放在x轴线上,源放在(-h,o)处,汇放在(o,o)处。从源出来的流量都进入汇,流动情况如图:

$$\varphi = \varphi_1 + \varphi_2 = \frac{Q}{2\pi} \ln r_1 + \frac{-Q}{2\pi} \ln r_2$$

$$= \frac{Q}{2\pi} \left(\ln r_1 - \ln r_2 \right)$$

$$= \frac{Q}{2\pi} \left[\ln \sqrt{(x+h)^2 + y^2} - \ln \sqrt{x^2 + y^2} \right]$$

流函数为

$$\psi = \frac{Q}{2\pi} (\theta_1 - \theta_2)$$

其中 θ_1 、 θ_2 分别是点 P 与源点和汇点的连线与正 x 的夹角

$$\theta_1 = \arctan \frac{y}{x+h}$$
 $\theta_2 = \arctan \frac{y}{x}$

6.4.2 偶极流

□ 当点源和点汇无限靠近时,令Q不断增大,且保持Qh=M=常数,称M为偶极流的偶极矩, 或者偶极子强度,则偶极子的势函数为:

$$\varphi = \frac{Q}{2\pi} \left[\ln \sqrt{(x+h)^2 + y^2} - \ln \sqrt{x^2 + y^2} \right]$$

$$\Rightarrow \varphi = \frac{Q}{4\pi} \lim_{h \to 0} \left[\ln \frac{x^2 + y^2 + 2xh + h^2}{x^2 + y^2} \right]$$

$$= \frac{Q}{4\pi} \frac{2hx}{x^2 + y^2} = \frac{M}{2\pi} \frac{x}{x^2 + y^2}$$

$$(\because \stackrel{\text{Liff}}{=} x \to 0 \stackrel{\text{High}}{=} \ln(1+x) \approx x)$$

□ 流函数为

$$\psi = \frac{Q}{2\pi} \left(\arctan \frac{y}{x+h} - \arctan \frac{y}{x}\right) \implies \psi = -\frac{M}{2\pi} \frac{y}{x^2 + y^2}$$

6.4.2 偶极流

□ 当h→o,同时偶极矩M保持不同时,偶极子的等势线是一族圆心在Ox轴、与流线正交、 在原点与Oy轴相切的圆:

$$\varphi = \frac{M}{2\pi} \frac{x}{x^2 + y^2} \Rightarrow \frac{x}{x^2 + y^2} = C_1$$
$$\Rightarrow \left(x - \frac{1}{2C_1}\right)^2 + y^2 = \frac{1}{4C_1^2}$$

□ 而等流函数线 (流线) 是一族圆心在Oy轴、在原点与Ox轴相切的圆

$$\psi = -\frac{M}{2\pi} \frac{y}{x^2 + y^2} \Rightarrow \frac{y}{x^2 + y^2} = C_2 \Rightarrow x^2 + \left(y - \frac{1}{2C_2}\right)^2 = \frac{1}{4C_2^2}$$

6.4.2 偶极流

□即当h→o,同时偶极矩M保持不变时,偶极子的等势线是一族圆心在Ox轴、与流线正交、

在原点与Oy轴相切的圆;(流线)是一族圆心在Oy轴、在原点与Ox轴相切的圆:

6.4.2 偶极流

□ 偶极流的两个速度分量

$$V_{x} = \frac{\partial \varphi}{\partial x} = \frac{M(y^{2} - x^{2})}{2\pi(x^{2} + y^{2})^{2}}$$

$$V_{y} = \frac{\partial \varphi}{\partial y} = -\frac{M(2xy)}{2\pi(x^{2} + y^{2})^{2}}$$

要注意, 偶极子有轴线方向, 上述布于 x 轴上的正负源 形成的偶极子其轴线在 -x方向,对于指向正 x 方向的 偶极子,上述位函数、流函数和速度分布都要改变符号。

在-x方向

6.4.2 偶极流

 \Box 如果偶极子轴线和 \mathbf{x} 轴成 $\mathbf{\theta}$ 角,正向指向第三象限如图所示,在 \mathbf{x}' \mathbf{y}' 坐标系中的位函数

及流函数可写为

$$\varphi = \frac{M}{2\pi} \frac{x'}{{x'}^2 + {y'}^2}$$

$$\psi = -\frac{M}{2\pi} \frac{y'}{{x'}^2 + {y'}^2}$$

根据二维坐标系的旋转变换关系

$$x' = x \cos \theta + y \sin \theta$$
$$y' = y \cos \theta - x \sin \theta$$

得到在 (x,y) 坐标系中的偶极子

$$\varphi = \frac{M}{2\pi} \frac{x \cos \theta + y \sin \theta}{x^2 + y^2}$$

$$\psi = -\frac{M}{2\pi} \frac{y \cos \theta - x \sin \theta}{x^2 + y^2}$$

6.4.3 不带环量的圆柱绕流

- 研究表明,如果将一个均匀直线流与偶极子相叠加,就可以得到理想流体绕圆柱的平面有势流动。
- \Box 设直匀流 \mathbf{V}_{∞} 平行于 \mathbf{x} 轴,由左向右流。再把一个轴线指向 $\mathbf{0}$ \mathbf{x} 的偶极子放在坐标原点处。

6.4.3 不带环量的圆柱绕流

□ 此时,圆柱绕流仍为有势流,势函数为

$$\varphi = \varphi_1 + \varphi_2 = V_{\infty} x + \frac{M}{2\pi} \frac{x}{x^2 + y^2}$$

$$\psi = \psi_1 + \psi_2 = V_{\infty} y - \frac{M}{2\pi} \frac{y}{x^2 + y^2}$$

□ 速度场为

$$V_{x} = \frac{\partial \varphi}{\partial x} = V_{\infty} + \frac{M(y^{2} - x^{2})}{2\pi(x^{2} + y^{2})^{2}}$$

$$V_{y} = \frac{\partial \varphi}{\partial y} = -\frac{M(2xy)}{2\pi(x^{2} + y^{2})^{2}}$$

。 圆柱的半径R可以由以下条件确定:在驻点A(x,y) [x=-R, y=0]有流函数 $\psi_A=0$ 。由驻点速度为零可得

$$R^2 = \frac{M}{2\pi V_{\infty}}$$

6.4.3 不带环量的圆柱绕流

□ 于是势函数和流函数可进一步化为

$$\varphi = V_{\infty} x \left(1 + \frac{R^2}{r^2} \right) = V_{\infty} \sin \theta \left(r + \frac{R^2}{r} \right)$$

$$\psi = V_{\infty} y \left(1 - \frac{R^2}{r} \right) = V_{\infty} \sin \theta \left(r - \frac{R^2}{r} \right)$$

6.4.3 不带环量的圆柱绕流

□1、零流线

■ 令流函数ψ=0,可以由流函数

$$\psi = V_{\infty} y \left(1 - \frac{R^2}{r} \right) = V_{\infty} \sin \theta \left(r - \frac{R^2}{r} \right)$$

得到y=0或者r=R。也就是说,在AA'以外的x轴线上,以及圆柱面上,流函数恒为0,即它们为一条流线。叫零流线,它从无穷远沿x正方向流来。在圆柱前驻点与柱面

□ 2、远场流动

■由势函数

$$\varphi = V_{\infty} x \left(1 + \frac{R^2}{r^2} \right) = V_{\infty} \cos \theta \left(r + \frac{R^2}{r} \right)$$

很容易得到X、y速度分量

$$V_{x} = \frac{\partial \varphi}{\partial x} = V_{\infty} \left[1 - R^{2} \frac{\cos^{2} \theta - \sin^{2} \theta}{r^{2}} \right]$$

$$V_{y} = \frac{\partial \varphi}{\partial y} = -R^{2} \frac{2 \sin \theta \cos \theta}{r^{2}}$$

显然, 当 $r \rightarrow \infty$ 时, $V_x = V_\infty$, $V_v = 0$ 。

6.4.3 不带环量的圆柱绕流

□3、圆柱表面流动

■由势函数

$$\varphi = V_{\infty} x \left(1 + \frac{R^2}{r^2} \right) = V_{\infty} \cos \theta \left(r + \frac{R^2}{r} \right)$$

很容易得到r、fb速度分量

$$V_{r} = \frac{\partial \varphi}{\partial r} = V_{\infty} \cos \theta \left(1 - \frac{R^{2}}{r^{2}} \right)$$

$$V_{\theta} = \frac{\partial \varphi}{r \partial \theta} = -V_{\infty} \sin \theta \left(1 + \frac{R^{2}}{r^{2}} \right)$$

显然,当r=R时即在圆柱面上, $V_r=0$, $V_{\theta}=-2V_{\infty}sin\theta$ 。这说明在柱面上,流动是贴着柱面沿切向流动。在前驻点($\theta=\pi$)和后驻点($\theta=0$), $V_{\theta}=0$;在上下顶点(= $\pm\pi/2$) 速度最大 $V_{\theta}=\pm 2V_{\infty}$

6.4.3 不带环量的圆柱绕流

□ 4、圆柱表面压力分布

■ 由于圆柱面上, $V_r=0$, $V_{\theta}=-2V_{\infty}\sin\theta$, 由伯努利方程有

$$p_{\infty} + \frac{1}{2}\rho V_{\infty}^{2} = p_{s} + \frac{1}{2}\rho V_{\theta}^{2}$$

$$= p_{s} + \frac{1}{2}\rho(-2V_{\infty}\sin\theta)^{2}$$

$$\Rightarrow p_{s} = p_{\infty} + \frac{1}{2}\rho V_{\infty}^{2}(1 - 4\sin^{2}\theta)$$

$$\Rightarrow C_{p} = \frac{p_{s} - p_{\infty}}{\frac{1}{2}\rho V_{\infty}^{2}} = 1 - 4\sin^{2}\theta$$

显然,在前驻点 $(\theta=\pi)$ 和后驻点 $(\theta=0)$, $C_p=1$;在上下项点 $\theta=\pm\pi/2$)点 C_p 达最小值-3;在 $\pm\pi/6$ 和 $\pm 5\pi/6$ 处, $C_p=0$ 。

6.4.3 不带环量的圆柱绕流

□ 4、圆柱表面压力分布

■ 由于圆柱面上,压力系数曲线

$$C_{p} = \frac{p_{s} - p_{\infty}}{\frac{1}{2} \rho V_{\infty}^{2}} = 1 - 4 \sin^{2} \theta$$

- 带环量的圆柱绕流
- 儒科夫斯基升力定理

6.5.1 带环量的圆柱绕流

- 在理想圆柱绕流(均匀直线流+偶极流)中,如果圆柱体本身在作等速自转,就构成了带环量的圆柱绕流问题。
- 此时,由于粘性作用,旋转的圆柱将带动紧贴柱面的流体旋转,旋转速度与半径成反比。此时,流场实际上是如下复合流场:

均匀直线流 + 偶极流 + 环量为(-Γ)的有势涡

→带环量的圆柱绕流

6.5.1 带环量的圆柱绕流

带环量的圆柱绕流的势函数和流函数可得

$$\varphi = V_{\infty} \cos \theta \left(r + \frac{R^2}{r} \right) - \frac{\Gamma}{2\pi} \theta$$

$$\psi = V_{\infty} \sin \theta \left(r - \frac{R^2}{r} \right) + \frac{\Gamma}{2\pi} \ln r$$

\bullet 对应的r、 θ 速度分量为

$$V_{r} = \frac{\partial \varphi}{\partial r} = V_{\infty} \cos \theta \left(1 - \frac{R^{2}}{r^{2}} \right)$$

$$V_{\theta} = \frac{\partial \varphi}{r \partial \theta} = -V_{\infty} \sin \theta \left(1 + \frac{R^{2}}{r^{2}} \right) - \frac{\Gamma}{2\pi r}$$

6.5.1 带环量的圆柱绕流

□对应的r、θ速度分量为

$$V_{r} = \frac{\partial \varphi}{\partial r} = V_{\infty} \cos \theta \left(1 - \frac{R^{2}}{r^{2}} \right)$$

$$V_{\theta} = \frac{\partial \varphi}{r \partial \theta} = -V_{\infty} \sin \theta \left(1 + \frac{R^{2}}{r^{2}} \right) - \frac{\Gamma}{2\pi r}$$

$$r = R$$
, $V_r = 0$, $V_{\theta} = -2V_{\infty} \sin \theta - \frac{\Gamma}{2\pi R}$

□ 在驻点

$$V_r = 0$$
, $V_\theta = 0$, $\theta = \alpha$, $\sin \theta = \sin \alpha = -\frac{\Gamma}{4\pi R V_\infty}$

6.5.1 带环量的圆柱绕流

□ 前后驻点的坐标很容易由

$$V_r = 0, \qquad V_\theta = 0,$$

$$\sin\theta = \sin\alpha = -\frac{\Gamma}{4\pi R V_\infty}$$

$$\begin{cases} y_s = -\frac{\Gamma}{4\pi V_\infty} \\ x_s = \pm \sqrt{R^2 - y_s^2} \end{cases}$$

❖ 讨论:

- 如果 $R=|y_s|$ 即涡强度 $\Gamma=4\pi V_\infty R$ 时,驻点 $\theta=\alpha=\pi \pi/2$,前后驻点重合(即柱面上只有一个驻点);
- 如果「>4πV_∞R_,则柱面上没有驻点,但流场内一般仍有 驻点;

6.5.1 带环量的圆柱绕流

□ 图给出几种不同点涡强度下驻点位置图画

- ❖ 显然,有环量的绕圆流动其左右仍是对称的,但上下已不对称了,因此在 垂直于来流的 y 方向合力就不会为零。
- ❖ 垂直于来流方向的空气动力分力称为升力,可以通过沿圆柱表面压强积分 (利用伯努利方程将压强表为速度分布后积分求得),或者利用动量方程 求出合力。

6.5.2 儒科夫斯基升力定理

□ 利用伯努利方程,可得到圆柱表面的压力分布

$$p_{s} + \frac{1}{2}\rho V_{\theta}^{2} = p_{\infty} + \frac{1}{2}\rho V_{\infty}^{2}$$

$$\Rightarrow p_{s} - p_{\infty} = \frac{1}{2}\rho V_{\infty}^{2} - \frac{1}{2}\rho V_{\theta}^{2}$$

$$= \frac{1}{2}\rho V_{\infty}^{2} - \frac{1}{2}\rho \left(-2V_{\infty}\sin\theta - \frac{\Gamma}{2\pi R}\right)^{2}$$

$$\Rightarrow C_{p} = 1 - \left(2\sin\theta + \frac{\Gamma}{2\pi RV_{\infty}}\right)^{2}$$

6.5.2 儒科夫斯基升力定理

□ 利用伯努利方程,得到的圆柱表面压力分布

$$C_p = 1 - \left(2\sin\theta + \frac{\Gamma}{2\pi RV_{\infty}}\right)^2$$

❖ 可见圆柱表面压力关于y对称,而关于X不对称, X轴下半部分压力大,这样流体流过

圆柱就产生了一个向上的合力,即升力。可以表面 压力积分的升力Y和阻力X

$$Y = F_{y} = \int_{0}^{2\pi} -pR\sin\theta d\theta$$

$$X = F_x = \int_0^{2\pi} -pR\cos\theta d\theta$$

6.5.2 儒科夫斯基升力定理

□ 有环量时,上半圆上的负压远远超过下半圆上的负压,所以有一个向上的合力,即升力。这个力 的来源主要靠上半圆上的吸力。圆柱表面的压力分布

6.5.2 儒科夫斯基升力定理

- 将柱面压力表达式

$$p_s = p_{\infty} + \frac{1}{2} \rho V_{\infty}^2 - \frac{1}{2} \rho \left(-2V_{\infty} \sin \theta - \frac{\Gamma}{2\pi R} \right)^2$$

带入上式即可得到升力和阻力分别为

$$Y = F_{y} = \rho V_{\infty} \Gamma$$
$$X = F_{y} = 0$$

这说明,理想流体经带环量的圆柱势,产生了升力 Y,其大小等于来流的密度 ρ乘速度 V。再乘以环量 「。方向等于把直匀流的指向逆着环流转π/2,称为升力。该结果称为库塔-儒可失斯基升力定理。

6.5.2 儒科夫斯基升力定理

考虑到速度、环量和升力之间的向量关系,升力定理可写为

$$\vec{Y} = \rho \vec{V}_{\infty} \times \vec{\Gamma}$$

❖ 儒可夫斯基升力定理,广泛的应用到空气动力学中翼型的升力。

6.5.2 儒科夫斯基升力定理

訓尔文定理:

在均质理想流体中,沿着封闭流体周线(物质线)的速度环量(即通过该流体周线的任

意曲面的涡量)不随时间变化.

□ 机翼的特殊形状使它不用旋转就能产生环量,上 部流速加快形成吸力,下部流速减慢形成压力。

6.5.2 儒科夫斯基升力定理

□ 机翼的特殊形状使它不用旋转就能产生环量,上部流速加

快形成吸力,下部流速减慢形成压力。

$$\vec{\Gamma}_{ABCD} = \vec{\Gamma}_{ABFE} + \vec{\Gamma}_{EFCD}$$

$$\therefore \vec{\Gamma}_{ABCD} = 0$$

$$\Gamma_{EFCD} = \Gamma > 0$$

$$\therefore \Gamma_{ABFE} = -\Gamma_{EFCD} = -\Gamma < 0$$

脱体涡量与机翼环量大小相等方向相反

6.5.2 儒科夫斯基升力定理

旋转的球带动空气形成环流,一侧气流加速,另一侧减速,形成压差力,使足球拐弯,称为马格努斯效应。

突然下坠的射门

6.5.2 儒科夫斯基升力定理

」达朗培尔疑题

达朗培尔 (D' Alembert, 18世纪法国著名数学家) 提出, 在理想不可压流中, 任何一个封闭物体的绕流, 其阻力都是零。这个结论不符合事实。这个矛盾多少耽误了一点流体力学的发展, 那时人们以为用无粘的位流去处理实际流动是没有什么价值的。

6.5.2 儒科夫斯基升力定理

- 后来才知道,这样撇开粘性来处理问题,是一种很有价值的合乎逻辑的抽象,它能使我们把影响流动的各种因素分开来看清楚。譬如,早期由经验得出来的良好翼型,最大的升阻比不过是几十比一,后来在位流理论指导下,设计出来的翼型的最大升阻比竟达三百比一。这就是无粘抽象的指导意义。
- □下面辆汽车,哪个阻力大? 为什么?

 $C_{D} = 0.137$

6.5.2 儒科夫斯基升力定理

□汽车阻力产生解释

6.5.2 儒科夫斯基升力定理

□ 事实上,物体的阻力不仅由压力流向不平衡构成,同时还包括流体与固体壁面之间的摩擦力。要彻底的研究阻力问题,解决达朗贝尔疑题等类似问题,必须考虑流体的粘性。这是 粘性流体力学需要解决的问题

课后作业

P260页: 9.6、9.8、9.9、9.10、9.11

- 4、在二维笛卡尔坐标系 xOy 中,有一平面不可压势流——均匀直线流动,速度大小为 V_{∞} ,流动方向沿着 x 轴正向。现将一个强度为 Q 的点源放入其中,点源的源点正好在坐标原点 O。试采用势流叠加原理求解以下问题: \circ
 - 1) 求解复合流动的流函数、势函数和速度,并确定 $x\to\pm\infty$ 时的速度值; \downarrow
 - 2) 在x 轴上有一个合速度为零的点称为驻点(用A 表示), 求驻点A 的坐标; \downarrow
 - 3) 求过 A 点的流线 (用 l 表示) 方程; ↓
 - 4) 当 x→+∞时,流线 l 宽度 (y 向尺寸) 趋向一个渐近值 D,求 D 的取值; $\[\]$
 - 5)求流线 l 上的压力系数 $C_p = (p p_\infty)/(\frac{1}{2}\rho V_\infty^2)$.

THE END