УРАВНЕНИЯ МАТЕМАТИЧЕСКОЙ ФИЗИКИ И ЧИСЛЕННЫЕ МЕТОДЫ

доц. Д.А. Силаев

1 год

Часть 1.

1. Понятие сплошной среды. Методы механики сплошных сред. Способы описания движений сплошных сред – эйлерово и лагранжево представления.

2. Теория размерностей. Формула размерностей. П-теорема. Подобные явления. Автомодельные решения. Примеры.

3. Законы сохранения: уравнение неразрывности, уравнение сохранения количества движения. Тензор напряжений. Условия сохранения вещества и количества движения на поверхностях разрыва.

4. Приближение идеальной несжимаемой жидкости. Уравнение Эйлера. Теорема Лагранжа. Интеграл Бернулли.

5. Потенциальные движения идеальной несжимаемой жидкости. Интеграл Коши-Лагранжа. Примеры: задача Стокса, теория Жуковского-Чаплыгина. Парадокс Даламбера.

6. Приближение идеальной сжимаемой жидкости. Закон сохранения энергии для идеальной сжимаемой жидкости, условие сохранения энергии на поверхностях разрыва. Закон сохранения энтропии.

7. Движение термодинамически совершенного газа. Скорость звука. Тангенциальные разрывы и ударные волны. Основные свойства ударных волн.

8. Пример: уравнение Хопфа. Метод введения искусственной вязкости.

Часть 2.

1. Тензор скоростей деформации. Приближение вязкой жидкости. Система уравнений Навье-Стокса. Постановка задач для уравнений Навье-Стокса. Задача Релея.

2. Закон подобия Рейнольдса. Течение в конфузоре и диффузоре.

3. Плоское течение вблизи критической точки.

4. Пространственное течение вблизи критической точки. Пограничный слой.

5. Задача Прандтля: математический пример перехода при числе Рейнольдса, стремящемся к бесконечности. Затухающее колебание материальной точки при массе её, стремящейся к нулю.

6. Система уравнений пограничного слоя. Отрыв пограничного слоя. Сопротивление вследствие трения движущейся жидкости о поверхность тела (плоский случай). Закон подобия для пограничного слоя. Преобразование Мизеса.

7. Преобразование Крокко. Работы О.А. Олейник о математической теории пограничного слоя (осесимметрический случай вблизи критической точки).

8. Численные методы расчета пограничного слоя.

9. Элементы теории упругости. Тензор малых перемещений. Характеристики материала, модуль Юнга, модуль Пуассона. Система уравнений линейной теории упругости (случай малых перемещений). Упругие волны. Функция Эйри (плоский случай). Задача о точечном напряжении на полуплоскость.

Литература

1. Ландау Л.Д., Лифшиц Е.М. Механика сплошных сред. М., Гостехиздат, 1954.

2. Кочин Н.Е., Кибель И.А., Розе Н.В. Теоретическая гидромеханика. М., Физматгиз, 1963.

3. Седов Л.И. Механика сплошных сред. М., изд-во МГУ, 1968.

4. Рихтмайер Р., Мортон К. Численные методы решения краевых задач. М., Мир, 1972.

5. Годунов С.К., Рябенький В.С. Разностные схемы (введение в теорию). М., Наука, 1977.

6. Олейник О.А., Самохин В.Н. Математические методы в теории пограничного слоя. М., Наука, 1997.

