 XLII Международная (Звенигородская) конференция по физике плазмы и УТС, 9 – 13 февраля 2015 г.

БЕЗРАЗМЕРНЫЕ ИНВАРИНТЫ ПОДОБИЯ И ИНВАРИНТЫ, ОБЩИЕ ДЛЯ ИМПУЛЬСНЫХ СИЛЬНОТОЧНЫХ ЭЛЕКТРИЧЕСКИХ РАЗРЯДОВ В ПЛОТНЫХ ГАЗАХ, УДАРНЫХ ВОЛН И ТОРОИДАЛЬНЫХ ВИХРЕЙ
Юсупалиев У.
Физический факультет МГУ им. М.В. Ломоносова, Москва, Россия, nesu@phys.msu.ru

Цель данного сообщения состоит в установлении безразмерных инвариантов подобия (БИП), общих для импульсных сильноточных электрических разрядов в плотных газах (ИСЭР), ударных волн (УВ) в газе, тороидальных вихрей (ТВ), которые ранее не были известны. Рассматриваемые явления представляют собой импульсные процессы, которые характеризуются интегральными масштабами длины: радиусом разрядного канала Rd ИСЭР; координатой (радиусом RSW) фронтов УВ и радиусом ТВ RТВ. Величины Rd, и определяют соответственно массу и импульс вовлекаемого в разряд газа, массу и импульс возмущенного ударной волной газа, массу и импульс газа, захваченного в вихревое движение. Кроме того, эти явления во времени и в пространстве изменяются подобно самим себе, т.е. уравнения (с граничными и начальными условиями), описывающие указанные явления, будут инвариантны относительно преобразования координат и времени , , где s– коэффициент растяжения/сжатия. В этих явлениях решения системы гидродинамических уравнений искались виде произведений =(dR/dt)u() и =M(t)g() (=r/Ri(t) – автомодельная переменная, и – гидродинамическая скорость и плотность среды (газа/плазмы)). В результате преобразований уравнений для рассматриваемых явлений получены два безразмерных инварианта подобия и (i=ИСЭР, УВ, ТВ). Показано, что они равны константам разделения переменных С1 и С2 соответственно:

 	 = С1i и = С2i. 	

Уравнение для при С2i1 с начальным условием Ri(0)=0, dRi/dt)t=0=0 имеет следующее решение: 	RУВ(t)= АУВ∙= АУВ,	представляющее собой закон распространения сильных УВ в газе/плазме с однородной и неоднородной плотностями (АУВ – размерная постоянная, УВ – показатель автомодельности), С1= 0. Согласно [1], определение УВ является одной из основных задач теоретического и экспериментального исследований закономерностей распространения сильных УВ в газе.

Это же уравнение при С2i 1 с начальными условиями Ri(0)=Rin, = имеет и другое решение: 	=,

которое описывает закон расширения разрядного канала ИСЭР и закон изменения радиуса ТВ. Для ИСЭР на начальной стадии его развития С2=0 и С1= – 2 [2]. В [3] нами из уравнения движения для центра масс ТВ определено выражение для константы С2ТВ.

Таким образом, ИСЭР в плотных газах, УВ в газе и ТВ имеют общие безразмерные инварианты подобия и , равные константам разделения переменных, а, следовательно, эти БИП представляют собой инварианты указанных явлений.
Литература
[1]. Юсупалиев У., Сысоев Н.Н., Шутеев С.А. и др. Задача Guderley–Ландау–Станюковича: теория и эксперимент. Препринт № 5 физического факультета МГУ. (М.: МГУ, 2014)
[2]. Юсупалиев У Краткие сообщения по физике ФИАН 41 (9) 15 (2014)
[3]. Юсупалиев У. Физика плазмы 31 (6) 543 (2005)

1

image2.wmf
TB

R

oleObject2.bin

image3.wmf
ii

rsr

¢

=

oleObject3.bin

image4.wmf
tst

¢

=

oleObject4.bin

image5.wmf
(

)

1

,,,

iii

RRMM

p

&&

oleObject5.bin

image6.wmf
(

)

2

,,

iiii

RRR

p

&&&

oleObject6.bin

image7.wmf
1

i

p

oleObject7.bin

image8.wmf
(

)

(

)

ii

MRMR

&&

oleObject8.bin

image9.wmf
2

i

p

oleObject9.bin

image10.wmf
(

)

2

iii

RRR

&&&

oleObject10.bin

image11.wmf
2

i

p

oleObject11.bin

image12.wmf
2

1/(1)

УВ

C

t

-

oleObject12.bin

image13.wmf
УВ

t

a

oleObject13.bin

image14.wmf
(

)

0

()/

i

t

dRtdt

=

oleObject14.bin

image15.wmf
in

V

oleObject15.bin

image16.wmf
()

i

Rt

oleObject16.bin

image17.wmf
in

R

oleObject17.bin

image18.wmf
(

)

2

1/(1)

2

11

i

C

in

i

in

V

Ct

R

-

éù

+-

êú

ëû

oleObject18.bin

image19.wmf
()

Rt

oleObject19.bin

image20.wmf
()

TB

Rt

oleObject20.bin

oleObject21.bin

oleObject22.bin

image1.wmf
SW

R

oleObject1.bin

