

中国科学院流固耦合系统力学 重点实验室

Key Laboratory for Mechanics in Fluid Solid Coupling Systems

Institute of Mechanics, Chinese Academy of Sciences

季 报

2019 年第 1 期 (总第 17 期)

目 录

中科院流固耦合系统力学重点实验室现场评估工作顺利完成.....	2
中科院流固耦合系统力学重点实验室召开 2019 年室务会.....	3
中国航空学会空气动力学分会飞行载荷专业工作会在扬州召开.....	6
圆柱阵列波浪力幅值的波动现象和预报公式.....	8
轻质金属点阵圆柱壳结构制备与力学性能研究进展.....	9
力学所提出一种大幅提升 3D 打印点阵结构力学性能的新方法.....	11
雾化稠油掺稀降粘技术研究进展.....	12
南海天然气水合物试采安全评价研究进展.....	14
油气水多相流量计研究进展.....	15
空化致板间液滴界面稳定性研究获得多个奖项.....	16
空泡与柔性膜的流固耦合研究获得 2019 度中国力学大会优秀墙报奖.....	18

中科院流固耦合系统力学重点实验室现场评估工作顺利完成

7 月 15 日, 中科院前沿科学与教育局、中科院重点实验室现场评估专家组一行 14 人莅临中科院力学所, 对依托力学所建设的流固耦合系统力学重点实验室进行现场评估。专家组组长顾逸东院士主持了评估会议并宣布了现场评估的议程安排。力学所所长秦伟, 党委书记、副所长刘桂菊, 副所长魏宇杰, 副所长尹明及流固耦合系统力学重点实验室学术委员会主任、实验室主任参加会议。

实验室主任黄晨光做实验室主任工作报告, 围绕发展定位与研究方向、科研任务与代表性成果、队伍建设与人才培养、开放交流与运行管理等方面, 向专家组汇报了评估期内的 development 成果和工作成效。杨国伟研究员、王展研究员分别做“高速列车气动设计与流固耦合动力学特性研究”和“极端海洋环境及其与工程结构的流固耦合理论”代表性成果报告。专家组肯定了实验室取得的成绩以及工作亮点, 并就汇报和自评估报告中的存疑事项进行了交流。

现场评估专家组还查看了高速列车动模型试验平台、海洋流固土耦合实验室、多相流体力学实验室、冲击与耦合效应实验室的科研仪器建设、大型科研仪器设备使用共享等情况, 同时, 参观了实验室的展板窗口。在此基础上, 专家组召开会议, 根据现场考核情况对实验室进行打分, 并初步形成了评估意见。

经过努力, 实验室顺利完成了此次中科院重点实验室现场评估工作, 并在评估中充分展现了自身的优势和特色, 最终取得良好的评估成绩。

在国家科技创新基地优化整合的背景下, 实验室将积极适应新形势和新要求, 进一步加强实验室建设和运行管理工作, 全面提升科研平台建设水平和运行效率, 为加快科技创新提供良好的条件支撑。

(流固耦合系统力学重点实验室供稿)

中科院流固耦合系统力学重点实验室召开 2019 年室务会

9 月 11 日至 9 月 12 日, 中科院流固耦合系统力学重点实验室 (LMFS) 在力学所怀柔园区召开 2019 年度室战略研讨会暨室基金评选及中期进展评审会议。实验室学术委员会主任李家春院士, 实验室副主任杨国伟、周济福、高福平及实验室科研人员等 60 余人出席了本次会议。

9 月 11 日下午举行了实验室发展战略研讨会, 李家春院士首先致开幕词。他指出, 召开战略研讨会是实验室的一项重要工作, 它有助于更好地协调不同课题组之间的选题方向, 梳理、聚焦实验室的学科发展, 以期更好地服务于国家的重大战略需求, 在海洋工程、环境工程和交通工程等应用领域做出实验室应有的贡献。在下一步的工作中, 还是要紧紧围绕研究流体与固体之间的相互作用规律这根主线不动摇, 重点研究气、水、土与固体结构之间的相互作用。在研究人员配置方面, 要形成一支老中青相结合、团结协作的高水平研究队伍, 更要重点关注年轻人的成长, 为实验室未来的发展储备力量。

随后, 各个课题组的组长汇报了各组近期取得的成果及下一步的研究规划, 与会领导及科研人员对此进行了讨论。大家一致表示, 下一步的工作中, 在解决重大工程问题的同时更要注重提炼其中所蕴含的科学问题, 从学科发展的角度促进基础理论的进步, 与此同时引领相关工程技术的进步。在保持住实验室在高速列车空气动力学与结构、极端海洋环境与海洋工程、环境工程、非常规能源力学理论和开采技术以及高速水动力学和高超热流固耦合等方面优势地位的基础上, 不同课题组之间要学会取长补短、协同作战, 并加强与其他单位的沟通和交流, 以此来寻求新的学科增长点。在促进力学学科发展和服务国家安全与国民经济发展等方面走在前列。

次日举行了实验室科研基金申请及中期进展评审会议。室科研基金从成立伊始至今, 一直为众多刚刚独立开展科研工作的年轻人保驾护航, 激发了他们的创新活力, 培育和孵化了一大批具有较大发展潜力的科研方向。基金的获得

者在国家级科研项目申请、原创成果发表及专利申请方面都取得了不俗的成绩,有力地支撑了实验室的整体发展。经过评选,今年有 12 项课题获得了室科研基金的资助。同时,去年获得资助的 10 项课题进行了中期进展汇报,各个课题都如期甚至超额完成了申请时所定下的研究目标,并有多个项目于今年获得了国家自然科学基金的资助。

流固耦合系统力学重点实验室 2019 年室务会于 9 月 12 日下午结束,圆满完成了预定的各项会议议程。今后,实验室将继续定期组织会议共同探讨实验室未来发展,凝聚共识,团结一致,为祖国科技事业的发展贡献力量!

图 1.实验室发展战略研讨

图 2.实验室基金评选

(流固耦合系统力学重点实验室供稿)

2019 APCATS 暨 AJSAE 会议总结

2019 年 08 月 28 日至 08 月 31 日,第十届亚太航天技术和科学会议(The 10th Asian-Pacific Conference on Aerospace Technology and Science, 简称 APCATS)暨第四届亚洲航天工程联合研讨会(The 4th Asian Joint Symposium on Aerospace Engineering 简称 AJSAE)在中国台湾新竹市隆重召开。本次学术会议由台湾交通大学承办,来自中国大陆、中国台湾、韩国、日本、印度、新加坡等地区的 100 多名航天领域著名学者出席了会议。APCATS 与 AJSAE 重点关注航空航天技术和科学领域的最新进展与创新,致力于为科学家和工程师提供一个讨论最新理念、方法和成果的平台,促进以亚太地区为主的航天科技工作者在不同领域展开交流与合作。中国科学院力学研究所流固耦合与系统力学实验室的杨国伟研究员受邀为大会委员会成员出席了本次会议,同行的还有赵伟研究员、申义庆研究员、郭迪龙高级工程师、郑冠男高级工程师、孙振旭副研究员、银波副研究员、汪球副研究员,分别作了题为“Moving Model Rig and Its Application for High-Speed Trains”, “Study on a New Gas Wave Refrigerator with Rotating Gas Distributor”, “A New Fifth-order WENO-Z Scheme and Its Applications”, “Effects of bogies on the wake flow of a high-speed train”, “The Investigation into the flutter of missile rudder’s surface under disturbance flow”, “Aero-Acoustic optimization of the wing mock-up configuration”, “Investigation of Flexibility Effect on the Aerodynamics of Insect Wing in Complicated Environment”和“Influence of model material on the accuracy of transient heat transfer in impulse facilities”的学术报告,并和与会代表深入交流,进行了热烈的讨论,建立了良好的合作关系,会议取得圆满成功。

(流固耦合与数值计算课题组供稿)

中国航空学会空气动力学分会飞行载荷专业工作会在扬州召开

由中国航空学会空气动力学分会、沈阳飞机设计研究所扬州协同创新研究院、中国科学院力学研究所共同主办的中国航空学会空气动力学分会飞行载荷专业工作会议于 2019 年 10 月 9-11 日在沈阳飞机设计研究所扬州协同创新研究

院召开。来自中国科学院、清华大学、北京航空航天大学以及航空工业空气动力研究院、沈阳所、直升机所、上飞院、航天十一院等 32 所国内外知名院校、科研单位的飞行载荷领域专家教授参会，共同探讨飞行载荷专业的发展方向，并针对飞行载荷领域的设计难题开展了技术交流。

随着我国航空航天领域科学技术的迅猛发展，飞行载荷设计在有/无人驾驶的军用、民用和通用飞行器设计领域的重要性与日俱增。此次会议针对模飞试验、动载荷设计、高校飞行载荷专业设置以及非固定翼飞行器飞行载荷设计等议题开展了深入探讨，致力于提升飞行载荷设计水平，不断加大科技创新投入力度，为航空航天领域飞行载荷设计技术的发展提供了有益参考。

图 1.会议代表合影

图 2.会场照片

图 3.会场照片

(流固耦合与数值计算课题组供稿)

圆柱阵列波浪力幅值的波动现象和预报公式

圆柱阵列与波浪的相互作用是海洋工程中的重要问题。在考虑入射波和绕射波的情况下，对一长排穿透水面的大直径圆柱阵列中每个圆柱所受波浪力变化规律进行研究，有助于深刻理解波浪与大数量圆柱的相互作用机理，而且所得结果对于波浪力变化曲线的高效计算、提高疲劳载荷谱预报精度也有实际意义。

结构力学课题组在上述研究中取得重要进展，相关结果以“Fluctuation of magnitude of wave loads for a long array of bottom-mounted cylinders”为题发表于流体力学杂志：Journal of Fluid Mechanics, 2019, 868: 244-285。

结构力学课题组通过理论分析和数值计算，发现在波浪力随无量纲波数变化曲线的非捕获区中，波浪力幅值的波动间距不随无量纲波数变化，该间距只与圆柱阵列总数、圆柱在阵列中的位置、波浪入射角有关；基于水波绕射的相互作用理论和波的干涉理论这两种方法，通过理论研究和数学推导获得了波动间距、非捕获区峰谷值横坐标的预报公式，所获的多个理论公式给出的预报结

果与实验和数值计算结果吻合良好；揭示了该波动现象和理论预报公式所蕴含的内在物理机制；最后，讨论了上述工作的工程实际意义。

图 1. 波浪力幅值曲线非捕获区的极值点和波动间距

(结构力学课题组供稿)

轻质金属点阵圆柱壳结构制备与力学性能研究进展

柱壳结构是广泛应用于火箭、导弹及飞行器的主承力构件，在服役过程中往往承受较大的轴向过载，如何既满足轻量化指标、又提高轴压屈曲性能是一项有挑战性的工作。以新型点阵材料为夹芯的夹层圆柱壳结构不仅可以有效提升结构的临界屈曲载荷，还有可能提升隔热、隔振、抗冲击等性能。

目前，针对点阵夹层结构的相关研究还停留在平板等简单结构。受限于制备工艺，复杂曲面点阵结构多使用金属 3D 打印或复合材料粘接，力学性能较差。针对金字塔型点阵夹层圆柱壳，力学所热结构耦合力学课题组提出了一种“切割嵌锁-真空钎焊”的加工工艺（图 1）。采用嵌锁拼接与真空钎焊等工艺，可以保证点阵圆柱壳面板和芯层具有更高的连接强度。从而充分发挥点阵夹芯传递剪力的作用，提高点阵圆柱夹层壳的承载能力。通过试验测试验证了采用该工艺制备出来的点阵夹层壳具有优异的轴压承载性能。推导获得了整体屈曲、面板屈曲、芯材屈曲、面板屈服等失效模式的理论分析模型，获得了不同失效模式下的临界失效载荷，建立了结构失效图谱（图 2）。

相关工作发表在 Composite Structures 上(Wang, Jiangtao, Wenfeng Liu, Shuai Kang, Te Ma, Zhe Wang, Wu Yuan, Hongwei Song, and Chenguang Huang. "Compression Performances and Failure Maps of Sandwich Cylinders with Pyramidal Truss Cores Obtained through Geometric Mapping and Snap-Fit Method." Composite Structures 226 (2019/10/15/ 2019): 111212.). 该工作获得了国家自然科学基金等支持。

图 1. 三维金字塔型点阵圆柱壳制备工艺示意图。

图 2. 金字塔型点阵圆柱壳失效图谱。

(热结构耦合力学课题组供稿)

力学所提出一种大幅提升 3D 打印点阵结构力学性能的新方法

具有拉压主导构型的点阵结构, 相较于弯曲主导变形的泡沫材料具有更高的比强度和比刚度, 其内部周期性的开放空间还具有隔热、隔声、吸能、激光防护等应用潜力。近些年, 由于 3D 打印技术的发展, 各种复杂点阵构型被制备出来并成功应用于工程实际。其中, 熔融沉积成型 (FDM) 因其低廉的成本和简单的打印过程, 是最常用的点阵结构制备方法之一。然而, 采用 FDM 方法制备的点阵结构往往存在表面粗糙、缺陷敏感等问题, 其力学性能远低于理论预报值。

针对这一问题, 力学所热结构耦合力学课题组提出了一种 FDM 技术和嵌锁组装制备工艺相结合的点阵结构制备工艺 (图 1)。该方法可以使熔融纤维均沿杆的长度方向分布, 最大限度的提升了 FDM 技术打印的点阵材料的力学性能和表面质量。通过力学性能实验测试发现, 与传统 FDM 打印方法相比, 相同几何参数条件下采用新方法制备的点阵材料拉压强度提升了 37.6%-65.3% (图 2), 能量吸收效率提升 67%-270%。此外, 点阵材料表面粗糙度也得到了明显的改善。由于不使用支撑材料, 打印效率也提升了一倍以上。以上研究成果为改善点阵结构 3D 打印制备工艺提供了新的方法与思路。

相关工作发表在 *Materials and Design* 上(W. Liu, H. Song, Z. Wang, J. Wang, C. Huang, Improving mechanical performance of fused deposition modeling lattice structures by a snap-fitting method, *Materials & Design* 181 (2019) 108065.)。该工作获得了国家自然科学基金等支持。

图 1. 采用 FDM 技术制备点阵结构的两种方法示意图。(a) 一体化打印法；(b) 提出的新方法：嵌锁组装法。

图 2. 一体化与嵌锁组装点阵结构力学性能对比。(a) 压缩性能；(b) 强度对比。

(热结构耦合力学课题组供稿)

雾化稠油掺稀降粘技术研究进展

随着常规油气资源的消耗，非常规油气资源的开发逐渐得到重视。稠油属于非常规油气资源，由于其高粘度、高密度特性，轻质油的举升工艺难以将稠油从井筒中举升至地面。掺稀降粘法是一种重要的稠油开采方法，通过轻质相

的稀释达到降低稠油粘度，增加流动性的目的。该方法需要轻质相参与，如何以较少的轻质相实现最佳的降粘效果，是油田生产中面临的一个问题。

为改进传统的掺稀降粘稠油开采方法，项目组基于旋转喷嘴雾化原理提出了雾化掺稀降粘的井口混配器技术。通过旋转喷嘴将轻质相雾化形成喷雾，注入到井筒中与稠油掺混，形成高流动性的混合液，实现稠油开采。为此，项目组设计制造了原尺度雾化掺稀降粘实验测试设备（下图 1 左）并开展了实验测试工作。结合对应的数值模拟工作，共同揭示了雾化掺稀降粘过程中的液滴运动规律、掺混特性、降粘特性及采出液携带规律。在原理样机实验测试的基础上，已设计加工出原型机，送至油田进行现场测试。

以上研究工作得到了中石化勘探开发研究院、力学所流固耦合系统力学重点实验室基金的支持，部分研究成果已发表于 *Journal of Petroleum Science and Engineering* (2020, 184: 106494) 期刊，并申请相关专利。

图 1. 雾化掺稀降粘实验测试系统（左）和井口混配器原型机（右）

（多相流体力学课题组供稿）

南海天然气水合物试采安全评价研究进展

鲁晓兵研究员、张旭辉副研究员承担的 2019 年度地调项目《含水合物土的实验模拟分析》取得中期进展, 获得了南海储层开采条件下稳定性评价的物理和力学参数; 提出了开采过程储层力学响应的精细刻画模型, 初步地分析了开采过程井口土层中应力场分布特征。

(1) 南海开采条件下含水合物土的蠕变力学参数测量

针对重塑样品、现场样品和储层土工特征及关键开采条件关联的物理过程(相变、蠕变), 开展了含水合物土分解与蠕变特征参数测量, 获得了力学数据, 为储层稳定性评价提供适用参数。

图 1 含水合物土分解后的蠕变过程曲线

(2) 南海水合物开采井口土层中应力场分析

基于地质调查结果, 提出了南海水合物土层精细地质与力学模型, 基于 FLAC3D 等软件提出井周单元的刻画描述方法, 初步分析了试采对土层应力场的影响特征, 对比了不同水合物分解半径(3m、10m、15m、20m、25m)下土层变形特点, 得到了不同分解半径工况下研究截面的竖向位移、水平位移的云图与数据。

图 2 初始地应力场

图 3 分解半径 25m 时竖向位移云图

(土力学用课题组供稿)

油气水多相流量计研究进展

在 B 类先导专项 "超常环境下系统力学问题与验证" 的支持下, 力学研究所流固耦合系统力学重点实验室多相流课题组, 进一步完善改进了标准型号的定容管油气水多相流量计设计改进工作, 现阶段已在合肥工厂完成机械部件,

电气控制等各个模块的加工工作，正在着手进行多相流量计总装。待完成总装及调试后，将进行 II 期工业现场应用测试。同时，重型全流量域多相流量计将与中国船级社 (CCS) 进行沟通，就取得相应的设备等级认证确定审图及制造周期。

图 1. 定容管式油气水多相流量计设计

(多相流体力学课题组供稿)

空化致板间液滴界面稳定性研究获得多个奖项

空泡与多相界面相互作用是涉及瞬态、非线性和多介质耦合的复杂的基础科学问题。自由液面作为惯性约束近似为 0 的界面，在约束空泡运动的同时，自身发生不稳定性导致变形。冲击与耦合效应课题组以液滴中空泡溃灭运动为研究对象，通过实验观测、理论分析和数值解析手段，建立液滴界面 R-T 不稳定性模型，揭示了液滴界面失稳和通气现象的机制，建立了气泡运动与液滴变形的转化机制。相关研究成果发表在美国机械工程师协会 (ASME) 举办的流体力学大会上，报告题目为“CAVITATION-INDUCED INTERFACE INSTABILITY OF DROPLET BETWEEN PLATES”的报告。荣获了 2019 年度 ASME “CFDTC Best Paper Award” (年度最佳论文奖)、2019 年清华大学第 564 期博士生论坛的一等奖。

图 1.典型的实验与数值模拟的对比

ASME
 Oct. 07, 2019
 Dear Mr. Hongchen Li and Profs. Jingzhu Wang & Yirwei Wang,
 Congratulations! Your following paper presented at AJKFluids2019 has been selected as this year's winner of **CFDTC Best Paper Award**.
 "AJKFluids2019-8340 Convexion-induced Interface Instability of Droplet between Plates"
 Fluids Engineering Division of ASME (FED) is preparing a certificate for this award, which will be presented to you at the FED Reception at IMECE2019, Nov. 8 - 14, 2019, Salt Lake City, Utah. As a winner of this Award, you are particularly invited to:
 • Showcase your paper as a Poster at the FED Reception.
 • Present a Technical Brief of your awarded work at the IMECE CFDTC meeting.
 Congratulations again and thanks for your excellent contribution to CFDTC and FED. We look forward to your presentations at IMECE2019.
 Best Regards,

 Dr. Jingsen Ma
 Chair of CFD Technical Committee
 Fluids Engineering Division, ASME

图 2.李泓辰在会议现场以及 CFDTC Best Paper Award 组委会函件

图 3. 2019 年清华大学第 564 期博士生论坛的一等奖荣誉证书

(冲击与耦合效应课题组供稿)

空泡与柔性膜的流固耦合研究获得 2019 度中国力学大会优秀墙报奖

随着空化在生物医学等领域应用的扩展以及空泡溃灭、空化剥蚀与损伤等机理性问题仍需深究，空泡动力学相关的基础性研究，尤其是与空化与软物质和生物组织的耦合问题是当下流体力学、生物医学等众多学科关注的热点。冲击与耦合效应课题组以空泡与柔性膜之间相互作用为研究对象，完善高精度界面捕捉、高频响 3D-DIC 应力场测量、纳米压痕技术测量和扫描隧道显微镜等实验手段，调查了空泡溃灭运动作用下柔性膜的力学特性与破坏机制，对空泡脉动和软物质的流固耦合效应进行了较为系统的探究，为进一步认识复杂边界条件下的空泡动力学及软物质的非线性动力学提供了参考。相关研究发表在 2019 年度的“中国力学大会—2019”会议上，壁报题目为“空泡与柔性膜流固耦合效应的实验研究”的，与相关参会专家学者进行了积极交流与讨论。该研究成果荣获优秀墙报奖。

图 1. 海报内容与会议期间海报宣讲与交流

(冲击与耦合效应课题组供稿)