UNCLASSIFIED

AD 292 177

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

292177

SATALOGED BY ASTIA

92 177

THE OF THE OF THE PARTY OF THE

AIR UNIVERSITY
UNITED STATES AIR FORCE

SCHOOL OF ENGINEERING

WRIGHT-PATTERSON AIR FORCE BASE, OHIO

ASTIA DAN 2 1953 DECLIVED

AF-WP-O-MAY 62 3,500

THE EQUATIONS OF FLUID MECHANICS EXPRESSED IN CURVILINEAR COORDINATES

GAE/ME/62-4

Bradley Sutter

Capt USAF

THE EQUATIONS OF FLUID MECHANICS EXPRESSED IN CURVILINEAR COORDINATES

THESIS

Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology

Air University
in Partial Fulfillment of the
Requirements for the Degree of
Master of Science

Ву

Bradley Sutter, B.S.

Capt

USAF

Graduate Aeronautical Engineering

August 1962

Preface

In this thesis the methods of tensor analysis have been used to obtain expressions for the basic equations of fluid mechanics in terms of several orthogonal curvilinear coordinate systems. While these methods can be used with any valid coordinate transformations, the reader should be cautioned that the specific results obtained here are applicable only to the particular transformations which are listed in Appendix A. There are other methods of defining the various coordinate systems, but, to make use of these differing definitions, the reader would have to start with the basic equations listed in this report and derive his own final results.

It should also be emphasized that this report does not attempt to explain the mechanics of tensor analysis. If the reader is unfamiliar with this branch of mathematics and wishes to gain the background to enable him to fill in the steps which have been omitted in the development of the relationships used in this report, the book by Sokolnikoff (Ref 4) is an excellent text.

The author wishes to express his gratitude to Lt.

Ray M. Bowen of the Mechanical Engineering Department of the Institute for the extensive help he has given in the preparation of this thesis. Lt. Bowen is responsible for giving the author his first appreciation of the powers of tensor analysis, and for guiding him through the confusion which occurred from time to time. If there are any errors remaining in this thesis, they are the author's and are not due to any misinformation from Lt. Bowen.

Bradley Sutter

Contents

]	Page
Preface		•			•	•						11
List of Symbols	•		•			•	•	•	•		•	vii
Abstract								•		•	٠.	/111
I. Introduction	•							•		•	•	1
II. The Basic Equations			•	•					•			3
Continuity Equation	•							•				3
Energy Equation		•			•	•				•		4
Equation of Motion		•										5
III. The Completed Transformation	ns			•								9
Cartesian Coordinates .										•		9
Continuity Equation .												9
Energy Equation							•					9
Equation of Motion .						•						11
Cylindrical Coordinates												12
Continuity Equation .												12
Energy Equation												1.3
Equation of Motion .												15
Spherical Coordinates .												16
Continuity Equation .			•	•								16
Energy Equation			•									17
Fauntian of Mation												10

Contents

								F	age
Parabolic Coordinates		•		•		•	•		20
Continuity Equation			•						21
Energy Equation	•		•	•	•				21
Equation of Motion				•					24
Prolate Spheroidal Coordinates			•		•	•			25
Continuity Equation				•	•		•		26
Energy Equation						•		•	26
Equation of Motion	•					•		•	29
Spheroidal Coordinates						•	•		32
Continuity Equation									32
Energy Equation									32
Equation of Motion	•								36
Parabolic Cylinder Coordinates	•								38
Continuity Equation									38
Energy Equation									39
Equation of Motion									41
Elliptic Cylinder Coordinates						•			42
Continuity Equation	•								43
Energy Equation									43
Equation of Motion						•			45

Contents

															Page
E11	ipsoidal	Coordi	nate	S			•	•							47
	Continui	ty Equa	tion						•	•	•		•	•	47
	Energy E	quation			•		•			•					48
	Equation	of Mot	ion						•				•	•	5:2
Con	focal Pai	rabolic	Coor	rđ:	lna	ate	es				•	•			56
	Continuit	sy Equa	tion									•			57
	Energy Ed	quation		•				•							57
	Equation	of Mot	ion									•	•		61
Con	ical Coor	rdinate	s.				•			•					65
ı	Continuit	y Equa	tion							•					66
	Energy Ed	quation													66
	Equation	of Mot	ion			•									70
IV. Conclus	sions														73
Bibliography															74
Appendix A:	Descript	ion of	Coor	di	.na	te	S	ys	te	ms				•	75
Appendix B:	Derivati	on of i	Basio	: E	gu	ıat	io	ns							
	of Fluid	Mechai	nics												87
Appendix C:	The Thre	e Basi	c Equ	ıat	io	ns									
	(Gate-Fo	ld) .				•					•				94
Vita															96

List of Symbols

9	density
vi	tensor component of the velocity
V _i	physical component of the velocity
gij	metric tensor, $g_{ij} = 0$, $i \neq j$
g t	determinant of the metric tensor
t	time
u	internal energy per unit mass
h	enthalpy per unit mass
1 is	stress tensor, $(=-pg^{ij}+ \pi^{ij})$
P	pressure
Tris	viscous stress tensor
frij.	physical component of the viscous stress tensor
Fi	tensor component of the body force
ĉ i	physical component of the body force
g; ĝ; ĵ;	tensor component of the heat flux vector
ĝi	physical component of the heat flux vector
f'	tensor component of the acceleration vector
\hat{f}_i	physical component of the acceleration vector
7	coefficient of bulk viscosity
∇-	coefficient of shear viscosity

Where tensor quantities are defined, the symbols are the same for covariant or contravariant tensors.

Abstract

The applied science of fluid mechanics makes use of three basic equations to analyze and predict the state of a fluid in motion. These equations are the equations of motion, energy, and continuity. In most flow problems, these equations cannot be solved, or are very difficult to solve, unless they are expressed in terms of a coordinate system which conforms to the surface of the duct or body which shapes the flow.

This report utilizes the methods of tensor analysis to transform the basic equations from their Cartesian forms to expressions in ten orthogonal curvilinear coordinate systems. The derivation process is outlined, and the final results are tabulated for each of the coordinate systems. Although this report assumes a Newtonian fluid model, the viscous stress components are listed separately so that, given the proper expressions for the viscous stress components, the results may also be applied to a non-Newtonian fluid.

THE EQUATIONS OF FLUID MECHANICS EXPRESSED IN CURVILINEAR COORDINATES

I. Introduction

Fluid mechanics is defined as the applied science which deals with the principles of both gaseous and liquid flow. Practically, we are concerned with fluid flow over solid bodies or through various types of ducts or channels. In order to predict and describe such flow, we make use of three basic equations: the continuity equation, the energy equation, and the equation of motion. These equations are dependent upon the use of some three-dimensional coordinate system to describe the properties and the movement of a fluid.

For simple flow patterns, such as flow over a flat plate, rectangular Cartesian coordinates are adequate for complete description of the flow characteristics. However, for flow around more complex body shapes, we find that the equations cannot be solved, or are extremely difficult to solve, unless they are expressed in terms of a coordinate system which is compatible with the geometry of the body. In particular, we must have a coordinate system which has a coordinate surface closely approximating the shape of

the body. This is especially important in enabling one to express the boundary conditions in a simple form. Some examples of flow situations which require more sophisticated coordinate systems are: flow over submarine hulls. whose shapes are elongated spheroids; flow through elliptical pipes; and flow through converging-diverging nozzles, in which the nozzle walls approximate hyperboloids of one sheet.

The problem is one of expressing the familiar Cartesian forms of the basic equations in terms of the various curvilinear coordinate systems. To do this, the methods of tensor analysis will be used. The general approach has been outlined for the continuity and motion equations by McConnell (Ref 1: 271-313), among others, and results have been obtained for cylindrical and spherical coordinates. The methods used in this report differ only slightly from those used by McConnell.

The fluid model is assumed to be viscous, heat conducting, and isotropic. Chemical, electromagnetic, radiation, and diffusion effects are ignored. The fluid is also assumed to be Newtonian. However, the expressions for the viscous stress tensor are listed separately so that, given the proper expressions for the viscous stress tensor, the results may also be applied to non-Newtonian fluids.

II. The Basic Equations

The basic equations are presented here in fairly conventional form, and they are then adapted to a form more suitable for final tabulation. If the reader is interested in the derivation of the equations, he is referred to Appendix B.

Continuity Equation

The continuity equation can be expressed in tensor notation as

$$\frac{\partial \rho}{\partial t} + (\rho \sigma^i)_{,i} = 0 \quad , \tag{1}$$

where σ^i is the i'th component of the velocity vector, and ρ is the density. The second term represents the divergence of a vector, and it can be expressed more conveniently by using

$$(\rho v^i)_{,i} = \frac{1}{\sqrt{g}} \frac{\partial}{\partial x^i} \left(\frac{\sqrt{g}}{\sqrt{g_{coci}}} \rho V_i \right) , \qquad (2)$$

where V_i represents the physical component of the velocity vector. Substituting equation (2) into equation (1), we obtain the continuity equation in its final form:

$$\frac{\partial \rho}{\partial t} + \frac{1}{\sqrt{g}} \frac{\partial}{\partial x} i \left(\frac{\sqrt{g}}{\sqrt{g_{coc}}} \rho V_i \right) = 0 . \tag{3}$$

Energy Equation

In tensor notation, one form of the energy equation is

$$g\left[\frac{\partial}{\partial t}(h + \frac{1}{2}v_{i}v^{i}) + v^{i}(h + \frac{1}{2}v_{i}v^{i})_{,j}\right] = \frac{\partial P}{\partial t} + (v_{i} i \tau^{i})_{,j} + Pv_{i} F^{i} - g_{,i}, \qquad (4)$$

where h is enthalpy, h^{ij} is the ij'th component of the viscous stress tensor, p is pressure, and g^{i} is the i'th component of the heat flux vector. By substituting physical components and making use of the general form of equation (2), we obtain the energy equation in its final form:

$$\rho\left[\frac{\partial}{\partial t}\left(h+\frac{1}{2}V_{i}V_{i}\right)+\frac{V_{i}}{\sqrt{g_{i}\wp_{i}\wp_{i}}}\frac{\partial}{\partial x^{i}}\left(h+\frac{1}{2}V_{i}V_{i}\right)\right] = \frac{\partial}{\partial t} + \frac{1}{\sqrt{g}}\frac{\partial}{\partial x^{i}}\left(\frac{\sqrt{g}}{\sqrt{g_{i}\wp_{i}\wp_{i}}}V_{i}\hat{\eta}^{i}\right) + \rho V_{i}\hat{F}_{i} - \frac{1}{\sqrt{g}}\frac{\partial}{\partial x^{i}}\left(\frac{\sqrt{g}}{\sqrt{g_{i}\wp_{i}\wp_{i}}}\hat{g}_{i}\right), \quad (5)$$

where $\hat{\pi}^{ij}$, \hat{F}_i , and \hat{g}_i are the physical components of the viscous stress tensor, the body force, and the heat flux vector, respectively. The ij'th component of the viscous stress tensor can be written, after Sokolnikoff (Ref 4: 321-324), as

$$\pi^{ij} \equiv (\gamma - \frac{2}{3}\nabla) g^{ij} \sigma^{m}_{,m} + \sigma^{i} (q^{im}\sigma^{i}_{,m} + g^{im}\sigma^{i}_{,m}), \qquad (6)$$

where η is the coefficient of bulk viscosity (usually taken to be zero), and ∇ is the coefficient of shear viscosity. After carrying out the indicated operations and substituting the physical components for the velocity vectors, we obtain

$$\Pi^{ij} = (\eta - \frac{2}{3} \nabla) \frac{g^{ij}}{\sqrt{g}} \frac{\partial}{\partial x^{m}} \left(\frac{\sqrt{g}}{\sqrt{g_{(m)(m)}}} V_{m} \right) +$$

$$\nabla \left\{ g^{im} \frac{\partial}{\partial x^{m}} \left(\frac{V_{i}}{g_{(i)(j)}} \right) + g^{im} \frac{\partial}{\partial x^{m}} \left(\frac{V_{i}}{\sqrt{g_{(i)(i)}}} \right) +$$

$$\frac{1}{2} \frac{\partial q_{m,k}}{\partial x^{m}} \left(g^{im} g^{jk} + g^{jm} g^{i,k} \right) \frac{V_{m}}{\sqrt{g_{(m)(m)}}} \right\} . \tag{7}$$

We can obtain the physical components of π^{ij} by multiplying equation (7) by $\sqrt{g_{ij}}$. Although the multiplication will not be shown here, the physical components, rather than the tensor components, will be tabulated in the next section.

Equation of Motion

The tensor form of the equation of motion is

$$g(f_i - F_i) = g^{i\kappa} \gamma_{ij,\kappa} \qquad , \tag{8}$$

where f_i is the i'th component of the acceleration vector, and h_{ij} represents the viscous and pressure forces as follows:

$$\Upsilon_{ij} = -\rho g_{ij} + \Upsilon_{ij} . \qquad (9)$$

The physical component of the acceleration vector is

$$\hat{f}_{i} = \sqrt{g^{(i)(i)}} f_{(i)} = \frac{1}{\sqrt{g_{(i)(i)}}} f_{(i)} , \qquad (10)$$

and the physical component of the body force is

$$\hat{F}_{i} = \sqrt{g^{(i)(i)}} F_{(i)} = \frac{1}{\sqrt{g_{(i)(i)}}} F_{(i)} , \qquad (11)$$

where \hat{f}_i and \hat{f}_i represent the physical component of the acceleration vector and the body force, respectively. By substituting equations (10) and (11) into equation (9), we obtain

$$g\left(\hat{f}_{i} - \hat{F}_{i}\right) = \frac{g^{3\kappa}}{\sqrt{g_{i0i0}}} \uparrow_{iij,\kappa} \tag{12}$$

which is the final form of the equation of motion.

The 1th component of the acceleration vector is

$$\hat{f}_{i} = \frac{1}{\sqrt{q_{ijki}}} \left[\frac{\partial U_{iki}}{\partial t} + U_{iki,j} U^{i} \right] . \tag{13}$$

The final form of the acceleration vector is obtained by expanding equation (13) and substituting the physical components of the velocity vectors:

$$\hat{f}_{i} = \frac{\partial V_{i}}{\partial t} + \frac{1}{\sqrt{g_{i,i}}} \left[V_{i} \frac{\partial V_{i}}{\partial x^{i}} + \frac{1}{\sqrt{g_{i,j}}} \left[V_{i} \frac{\partial V_{i}}{\partial x^{i}} + \frac{1}{\sqrt{g_{i,j}}} \left(\sqrt{g_{i,j}} V_{i} \right) - \frac{\partial}{\partial x^{i}} \left(\sqrt{g_{i,j}} V_{i} \right) \right]$$
(14)

The term on the right side of equation (12) can be expanded, using equation (9), as follows:

$$\frac{1}{\sqrt{g_{cisci}}} g^{jk} \uparrow_{cisj,\kappa} = \frac{1}{\sqrt{g_{cisci}}} \left(-\rho_{scis} + g_{cisj} \right) \uparrow_{sk} , \qquad (15)$$

where

$$g_{ij} \Pi^{jk} = g_{ij} \left[\frac{\partial}{\partial x} \kappa (\Pi^{jk}) + \left\{ \kappa \right\} \Pi^{jk} \right]$$

$$(16)$$

Expanding equation (16) to eliminate the Christoffel sym-

bols, we obtain, after simplifying

$$g_{ij} \stackrel{\text{ik}}{\uparrow}_{,\kappa} = \frac{1}{\sqrt{g}} \frac{\partial}{\partial x} \kappa \left(\sqrt{g} g_{ij} \stackrel{\text{ik}}{\uparrow} \right) - \frac{1}{2} \frac{\partial}{\partial x} i \left(g_{ik} \right) \stackrel{\text{ik}}{\uparrow}_{ik} . \tag{17}$$

Substituting equation (17) into equation (15), we obtain

$$\frac{g^{i\kappa}}{\sqrt{g_{ii\kappa}}} \uparrow_{(i)j,\kappa} = \frac{1}{\sqrt{g_{(i)(i)}}} \left[-\rho_{,(i)} + \frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{\kappa}} (\sqrt{g} g_{(i)j} \uparrow_{i} \uparrow_{\kappa}) - \frac{1}{2} \frac{\partial g_{(i)}}{\partial x^{(i)}} \uparrow_{i} \uparrow_{\kappa} \right]$$
(18)

Substitution of the physical components of the viscous stress tensor yields

$$\frac{g^{jk}}{\sqrt{g_{ij}}} \uparrow_{iij,k} = \frac{1}{\sqrt{g_{ij}}} \left[-\frac{1}{\beta_{sii}} + \frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{k}} \left(\frac{\sqrt{g}}{\sqrt{g_{ij}}} \frac{g_{iij}}{g_{iki}} \stackrel{?}{\uparrow} i^{k} \right) - \frac{1}{2\sqrt{g_{ij}}} \frac{\partial}{\partial x^{ij}} \frac{g_{iki}}{g_{iki}} \stackrel{?}{\uparrow} i^{k} \right]. \tag{19}$$

III. The Completed Transformations

For convenience, the equations that are to be expressed in the various coordinate systems have been restated on a fold-out sheet in Appendix C.

Cartesian Coordinates

$$X' = X$$
 $X^{2} = Y$ $X^{3} = Z$ (20)

$$g_{11} = g_{22} = g_{33} = g = 1$$
 (21)

Continuity Equation.

$$\frac{\partial^{2} f}{\partial t^{2}} + \frac{\partial}{\partial x} (g V_{x}) + \frac{\partial}{\partial y} (g V_{y}) + \frac{\partial}{\partial z} (g V_{z}) = 0$$
 (22)

Energy Equation. The left side of equation (5) becomes

$$g\left[\frac{\partial}{\partial t}\left[h + \frac{1}{2}\left(V_{x}^{2} + V_{y}^{2} + V_{y}^{2}\right)\right] + V_{x}\frac{\partial}{\partial x}\left[h + \frac{1}{2}\left(V_{x}^{2} + V_{y}^{2}\right)\right] + V_{y}\frac{\partial}{\partial y}\left[h + \frac{1}{2}\left(V_{x}^{2} + V_{y}^{2} + V_{y}^{2}\right)\right] + V_{y}\frac{\partial}{\partial x}\left[h + \frac{1}{2}\left(V_{x}^{2} + V_{y}^{2} + V_{y}^{2}\right)\right]\right] + V_{y}\frac{\partial}{\partial x}\left[h + \frac{1}{2}\left(V_{x}^{2} + V_{y}^{2} + V_{y}^{2}\right)\right]\right\}$$
(23)

The remaining terms of interest are

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x_{i}} \left(\frac{\sqrt{g}}{\sqrt{g_{(ix,j)}}} V_{i} \hat{h}^{i}_{i} \right) = \frac{\partial}{\partial x} \left(V_{x} \hat{h}^{xx} + V_{y} \hat{h}^{xx} + V_{x} \hat{h}^{x} + V_{x}$$

and

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{i}} \left(\sqrt{9} \frac{\hat{q}_{i}}{\sqrt{g_{(i)(i)}}} \right) = \frac{\partial}{\partial x} \left(\hat{q}_{x} \right) + \frac{\partial}{\partial y} \left(\hat{q}_{y} \right) + \frac{\partial}{\partial z} \left(\hat{q}_{z} \right). \tag{26}$$

The components of the viscous stress tensor are

$$\hat{\mathcal{T}}^{xy} = \hat{\mathcal{T}}^{yx} = \mathcal{T} \left(\frac{\partial x}{\partial x} + \frac{\partial y}{\partial y} \right) , \qquad (27)$$

$$\hat{\Upsilon}^{\times 2} = \hat{\Upsilon}^{2\times} = \nabla \left(\frac{\partial V}{\partial X} + \frac{\partial Z}{\partial X} \right)$$
 (28)

$$\hat{\mathcal{T}}^{52} = \hat{\mathcal{T}}^{25} = \nabla \left(\frac{\partial V_2}{\partial y} + \frac{\partial V_3}{\partial z} \right), \tag{29}$$

$$\hat{T}^{\times \times} = (\eta - \frac{2}{3}\nabla) \left[\frac{\partial V_x}{\partial x} + \frac{\partial V_y}{\partial y} + \frac{\partial V_y}{\partial x} \right] + 2\nabla \frac{\partial V_x}{\partial x}, \qquad (30)$$

$$\hat{T}^{\times \times} = (\eta - \frac{2}{3}\nabla) \left[\frac{\partial V_x}{\partial x} + \frac{\partial V_y}{\partial y} + \frac{\partial V_y}{\partial y} + \frac{\partial V_y}{\partial y} + \frac{\partial V_y}{\partial y} \right] + 2\nabla \frac{\partial V_y}{\partial y}, \qquad (31)$$

and

$$\hat{\mathcal{T}}^{22} = (\gamma - \frac{2}{3}\nabla) \left[\frac{\partial V_x}{\partial x} + \frac{\partial V_y}{\partial y} + \frac{\partial V_z}{\partial z} \right] + 2\nabla \frac{\partial V_z}{\partial z}.$$
(32)

Equation of Motion. The components of the viscous stress tensor are tabulated above. The remaining terms of interest are

$$\hat{f}_{x} = \frac{\partial V}{\partial t} + V_{x} \frac{\partial V}{\partial x} + V_{y} \frac{\partial V}{\partial y} + V_{z} \frac{\partial V}{\partial z}$$
(33)

$$\hat{f}_{y} = \frac{\partial V_{y}}{\partial t} + V_{x} \frac{\partial V_{y}}{\partial x} + V_{y} \frac{\partial V_{y}}{\partial y} + V_{z} \frac{\partial V_{y}}{\partial z}, \qquad (34)$$

$$\hat{f}_{z} = \frac{\partial V_{z}}{\partial t} + V_{x} \frac{\partial V_{z}}{\partial x} + V_{y} \frac{\partial V_{z}}{\partial y} + V_{z} \frac{\partial V_{z}}{\partial z}, \quad (35)$$

$$\frac{g^{3k}}{\sqrt{g_{11}}} \uparrow_{1j,k} = -\frac{2}{3} \stackrel{P}{x} + \frac{2}{3} \stackrel{P}{x} (\stackrel{\wedge}{h}^{**}) + \frac{2}{3} \stackrel{P}{x} (\stackrel{\wedge}{h}^{**}) + \frac{2}{3} \stackrel{P}{x} (\stackrel{\wedge}{h}^{**}) , \qquad (36)$$

$$\frac{g^{ik}}{\sqrt{g_{11}}} \uparrow_{2j,k} = -\frac{2}{3} \stackrel{P}{y} + \frac{2}{3} \stackrel{P}{x} (\stackrel{\wedge}{h}^{**}) , \qquad (37)$$

and

$$\frac{9^{3k}}{\sqrt{9_{33}}} \uparrow_{3j,k} = -\frac{3p}{3k} + \frac{3}{3k} (\hat{\uparrow}^{2k}) + \frac{3}{3} (\hat{\uparrow}^{2k}) + \frac{3}{3} (\hat{\uparrow}^{2k}) + \frac{3}{3} (\hat{\uparrow}^{2k}).$$
 (38)

Cylindrical Coordinates

$$X' = \nu \qquad \chi^2 = \Theta \qquad X^3 = \mathcal{Z} \tag{39}$$

$$g_{11} = g_{33} = 1$$
 (40)

$$g_{22} = g = r^2 \tag{41}$$

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} (r \rho V_r) + \frac{1}{r} \frac{\partial}{\partial \theta} (\rho V_{\theta}) + \frac{\partial}{\partial z} (\rho V_z) = 0$$
 (42)

Energy Equation. The left side of equation (5) becomes

$$\begin{cases} \frac{\partial}{\partial t} \left[h + \frac{1}{2} (V_{r}^{2} + V_{\theta}^{2} + V_{z}^{2}) \right] + V_{r} \frac{\partial}{\partial r} \left[h + \frac{1}{2} (V_{r}^{2} + V_{\theta}^{2} + V_{z}^{2}) \right] + V_{\theta}^{2} + V_{z}^{2} \right] + V_{\theta}^{2} + V_{z}^{2} + V_{\theta}^{2} + V_{z}^{2} \right] + V_{z}^{2} \frac{\partial}{\partial z} \left[h + \frac{1}{2} (V_{r}^{2} + V_{\theta}^{2} + V_{z}^{2}) \right] \right\} . \tag{43}$$

Also,

$$\frac{1}{19} \frac{\partial}{\partial x^{j}} \left(\sqrt{g_{(j)(j)}} V_{i} \hat{T}^{ij} \right) = \frac{1}{r} \frac{\partial}{\partial r} \left[r \left(V_{i} \hat{Y}^{rr} + V_{0} \hat{Y}^{er} + V_{0} \hat{Y}^{$$

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\sqrt{g_{ii}} \hat{q}_{i} \right) = \frac{1}{r} \frac{\partial}{\partial r} (r \hat{q}_{r}) + \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{q}_{\theta}) + \frac{\partial}{\partial \hat{z}} (\hat{q}_{z}) . \tag{46}$$

The components of the stress tensor are

$$\hat{\pi}^{ro} = \hat{\pi}^{or} = \sqrt{\left[r \frac{\partial}{\partial r} \left(\frac{1}{r} V_{o}\right) + \frac{1}{r} \frac{\partial}{\partial o} (V_{r})\right]}, \quad (47)$$

$$\hat{\mathcal{T}}^{rz} = \hat{\mathcal{T}}^{zr} = \sqrt{\left[\frac{\partial V_z}{\partial r} + \frac{\partial V_r}{\partial z}\right]}, \tag{48}$$

$$\hat{\gamma}^{\ominus z} = \hat{\gamma}^{z\ominus} = \sqrt{\begin{bmatrix} \frac{1}{r} \frac{\partial V_z}{\partial \Theta} + \frac{\partial V_{\Theta}}{\partial z} \end{bmatrix}}, \tag{49}$$

$$\hat{\Upsilon}^{rr} = (\gamma - \frac{2}{3}\tau) \left[\frac{1}{r} \frac{\partial}{\partial r} (rV_r) + \frac{1}{r} \frac{\partial V_r}{\partial \theta} + \frac{\partial V_r}{\partial r} \right] + 2\tau \frac{\partial V_r}{\partial r} , \qquad (50)$$

$$\frac{\partial V_{i}}{\partial z} + 2 \nabla \left[\frac{1}{r} \frac{\partial V_{i}}{\partial \theta} + \frac{1}{r} V_{r} \right], \qquad (51)$$

$$\hat{T}^{\frac{2}{2}} = (\gamma - \frac{2}{3} \nabla) \left[\frac{1}{r} \frac{\partial}{\partial r} (r V_r) + \frac{1}{r} \frac{\partial V_r}{\partial \theta} + \frac{\partial V_r}{\partial \theta} \right] + 2 \nabla \frac{\partial V_r}{\partial \theta} .$$
 (52)

Equation of Motion. In addition to the components of the stress tensor tabulated above, the terms of interest are

$$\hat{f}_{r} = \frac{\partial V_{r}}{\partial t} + V_{r} \frac{\partial V_{r}}{\partial r} + \frac{1}{r} V_{\theta} \frac{\partial V_{r}}{\partial \theta} + V_{z} \frac{\partial V_{r}}{\partial z} - \frac{V_{\theta}}{r} , \quad (53)$$

$$\hat{f}_{\theta} = \frac{\partial V_{\theta}}{\partial t} + \frac{V_{r}}{r} \frac{\partial}{\partial r} (rV_{\theta}) + \frac{V_{\theta}}{r} \frac{\partial V_{\theta}}{\partial \theta} + V_{z} \frac{\partial V_{z}}{\partial z} , \quad (54)$$

$$\hat{f}_{z} = \frac{\partial V_{z}}{\partial t} + V_{r} \frac{\partial V_{z}}{\partial r} + \frac{V_{\theta}}{r} \frac{\partial V_{z}}{\partial \theta} + V_{z} \frac{\partial V_{z}}{\partial z} , \quad (55)$$

$$\frac{\partial^{3} V_{z}}{\partial y_{z}} \hat{f}_{1j,k} = -\frac{\partial}{\partial r} + \frac{1}{r} \frac{\partial}{\partial r} (r \hat{h}^{rr}) + \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{h}^{r\theta}) + \frac{\partial}{\partial z} (\hat{h}^{r\theta}) + \frac{\partial}{\partial z} (\hat{h}^{r\theta}) - \frac{1}{r} \hat{h}^{\theta\theta} , \quad (56)$$

$$\frac{\partial^{3} V_{z}}{\partial y_{z}} \hat{f}_{2i,k} = -\frac{1}{r} \frac{\partial}{\partial \theta} + \frac{\partial}{\partial r} (\hat{h}^{\theta}) + \frac{1}{r} \frac{\partial}{\partial \theta} (\hat{h}^{\theta}) + \frac{\partial}{\partial z} (\hat{h}^{\theta}) + \frac{\partial}{\partial$$

$$\frac{g^{jk}}{ig_{55}} \uparrow_{3j,k} = -\frac{2p}{52} + \frac{1}{r} \frac{2}{5r} (r \hat{\gamma}^{2r}) + \frac{1}{r} \frac{2}{56} (\hat{\gamma}^{20}) + \frac{2}{r} \frac{2}{56} (\hat{\gamma}^{22}).$$
 (58)

Spherical Coordinates

$$X' = r \qquad X^{-1} \Theta \qquad X^{3} \cdot \phi \qquad (59)$$

$$g_{11} = 1 \tag{60}$$

$$g_{22} = r^2$$
 (61)

$$g_{33} = r^2 \sin^2 \theta \tag{62}$$

$$g = r^{4} \sin^{2} \theta$$
 (63)

Continuity Equation.

$$\frac{\partial}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} (r^2 \rho V_p) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \rho V_\theta) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \rho V_\theta) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\rho \nabla \rho) = 0$$
(64)

Energy Equation. The left side of equation (5) becomes

$$g\left\{\frac{\partial}{\partial t}\left[h+\frac{1}{2}\left(V_{r}^{2}+V_{0}^{2}+V_{0}^{2}\right)\right]+V_{r}\frac{\partial}{\partial r}\left[h+\frac{1}{2}\left(V_{r}^{2}+V_{0}^{2}+V_{0}^{2}\right)\right]+V_{0}^{2}\frac{\partial}{\partial r}\left[h+\frac{1}{2}\left(V_{r}^{2}+V_{0}^{2}+V_{0}^{2}\right)\right]+V_{0}^{2}\frac{\partial}{\partial r}\left[h+\frac{1}{2}\left(V_{r}^{2}+V_{0}^{2}+V_{0}^{2}\right)\right]\right\}.$$
(65)

Also,

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{9}}{\sqrt{9}(i)^{2}} V_{i} \hat{h}^{ij} \right) = \frac{1}{r^{i}} \frac{\partial}{\partial r} \left[r^{2} \left(V_{r} \hat{h}^{rr} + V_{\theta} \hat{h}^{er} + V_{\theta} \hat{h}^{er} + V_{\theta} \hat{h}^{er} \right) \right] + \frac{1}{r^{5} \ln \theta} \frac{\partial}{\partial \theta} \left[5 \ln \theta \left(V_{r} \hat{h}^{r\theta} + V_{\theta} \hat{h}^{e\theta} + V_{\theta} \hat{h}^{e\theta} + V_{\theta} \hat{h}^{e\theta} \right) \right] + \frac{1}{r^{5} \ln \theta} \frac{\partial}{\partial \theta} \left[V_{r} \hat{h}^{r\phi} + V_{\theta} \hat{h}^{e\theta} + V_{\phi} \hat{h}^{e\theta} \right] , \quad (66)$$

$$9 V_{i} \hat{F}_{i} = 9 \left[V_{r} \hat{F}_{r} + V_{\theta} \hat{F}_{\theta} + V_{\phi} \hat{F}_{\theta} \right] , \quad (67)$$

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{g}}{\sqrt{g_{(i)(i)}}} \hat{q}_{i} \right) = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \hat{q}_{r} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\hat{q}_{\theta} \right) . \quad (68)$$

The components of the viscous stress tensor are

$$\hat{\eta}^{re} = \hat{\gamma}^{er} = \nabla \left[r \frac{\partial}{\partial r} \left(\frac{V_{\theta}}{r} \right) + \frac{1}{r} \frac{\partial V_{r}}{\partial \theta} \right], \quad (69)$$

$$\hat{\eta}^{re} = \hat{\gamma}^{er} = \nabla \left[r \frac{\partial}{\partial r} \left(\frac{V_{\theta}}{r} \right) + \frac{1}{r} \frac{\partial}{\partial \theta} \right], \quad (70)$$

$$\hat{\gamma}^{eq} = \hat{\gamma}^{eq} = \nabla \left[\frac{\sin \theta}{r} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\frac{V_{\theta}}{\sin \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial$$

$$\hat{T}^{\varphi\varphi} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{1}{r} \frac{\partial}{\partial r} (r^{2} V_{r}) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (V_{\theta} \sin \theta) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \varphi} V_{\varphi} \right] + 2 \nabla \left[\frac{1}{r \sin \theta} \left(\frac{\partial}{\partial \varphi} V_{\varphi} + \frac{1}{r \sin \theta} V_{r} + V_{\theta} \cos \theta \right) \right], \quad (74)$$

Equation of Motion. The terms of interest, in addition to the components of the viscous stress tensor already listed, are

$$\hat{f}_{r} = \frac{\partial V_{r}}{\partial t} + V_{r} \frac{\partial V_{r}}{\partial r} + \frac{V_{r}}{r} \frac{\partial V_{r}}{\partial \theta} + \frac{\partial V_{r}}{r} \frac{\partial V_{$$

$$\frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \, \hat{\gamma}^{\theta \theta} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi} \left(\hat{\gamma}^{\theta \phi} \right) - \hat{\gamma}^{\phi \phi} \cot \theta + 2 \hat{\gamma}^{\theta r}, \qquad (79)$$

and

$$\frac{g^{3k}}{\sqrt{g_{33}}} T_{3i,k} = -\frac{1}{r \sin \theta} \frac{\partial p}{\partial \theta} + \frac{1}{r} \frac{\partial}{\partial r} (r \hat{h}^{\varphi r}) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \varphi} (\hat{h}^{\varphi \varphi}) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \varphi} (\hat{h}^{\varphi \varphi}) + \frac{2 \cot \theta}{r} \hat{h}^{\varphi \varphi}$$

$$\frac{2}{r} \hat{h}^{\varphi r} + \frac{2 \cot \theta}{r} \hat{h}^{\varphi \varphi}$$
(80)

Parabolic Coordinates

$$X' = \lambda \qquad X^2 = \mu \qquad X^3 = \varphi \qquad (81)$$

$$G_{11} = \frac{\lambda + \mu}{4\lambda} \tag{82}$$

$$g_{11} = \frac{\lambda + \mu}{4\mu} \tag{83}$$

$$g_{33} = \lambda \kappa$$
 (84)

$$g = \frac{(\lambda + \mu)^2}{6}$$
 (85)

Continuity Equation.

$$\frac{\partial^{2}}{\partial t} + \frac{2}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left[\sqrt{\lambda(\lambda + \mu)} \rho V_{\lambda} \right] + \frac{2}{\lambda + \mu} \frac{\partial}{\partial \mu} \left[\sqrt{\mu(\lambda + \mu)} \rho V_{\mu} \right] + \frac{1}{\sqrt{\lambda \mu}} \frac{\partial}{\partial \rho} \left[\rho V_{\rho} \right] = 0$$
(86)

Energy Equation. The left side of equation (5) becomes

$$\rho \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{\psi}^{2}) \right] + 2 V_{\lambda} \sqrt{\frac{\lambda}{\lambda + \mu}} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{\psi}^{2}) \right] + 2 V_{\mu} \sqrt{\frac{\lambda}{\lambda + \mu}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\psi}^{2}) \right] + \frac{V_{\phi}}{\sqrt{\lambda + \mu}} \frac{\partial}{\partial \phi} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{\phi}^{2}) \right] \right\} . \tag{87}$$

Also,

GAB MB 02-4

$$\frac{1}{3} \frac{1}{3} \frac{1}{3} \left(\frac{1}{3} \frac{1}{3} \frac{1}{3} \frac{1}{3} \frac{1}{3} \frac{1}{3} \frac{1}{3} \left(\frac{1}{3} \frac{1}{$$

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{f}{\sqrt{g_{(i)(i)}}} \hat{g}_{i} \right) = \frac{2}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left[\sqrt{\lambda(\lambda + \mu)} \hat{g}_{\lambda} \right] + \frac{2}{\lambda + \mu} \frac{\partial}{\partial \mu} \left[\sqrt{\mu(\lambda + \mu)} \hat{g}_{\mu} \right] + \frac{1}{\lambda + \mu} \frac{\partial}{\partial \phi} \left(\hat{g}_{\phi} \right) . \tag{90}$$

The components of the viscous stress tensor are

$$\hat{T}^{\lambda \eta} = \hat{T}^{\eta \lambda} = \nabla \left[2 \sqrt{\lambda} \stackrel{?}{\partial}_{\lambda} \left(\sqrt{\lambda} \stackrel{?}{\partial}_{\mu} \right) + 2 \sqrt{\mu} \stackrel{?}{\partial}_{\mu} \left(\sqrt{\lambda} \stackrel{?}{\partial}_{\mu} \right) \right], \qquad (91)$$

$$\hat{T}^{\lambda \varphi} = \hat{T}^{\varphi \lambda} = \nabla \left[\frac{2 \lambda}{\sqrt{\lambda} + \mu} \stackrel{?}{\partial}_{\lambda} \left(\frac{\vee \varphi}{\sqrt{\lambda}} \right) + \frac{1}{\sqrt{\lambda} \mu} \stackrel{?}{\partial}_{\varphi} \right], \qquad (92)$$

$$\hat{T}^{\mu\phi} = \hat{T}^{\phi\mu} = \nabla \left[\frac{2\lambda}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda} \right) + \frac{1}{\sqrt{\lambda \mu}} \frac{\partial V_{\mu}}{\partial \phi} \right], \qquad (93)$$

$$\hat{T}^{\lambda\lambda} = \left(\gamma - \frac{2}{5} \nabla \right) \left[\frac{2}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda} (\lambda + \mu) V_{\lambda} \right) + \frac{1}{\sqrt{\lambda \mu}} \frac{\partial V_{\phi}}{\partial \phi} \right] + \nabla \left[4 \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda} V_{\lambda} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{(\lambda + \mu)^{3/2}} V_{\lambda} \right], \qquad (94)$$

$$\hat{T}^{\mu\mu} = \left(\gamma - \frac{2}{5} \nabla \right) \left[\frac{2}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda} (\lambda + \mu) V_{\lambda} \right) + \frac{2\sqrt{\mu}}{(\lambda + \mu)^{3/2}} V_{\lambda} \right], \qquad (94)$$

$$\hat{\Pi}^{\varphi\varphi} = \left(\eta - \frac{2}{3} \Upsilon \right) \left[\frac{2}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda (\lambda + \mu)} V_{\lambda} \right) + \frac{2}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\mu (\lambda + \mu)} V_{\mu} \right) + \frac{1}{\sqrt{\lambda \mu}} \frac{\partial V_{\varphi}}{\partial \varphi} \right] + \nabla \left[\frac{2}{\sqrt{\lambda \mu}} \frac{\partial V_{\varphi}}{\partial \varphi} + \frac{2}{\sqrt{\lambda (\lambda + \mu)}} V_{\lambda} \right] . \tag{96}$$

UAE/ME/62-4

stress tensor are listed above. The remaining terms of interest are

$$\frac{g^{3k}}{\sqrt{g_{2k}}} \hat{T}_{2i,k} = -2\sqrt{\lambda_{1}\mu} \frac{\partial}{\partial \mu} + \sqrt{\lambda_{1}\mu} \frac{\partial}{\partial \lambda} (\sqrt{\lambda_{1}} \hat{T}^{\mu \lambda}) +$$

$$\frac{2}{\sqrt{\mu(\lambda_{1}\mu)}} \frac{\partial}{\partial \mu} (\mu \hat{T}^{\mu \mu}) + \sqrt{\lambda_{1}\mu} \frac{\partial}{\partial \rho} (\hat{T}^{\mu \mu}) -$$

$$(\lambda_{1}\mu)^{3/2} \hat{T}^{\mu \lambda} - \sqrt{\mu(\lambda_{1}\mu)^{3/2}} \hat{T}^{\mu \lambda} -$$

$$\sqrt{\mu(\lambda_{1}\mu)} \hat{T}^{\rho\rho} + (\frac{2\sqrt{\lambda_{1}\mu}}{\lambda_{1}\mu})^{3/2} \hat{T}^{\mu \lambda} , \qquad (101)$$

and

$$\frac{g^{3k}}{\sqrt{g_{33}}} I_{3i,k} = -\frac{1}{\sqrt{\lambda\mu}} \frac{\partial \rho}{\partial \varphi} + \frac{\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} (\sqrt{\lambda + \mu} \hat{\Lambda}^{\varphi \lambda}) + \frac{1}{\sqrt{\lambda\mu}} \frac{\partial}{\partial \varphi} \hat{\Lambda}^{\varphi \varphi} + \frac{1}{\sqrt{\lambda(\lambda + \mu)}} \hat{\Lambda}^{\varphi \lambda} + \frac{1}{\sqrt{\mu(\lambda + \mu)}} \hat{\Lambda}^{\varphi \lambda} + \frac{1}{\sqrt{\mu(\lambda + \mu)}} \hat{\Lambda}^{\varphi \lambda} \qquad (102)$$

Prolate Spheroidal Coordinates

$$X' = \lambda$$
 $X^2 = \mu$ $X^3 = \varphi$ (103)

$$g_{ii} = \alpha^2 \frac{\lambda^2 - \mu^2}{\lambda^2 - 1} \tag{104}$$

$$g_{11} = a^2 \frac{\lambda^2 - \mu^2}{1 \cdot \mu^2} \tag{105}$$

$$q_{33} = \alpha^2 (\lambda^2 - 1)(1 - \mu_1^2)$$
 (106)

$$g = a'(\lambda^* - \mu^*)^*$$
 (107)

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{1}{\alpha(\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left[\sqrt{(\lambda^2 - 1)(\lambda^2 - \mu^2)} \rho V_{\lambda} \right] +$$

$$\frac{1}{\alpha(\lambda^2 - \mu^2)} \frac{\partial}{\partial \mu} \left[\sqrt{(\lambda^2 - \mu^2)(1 - \mu^2)} \rho V_{\mu} \right] +$$

$$\frac{1}{\alpha(\lambda^2 - 1)(1 - \mu^2)} \frac{\partial}{\partial \phi} \left[\rho V_{\phi} \right] = 0 \qquad (108)$$

Energy Equation. The left side of equation (5) becomes

$$\rho \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{\phi}^{2} \right) \right] + \frac{V_{\lambda}}{\alpha} \sqrt{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\phi}^{2} + V_{\phi}^{2} \right) \right] + \frac{V_{\mu}}{\alpha} \sqrt{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{\phi}^{2} \right) \right] + \frac{V_{\phi}}{\alpha} \sqrt{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \phi} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{\phi}^{2} \right) \right] + \frac{V_{\phi}}{\alpha} \sqrt{(\lambda^{2} - 1)(1 - \mu^{2})} \frac{\partial}{\partial \phi} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{\phi}^{2} \right) \right] \right\}. \tag{109}$$

Also,

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{9}}{\sqrt{9}} V_{i} \hat{h}^{ij} \right) = \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} \left[\sqrt{\lambda^{2} - \mu^{2}} (\lambda^{2} - \mu^{2}) (\lambda^{2}$$

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{g}}{\sqrt{g_{(i)}(i)}} \hat{g}_{i} \right) = \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} \left(\sqrt{(\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} \hat{g}_{\lambda} + \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} \left(\sqrt{(\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} \hat{g}_{\mu} \right) + \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} \left(\hat{g}_{\phi} \right) . \tag{112}$$

The components of the viscous stress tensor are

$$\hat{\Pi}^{\lambda M} = \hat{\Pi}^{M \lambda} = \nabla \left[\frac{\vec{\Lambda}^{\lambda} \cdot \vec{I}}{\alpha} \frac{\partial}{\partial \lambda} \left(\frac{1}{\sqrt{\lambda^{2} - \mu^{2}}} V_{\mu} \right) + \frac{\vec{I} \cdot \mu^{2}}{\alpha} \frac{\partial}{\partial \mu} \left(\frac{1}{\sqrt{\lambda^{2} - \mu^{2}}} V_{\mu} \right) \right], \tag{113}$$

$$\hat{\Pi}^{\lambda \varphi} = \hat{\Pi}^{\varphi \lambda} = \sqrt{\left[\frac{\lambda^{2} - 1}{\alpha I_{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \lambda} \left(V_{\lambda^{2} - 1}^{2} V_{\varphi}\right) + \frac{1}{\alpha \sqrt{(I - \mu^{2})(\lambda^{2} - 1)}} \frac{\partial V_{\lambda}}{\partial \varphi}\right]}, \qquad (114)$$

$$\hat{\Pi}^{\mu \varphi} = \hat{\Pi}^{\varphi \lambda} = \sqrt{\left[\frac{1 - \mu^{2}}{\alpha I_{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \lambda} \left(\frac{1}{I_{J - \mu^{2}}} V_{\varphi}\right) + \frac{1}{\alpha \sqrt{(\lambda^{2} - 1)(I - \mu^{2})}} \frac{\partial}{\partial \varphi}\right]}, \qquad (115)$$

$$\hat{\Pi}^{\lambda \lambda} = \left(\gamma - \frac{2}{3} \nabla\right) \left[\frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} \left(\sqrt{(\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} V_{\lambda}\right) + \frac{1}{\alpha \sqrt{(\lambda^{2} - 1)(I - \mu^{2})}} \frac{\partial}{\partial \varphi}\right] + \nabla\left[\frac{2}{\alpha} \frac{\partial}{\partial \lambda} \left(\sqrt{\frac{\lambda^{2} - 1}{\lambda^{2} - \mu^{2}}} V_{\lambda}\right) + \frac{1}{\alpha (\lambda^{2} - \mu^{2})^{3/2} I_{\lambda^{2} - 1}} V_{\lambda} - \frac{2\mu \sqrt{I - \mu^{2}}}{\alpha (\lambda^{2} - \mu^{2})^{3/2} I_{\lambda^{2} - 1}} V_{\lambda}\right) + \frac{1}{\alpha (\lambda^{2} - \mu^{2})^{3/2} I_{\lambda^{2} - 1}} V_{\lambda} - \frac{2\mu \sqrt{I - \mu^{2}}}{\alpha (\lambda^{2} - \mu^{2})^{3/2} I_{\lambda^{2} - 1}} V_{\lambda}\right], \qquad (116)$$

$$\hat{\Pi}^{\mu \mu} = \left(\gamma - \frac{2}{3} \nabla\right) \left[\frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} \left(I_{\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} V_{\lambda}\right) + \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} \left(\sqrt{(\lambda^{2} - \mu^{2})(I - \mu^{2})} V_{\mu}\right) + \sqrt{(I - \mu^{2})(\lambda^{2} - 1)} V_{\lambda}\right) + \frac{1}{\alpha (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} \left(\sqrt{(\lambda^{2} - \mu^{2})(I - \mu^{2})} V_{\mu}\right) + \sqrt{(I - \mu^{2})(\lambda^{2} - 1)} V_{\lambda}\right) + \frac{2\lambda}{\alpha} \left(\sqrt{\frac{\lambda^{2} - I}{I^{2} - \mu^{2}}} \frac{\partial V_{\mu}}{\partial \mu}\right) + \frac{2\lambda}{\alpha} \left(\sqrt{\frac{\lambda^{2} - I}{I^{2} - \mu^{2}}} V_{\lambda}\right) + \frac{2\lambda}{\alpha}$$

and

$$\hat{T}^{\Phi\Phi} = (\eta - \frac{2}{3} \nabla) \left[\frac{1}{\alpha (\lambda^{2} - \mu^{2})(1 - \mu^{2})} \nabla_{\lambda} \right] + \frac{1}{\alpha (\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} \nabla_{\lambda} + \frac{1}{\alpha (\lambda^{2} - \mu^{2})(\lambda^{2} - 1)} \nabla_{\lambda} \right] + \frac{1}{\sqrt{(1 - \mu^{2})(\lambda^{2} - 1)}} \frac{\partial V_{\Phi}}{\partial \Phi} + \nabla \left[\frac{2}{\alpha} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^{2} - \mu^{2}} \nabla_{\mu} \right) + \frac{2\lambda}{\alpha} \frac{\sqrt{\lambda^{2} - 1}}{(\lambda^{2} - \mu^{2})^{3/2}} \nabla_{\lambda} + \frac{2\mu}{\alpha} \frac{\lambda^{2} - 1}{\sqrt{1 - \mu^{2}}} \nabla_{\mu} \right]. \tag{118}$$

Equation of Motion. In addition to the components of the viscous stress tensor listed above, the terms of interest are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + \frac{V_{\lambda}}{a} \sqrt{\frac{\lambda^{2} \cdot I}{\lambda^{2} \cdot A^{2}}} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{V_{A}}{a} \frac{I(\lambda^{2} \cdot I)(1 \cdot A^{2})}{\lambda^{2} \cdot A^{2}} \frac{\partial}{\partial A} \left(\sqrt{\frac{\lambda^{2} \cdot A^{2}}{\lambda^{2} \cdot A^{2}}} V_{\lambda} \right) + \frac{V_{\phi}}{a} \frac{1}{a} \frac{\partial V_{\lambda}}{(\lambda^{2} \cdot I)(1 \cdot A^{2})} \frac{\partial V_{\lambda}}{\partial \phi} - V_{A}^{2} \frac{\lambda}{a} \frac{\sqrt{\lambda^{2} \cdot I}}{(\lambda^{2} \cdot A^{2})^{3/2}} - \frac{1}{a} \frac{1}{(\lambda^{2} \cdot A^{2})(\lambda^{2} \cdot I)}, \quad (119)$$

$$\hat{f}_{\mu} = \frac{\partial V_{\mu}}{\partial t} + \frac{V_{\lambda}}{\alpha} \frac{\lambda^{2} \cdot 1}{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} V_{\mu} \right) + \frac{V_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot 1} \frac{\partial V_{\mu}}{\partial \mu} + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot 1} \frac{\partial V_{\mu}}{\partial \mu} + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot 1} \frac{\partial V_{\mu}}{\partial \mu} + \frac{U_{\mu}}{\alpha} \frac{\partial V_{\mu}}{\partial \lambda} \left(\sqrt{\lambda^{2} \cdot 1} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial \mu} \left(\sqrt{1 \cdot \mu^{2}} V_{\psi} \right) + \frac{U_{\mu}}{\alpha} \sqrt{\lambda^{2}} \frac{\partial}{\partial$$

161.1. .. 62-4

$$\frac{q^{3k}}{\sqrt{3}} \uparrow_{2i,k} = -\frac{1}{\alpha} \sqrt{\lambda^{2} \cdot \mu^{2}} \frac{\partial P}{\partial \mu} + \frac{1}{\alpha \sqrt{\lambda^{2} \cdot \mu^{2}}} \frac{\partial P}{\partial \lambda} (\sqrt{\lambda^{2} \cdot 1} \hat{\gamma}^{\lambda \lambda \lambda}) + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} - \mu^{2})}} \frac{\partial}{\partial \mu} [(1 \cdot \mu^{2}) \hat{\gamma}^{\lambda \lambda \lambda \lambda}] + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \frac{\partial}{\partial \mu} (\hat{\gamma}^{\lambda \lambda \lambda}) + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \frac{\partial}{\partial \mu} (\hat{\gamma}^{\lambda \lambda \lambda}) + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \frac{\partial}{\partial \mu} (\hat{\gamma}^{\lambda \lambda \lambda}) + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda} \hat{\gamma}^{\lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda} \hat{\gamma}^{\lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda} \hat{\gamma}^{\lambda \lambda} \hat{\gamma}^{\lambda \lambda} + \frac{1}{\alpha \sqrt{(1 \cdot \mu^{2})(\lambda^{2} \cdot \mu^{2})}} \hat{\gamma}^{\lambda \lambda} \hat{\gamma}^{\lambda \lambda}$$

$$\frac{g^{i\kappa}}{\sqrt{g_{22}}} \uparrow_{3i,\kappa} = \frac{1}{\alpha \sqrt{(\lambda^2 - 1)(1 - \mu^2)}} \frac{\partial}{\partial \varphi} + \frac{1}{\alpha (\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^2 - \mu^2} \stackrel{\wedge}{\Lambda}^{\varphi \lambda} \right) + \frac{\sqrt{1 - \mu^2}}{\alpha (\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^2 - \mu^2} \stackrel{\wedge}{\Lambda}^{\varphi \lambda} \right) + \frac{1}{\alpha \sqrt{(\lambda^2 - 1)(1 - \mu^2)}} \frac{\partial}{\partial \varphi} \left(\stackrel{\wedge}{\Lambda}^{\varphi \varphi} \right) + \frac{2\lambda}{\alpha \sqrt{(\lambda^2 - 1)(\lambda^2 - \mu^2)}} \stackrel{\wedge}{\Lambda}^{\varphi \lambda} - \frac{2\lambda}{\alpha \sqrt{(1 - \mu^2)(\lambda^2 - \mu^2)}} \stackrel{\wedge}{\Lambda}^{\varphi \lambda}$$

$$\frac{2\mu}{\alpha \sqrt{(1 - \mu^2)(\lambda^2 - \mu^2)}} \stackrel{\wedge}{\Lambda}^{\varphi \lambda}$$

$$(124)$$

4. 1. M. 100-4

Spheroidal Coordinates (Oblate Spheroids)

$$X' = \lambda \qquad X^2 = \mu \qquad X^3 = \varphi \qquad (125)$$

$$g_{11} = \frac{a^{*}(\lambda^{*} \cdot \mu^{*})}{\lambda^{*} - 1} \tag{126}$$

$$g_{12} = \frac{a^{2}(\lambda^{2} - \mu^{2})}{1 - \mu^{2}}$$
 (127)

$$g_{33} = a^{2} \lambda^{2} \mu^{2}$$
 (128)

$$g = \frac{a^6 \lambda^2 \mu^2 (\lambda^2 - \mu^2)^2}{(\lambda^2 \cdot 1)(1 - \mu^2)}$$
 (129)

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{\sqrt{\lambda^{2} - I}}{\Delta_{\lambda}(\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} (\lambda \sqrt{\lambda^{2} - \mu^{2}} \int V_{\lambda}) + \frac{\sqrt{1 - \mu^{2}}}{\Delta_{\mu}(\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} (\mu \sqrt{\lambda^{2} - \mu^{2}} \int V_{\mu}) + \frac{1}{\Delta_{\lambda} \mu} \frac{\partial}{\partial \varphi} (\int V_{\varphi}) = 0$$
(130)

Energy Equation. The left side of equation (5) becomes

$$\begin{aligned}
g\left\{\frac{\partial}{\partial t}\left[h + \frac{1}{2}(V_{h}^{2} + V_{h}^{2} + V_{h}^{2})\right] + \frac{V_{h}}{dt}\left(\frac{\lambda^{2} - 1}{\lambda^{2} - \mu^{2}}\frac{\partial}{\partial h}\left[h + \frac{1}{2}(V_{h}^{2} + V_{h}^{2} + V_{h}^{2})\right] + \frac{V_{h}}{dt}\left(\frac{1}{2}\frac{\lambda^{2} - \mu^{2}}{\lambda^{2}}\frac{\partial}{\partial h}\left[h + \frac{1}{2}(V_{h}^{2} + V_{h}^{2} + V_{h}^{2})\right] + \frac{V_{h}}{dt}\frac{\partial}{\partial h}\left[h + \frac{1}{2}(V_{h}^{2} + V_{h}^{2} + V_{h}^{2})\right]\right\}.
\end{aligned} (131)$$

Also,

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\sqrt{g_{(i)x_{i})}} V_{i} \hat{\pi}^{i,i} \right) = \sqrt{\lambda^{2} - 1} \frac{\partial}{\partial \lambda} \left[\lambda \sqrt{\lambda^{2} - \mu^{2}} \right] \frac{\partial}{\partial \lambda} \left[\lambda \sqrt{\lambda^{2} - \mu^{2}} \left(V_{\lambda} \hat{\pi}^{\lambda \lambda} + V_{\mu} \hat{\pi}^{\mu \lambda} + V_{\mu} \hat{\pi}^{\mu \lambda} \right) \right] + \frac{\left(1 - \mu^{2} - \mu^{2} \right)}{\partial \mu} \frac{\partial}{\partial \mu} \left[\mu \sqrt{\lambda^{2} - \mu^{2}} \left(V_{\lambda} \hat{\pi}^{\lambda \lambda} + V_{\mu} \hat{\pi}^{\lambda \mu} + V_{\mu} \hat{\pi}^{\mu \mu} + V_{\mu} \hat{\pi}^{\mu \mu} + V_{\mu} \hat{\pi}^{\mu \mu} \right) \right] + \frac{1}{\partial \lambda \mu} \frac{\partial}{\partial \mu} \left[V_{\lambda} \hat{\pi}^{\lambda \lambda} + V_{\mu} \hat{\pi}^{\lambda \mu} + V_{\mu} \hat{\pi}^{\mu \mu} + V_{\mu} \hat{\pi}^{\mu \mu} + V_{\mu} \hat{\pi}^{\mu \mu} \right], \quad (132)$$

$$gV_{i}\hat{F}_{i} = g(V_{\lambda}\hat{F}_{\lambda} + V_{\mu}\hat{F}_{\mu} + V_{\phi}\hat{F}_{\phi}),$$
 (133)

64:/ME162-4

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{g}}{\sqrt{g}_{(ixi)}} \hat{g}_{i} \right) = \frac{\sqrt{\lambda^{2} - 1}}{\alpha \lambda (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} (\lambda \sqrt{\lambda^{2} - \mu^{2}} \hat{g}_{\lambda}) + \frac{\sqrt{1 - \mu^{2}}}{\alpha \mu (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \mu} (\mu \sqrt{\lambda^{2} - \mu^{2}} \hat{g}_{\mu}) + \frac{1}{\alpha \lambda \mu} \frac{\partial}{\partial \varphi} (\hat{g}_{\varphi}).$$
(134)

The components of the stress tensor are

$$\hat{\mathcal{H}}^{\lambda M} = \hat{\mathcal{H}}^{\lambda \lambda} = \nabla \left[\frac{\sqrt{\lambda^{2} - 1}}{\alpha} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} - \mu^{2}} V_{\mu} \right) + \frac{\sqrt{1 - \mu^{2}}}{\alpha} \frac{\partial}{\partial \mu} \left(\frac{1}{\sqrt{\lambda^{2} - \mu^{2}}} V_{\lambda} \right) \right], \qquad (135)$$

$$\hat{\mathcal{H}}^{\lambda \Phi} = \hat{\mathcal{H}}^{\Phi \lambda} = \nabla \left[\frac{\lambda}{\alpha} \sqrt{\frac{\lambda^{2} - 1}{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \lambda} \left(\frac{1}{\lambda} V_{\Phi} \right) + \frac{1}{\alpha \lambda \mu} \frac{\partial V_{\lambda}}{\partial \phi} \right], \qquad (136)$$

$$\hat{\mathcal{H}}^{\mu \Phi} = \hat{\mathcal{H}}^{\Phi M} = \nabla \left[\frac{\mu}{\alpha} \sqrt{\frac{1 - \mu^{2}}{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \mu} \left(\frac{1}{\mu} V_{\Phi} \right) + \frac{1}{\alpha \lambda \mu} \frac{\partial V_{\mu}}{\partial \phi} \right], \qquad (137)$$

$$\hat{\gamma}^{\lambda\lambda} = (\gamma - \frac{2}{3}\tau) \left[\frac{\sqrt{\lambda^2 - 1}}{\alpha \lambda (\lambda^2 - \lambda^2)} \frac{\partial}{\partial \lambda} \left(\lambda \sqrt{\lambda^2 - \mu^2} V_{\lambda} \right) + \frac{1}{\alpha \mu (\lambda^2 - \mu^2)} \frac{\partial}{\partial \mu} \left(\mu \sqrt{\lambda^2 - \mu^2} V_{\mu} \right) + \frac{1}{\alpha \lambda \mu} \frac{\partial V_{\alpha}}{\partial \varphi} \right] +
\nabla \left[\frac{2}{\alpha} \frac{\partial}{\partial \lambda} \left(\frac{\lambda^2 - 1}{\lambda^2 - \mu^2} V_{\lambda} \right) - \frac{2\lambda}{\alpha} \frac{1 - \mu^2}{\sqrt{\lambda^2 - 1} (\lambda^2 - \mu^2)^{\mu_2}} V_{\lambda} - \frac{2\mu}{\alpha} \frac{1 - \mu^2}{(\lambda^2 - \mu^2)^{3/2}} V_{\mu} \right], \quad (138)$$

$$\hat{\gamma}^{\mu\mu} = (\gamma - \frac{2}{3}\tau) \left[\frac{\lambda^2 - 1}{\alpha \lambda (\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\lambda \sqrt{\lambda^2 - \mu^2} V_{\lambda} \right) + \frac{1}{\alpha \lambda \mu} \frac{\partial V_{\alpha}}{\partial \varphi} \right] +
\nabla \left[\frac{2}{\alpha} \frac{\partial}{\partial \mu} \left(\sqrt{\frac{1 - \mu^2}{\lambda^2 - \mu^2}} V_{\mu} \right) + \frac{2\lambda}{\alpha} \frac{\lambda^2 - 1}{(\lambda^2 - \mu^2)^{3/2}} V_{\lambda} + \frac{2\mu}{\alpha} \frac{\lambda^2 - 1}{\sqrt{\lambda^2 - \mu^2}} V_{\mu} \right) + \frac{2\lambda}{\alpha} \frac{\lambda^2 - 1}{(\lambda^2 - \mu^2)^{3/2}} V_{\lambda} + \frac{2\mu}{\alpha} \frac{\lambda^2 - 1}{\sqrt{1 - \mu^2}} V_{\mu} \right), \quad (139)$$

GAs Ms, 62-4

$$\hat{\mathcal{T}}^{\varphi\varphi} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{\sqrt{\lambda^{2} - 1}}{\alpha \lambda (\lambda^{2} - \mu^{2})} \frac{\partial}{\partial \lambda} \left(\lambda / \lambda^{2} - \mu^{2} V_{\lambda} \right) + \frac{1}{\alpha \lambda \mu} \frac{\partial V_{\varphi}}{\partial \varphi} \right] + \nabla \left[\frac{2}{\alpha \lambda \mu} \frac{\partial V_{\varphi}}{\partial \varphi} + \frac{2}{\alpha \lambda} \sqrt{\lambda^{2} - \mu^{2}} V_{\lambda} + \frac{2}{\alpha \mu} \sqrt{\lambda^{2} - \mu^{2}} V_{\lambda} + \frac{2}{\alpha \mu} \sqrt{\lambda^{2} - \mu^{2}} V_{\mu} \right] . \tag{140}$$

Equation of Motion. The important terms in the motion equation are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + \frac{V_{\lambda}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{V_{\alpha}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \mu} (\sqrt{\lambda^{2} - \mu^{2}} V_{\lambda}) + \frac{V_{\alpha}}{a \lambda \mu} \frac{\partial V_{\lambda}}{\partial \phi} - \frac{V_{\alpha}^{2}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \mu} (\sqrt{\lambda^{2} - \mu^{2}} V_{\lambda}) + \frac{V_{\alpha}}{a \lambda \mu} \frac{\partial V_{\lambda}}{\partial \phi} - \frac{V_{\alpha}^{2}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \mu} (\sqrt{\lambda^{2} - \mu^{2}} V_{\lambda}) + \frac{V_{\alpha}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial}{\partial \mu} (\sqrt{\lambda^{2} - \mu^{2}} V_{\mu}) + \frac{V_{\alpha}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \frac{\partial V_{\lambda}}{\partial \phi} + \frac{V_{\alpha}}{a} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu^{2}}^{\lambda^{2} - \mu^{2}} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu}^{\lambda^{2} - \mu} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{V_{\alpha}}{a \lambda \mu} \int_{\lambda^{2} - \mu}^{\lambda^{2} - \mu} \frac{\partial V_{\lambda}}{\partial \mu} + \frac{\partial V_{\lambda}}{\partial \mu} \int_{\lambda^{2} - \mu}^{\lambda} \frac{\partial$$

$$\hat{f}_{\varphi} = \frac{\partial V_{\varphi}}{\partial A} + \frac{V_{\lambda}}{\Delta \lambda} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \lambda} (\lambda V_{\varphi}) + \frac{V_{\varphi}}{\Delta \lambda \mu} \frac{\partial V_{\varphi}}{\partial \varphi} , \qquad (143)$$

$$\frac{g^{jk}}{V_{3i}^{2i}} \uparrow_{1i,j,k} = -\frac{1}{\alpha} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \lambda} + \frac{1}{\alpha \lambda \sqrt{\lambda^{2} - A^{2}}} \frac{\partial}{\partial \lambda} (\lambda \sqrt{\lambda^{2} - 1} \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \lambda} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \frac{\partial}{\partial \varphi} (\hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \frac{\partial}{\partial \varphi} (\hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \sqrt{\lambda^{2} - A^{2}} \frac{\partial}{\partial \mu} (\mu \hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \frac{\partial}{\partial \varphi} (\hat{h}^{\lambda \lambda}) + \frac{1}{\alpha \lambda \mu} \frac{\partial}{\partial \varphi$$

$$\frac{g^{i\kappa}}{\sqrt{g_{1i}}} \uparrow_{3i,\kappa} = -\frac{1}{a\lambda\mu} \frac{\partial \rho}{\partial \phi} + \frac{\sqrt{\lambda^2 - 1}}{a\lambda(\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^2 - \mu^2} \, \hat{\gamma}^{\phi \lambda} \right) + \frac{1}{a\lambda\mu} \frac{\partial}{\partial \phi} \left(\hat{\gamma}^{\phi \phi} \right) + \frac{1}{a\lambda\mu} \frac{\partial}{\partial \phi} \left(\hat{\gamma}^{\phi \phi} \right) + \frac{2}{a\lambda} \sqrt{\lambda^2 - \mu^2} \, \hat{\gamma}^{\phi \lambda} + \frac{2}{a\mu} \sqrt{\lambda^2 - \mu^2} \,$$

Parabolic Cylinder Coordinates

$$X' = \lambda$$
 $X^{2} = \mu$ $X^{3} = 2$ (147)

$$g_{II} = \frac{\lambda + \mu}{4\lambda} \tag{148}$$

$$g_{22} = \frac{\lambda + \mu}{4\mu} \tag{149}$$

$$g_{33} = 1 \tag{150}$$

$$g = \frac{(\lambda + \mu)^2}{16\lambda\mu} \tag{151}$$

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} (\sqrt{\lambda + \mu} \rho V_{\lambda}) + \frac{\partial}{\partial t} (\rho V_{2}) = 0$$

$$\frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \mu} (\sqrt{\lambda + \mu} \rho V_{\mu}) + \frac{\partial}{\partial t} (\rho V_{2}) = 0$$
(152)

Energy Equation. The left side of equation (5) becomes

$$\int \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\lambda}^{2} + V_{\lambda}^{2} \right) \right] + 2 V_{\lambda} \sqrt{\lambda + \mu} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\lambda}^{2} + V_{\lambda}^{2} \right) \right] + 2 V_{\lambda} \sqrt{\lambda + \mu} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\lambda}^{2} + V_{\lambda}^{2} \right) \right] + V_{\mu} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\lambda}^{2} + V_{\lambda}^{2} \right) \right] \right\}. \tag{153}$$

Also,

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{j}} \left(\sqrt{\frac{13}{g_{\zeta_{j}}, v_{j}}} V_{i} \hat{\Lambda}^{ij} \right) = \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left[\sqrt{\lambda + \mu} \left(V_{\lambda} \hat{\Lambda}^{\lambda \lambda} + V_{\lambda} \hat{\Lambda}^{\mu \lambda} + V_{\lambda} \hat{\Lambda}^{\mu} + V_{\lambda} \hat{\Lambda}^{\mu \lambda} + V_{\lambda} \hat{\Lambda}$$

$$g V_i \hat{F_i} = g \left(V_{\lambda} \hat{F_{\lambda}} + V_{\mu} \hat{F_{\mu}} + V_{\bar{z}} \hat{F_{\bar{z}}} \right) , \qquad (155)$$

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{g}}{\sqrt{g_{i,i}}} \hat{g_{i}} \right) = \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} \hat{g}_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} \hat{g}_{\mu} \right) + \frac{\partial}{\partial z} \left(\hat{g}_{z} \right).$$
(156)

The components of the stress tensor are

$$\hat{\gamma}^{\lambda M} = \hat{\gamma}^{M \lambda} = \sqrt{2} \left[2\sqrt{\lambda} \frac{\partial}{\partial \lambda} \left(\frac{1}{\sqrt{\lambda + M}} V_{\mu} \right) + 2\sqrt{M} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + M} V_{\lambda} \right) \right], \qquad (157)$$

$$\hat{\mathbf{T}}^{\lambda^2} = \hat{\mathbf{T}}^{*\lambda} = \nabla \left[2\sqrt{\frac{\lambda}{\lambda + \lambda \lambda}} \frac{\partial V_2}{\partial \lambda} + \frac{\partial V_{\lambda}}{\partial z} \right], \tag{158}$$

$$\hat{T}^{Ht} = \hat{T}^{2M} = \nabla \left[2 \sqrt{\frac{M}{\lambda + M}} \frac{\partial V_{\lambda}}{\partial M} + \frac{\partial V_{\lambda}}{\partial Z} \right], \qquad (159)$$

$$\hat{T}^{\lambda} = (\eta - \frac{2}{3} \nabla) \left[\frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) - \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\mu}{\lambda + \mu$$

$$\hat{\uparrow}_{L}^{HH} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} V_{\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{\partial V_{z}}{\partial z} \right] + \nabla \left[4 \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} V_{\mu} \right) + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda$$

1.2/1.2/62-4

Equation of Motion. The important terms in the motion equation are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + 2V_{\lambda}\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial V_{\lambda}}{\partial \lambda} + 2V_{\mu} \frac{\int_{\lambda+\mu}^{\mu} \frac{\partial}{\partial \mu} (\sqrt{\lambda+\mu} V_{\lambda}) + V_{\mu} \frac{\partial V_{\lambda}}{\partial x} - V_{\mu}^{2} \frac{\sqrt{\lambda}}{(\lambda+\mu)^{3/2}}, \qquad (163)$$

$$\hat{f}_{\mu} = \frac{\partial V_{\mu}}{\partial t} + 2V_{\lambda} \frac{\int_{\lambda+\mu}^{\mu} \frac{\partial}{\partial \lambda} (\sqrt{\lambda+\mu} V_{\mu}) + 2V_{\mu}\sqrt{\frac{\mu}{\lambda+\mu}} \frac{\partial V_{\mu}}{\partial \mu} + V_{\mu} \frac{\partial V_{\mu}}{\partial x} - V_{\lambda}^{2} \frac{\sqrt{\mu}}{(\lambda+\mu)^{3/2}}, \qquad (164)$$

$$\hat{f}_{\chi} = \frac{\partial V_{\chi}}{\partial t} + 2V_{\lambda}\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial V_{\chi}}{\partial \mu} + V_{\mu} \frac{\partial V_{\chi}}{\partial x} + 2V_{\mu}\sqrt{\frac{\mu}{\lambda+\mu}} \frac{\partial V_{\chi}}{\partial x}, \qquad (165)$$

$$\frac{g^{ik}}{ig_{ii}} \uparrow_{3i,k} = -2\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial \rho}{\partial \lambda} + \frac{2}{(\lambda+\mu)} \frac{\partial}{\partial \lambda} (\sqrt{\lambda} \uparrow_{\mu}^{\lambda}) + 2\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial}{\partial \mu} (\uparrow_{\mu}^{\lambda} \lambda_{\mu}) + 2\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial}{\partial \mu} (\uparrow_{\mu}^{\lambda} \lambda_{\mu}) + 2\sqrt{\frac{\lambda}{\lambda+\mu}} \frac{\partial}{\partial \mu} (\uparrow_{\mu}^{\lambda} \lambda_{\mu}) + \frac{\partial}{\partial \mu} (\downarrow_{\mu}^{\lambda} \lambda_{\mu}) + \frac{\partial}{\partial \mu} ($$

and

$$\frac{g^{3k}}{\sqrt{g_{33}}} \uparrow_{8i,k} = -\frac{\partial P}{\partial z} + \frac{2\sqrt{\lambda}}{\lambda + \mu} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda + \mu} \, \hat{\Upsilon}^{2\lambda} \right) + \frac{2\sqrt{\mu}}{\lambda + \mu} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda + \mu} \, \hat{\Upsilon}^{2\mu} \right) + \frac{\partial}{\partial z} \left(\Upsilon^{2z} \right). \tag{168}$$

Elliptic Cylinder Coordinates

$$\chi' = \lambda \qquad \chi^2 = \mathcal{A} \qquad \chi^3 = \mathcal{Z} \qquad (169)$$

$$g_{11} = \frac{\alpha^2 (\lambda^2 - \mu^2)}{\lambda^2 - 1} \tag{170}$$

34B/M3/62-4

$$g_{12} = \frac{\alpha^2 (\lambda^2 - \mu^2)}{1 - \mu^2}$$
 (171)

$$g_{33} = 1$$
 (172)

$$g = \frac{\alpha^{4}(\lambda^{2} - \mu^{2})^{2}}{(\lambda^{2} - 1)(1 - \mu^{2})}$$
 (173)

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{\sqrt{\lambda^2 - 1}}{\Delta(\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^2 - \mu^2} \int_{\mathcal{A}} V_{\lambda} \right) + \frac{\sqrt{1 - \mu^2}}{\Delta(\lambda^2 - \mu^2)} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^2 - \mu^2} \int_{\mathcal{A}} V_{\mu} \right) + \frac{\partial}{\partial z} \left(\rho V_{z} \right) = 0$$
(174)

Energy Equation. The left side of equation (5) becomes

$$\int \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{z}^{2}) \right] + \frac{V_{\lambda}}{a} \sqrt{\frac{\lambda^{2} - 1}{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{z}^{2}) \right] + \frac{V_{\mu}}{a} \sqrt{\frac{1 - \mu^{2}}{\lambda^{2} - \mu^{2}}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\mu}^{2} + V_{\mu}^{2} \right] \right\}.$$

$$V_{z}^{-}) + V_{z} \frac{\partial}{\partial z} \left[h + \frac{1}{2} (V_{\lambda}^{2} + V_{\mu}^{2} + V_{z}^{2}) \right] \right\}. \tag{175}$$

Also,

$$\int V_{i} \hat{F}_{i} = \int \left[V_{\lambda} \hat{F}_{\lambda} + V_{M} \hat{F}_{M} + V_{z} \hat{F}_{z} \right], \quad (176)$$

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{3}} \left(\sqrt{\frac{9}{9}} V_{i} \hat{\Lambda}^{i} i \right) = \frac{\sqrt{\Lambda^{2} - 1}}{\alpha (\Lambda^{2} - M^{2})} \frac{\partial}{\partial \lambda} \left[\sqrt{\Lambda^{2} - M^{2}} \left(V_{\lambda} \hat{\Lambda}^{A} \right) + V_{A} \hat{\Lambda}^{AA} + V_{A} \hat{\Lambda}^{AA} + V_{A} \hat{\Lambda}^{AA} \right] + \frac{\sqrt{1 - M^{2}}}{\partial x^{2}} \frac{\partial}{\partial x^{2}} \left[\sqrt{\Lambda^{2} - M^{2}} \left(V_{\lambda} \hat{\Lambda}^{A} \right) + V_{A} \hat{\Lambda}^{AA} + V_{A} \hat{\Lambda}$$

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\sqrt{\frac{g}{g_{(i)}}} \hat{q}_{i} \right) = \frac{\sqrt{\lambda^{2} - 1}}{\alpha \left(\lambda^{2} - M^{2} \right)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} - M^{2}} \hat{q}_{\lambda} \right) + \frac{\sqrt{1 - M^{2}}}{\alpha \left(\lambda^{2} - M^{2} \right)} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^{2} - M^{2}} \hat{q}_{\mu} \right) + \frac{\partial}{\partial z} (\hat{q}_{z}) . \tag{178}$$

The components of the stress tensor are

$$\hat{\Upsilon}^{\lambda^2} = \hat{\Upsilon}^{2\lambda} = \sqrt{\left[\frac{1}{a}\sqrt{\lambda^2 \cdot \mu^2} \frac{3V}{3V} + \frac{3V}{3V}\right]}, \qquad (180)$$

$$\hat{\Lambda}^{H^2} = \hat{\Lambda}^{2M} = \nabla \left[\frac{1}{a} \sqrt{\lambda^2 - \mu^2} \frac{\partial V_a}{\partial \mu} + \frac{\partial V_A}{\partial \chi} \right], \quad (181)$$

$$\hat{\Pi}^{\lambda\lambda} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{\Lambda^{2} \cdot I}{\alpha (\lambda^{2} \cdot \mu^{1})} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\lambda} \right) + \frac{2V_{2}}{\alpha (\lambda^{2} \cdot \mu^{2})} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\mu} \right) + \frac{2V_{2}}{\partial z^{2}} \right] + \nabla \left[\frac{2}{\alpha} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\lambda} \right) - \frac{2\lambda (1 \cdot \mu^{2})}{\alpha \sqrt{\lambda^{2} \cdot I} (\lambda^{2} \cdot \mu^{2})^{3} N_{L}} \ V_{\lambda} - \frac{2\mu I \cdot \mu^{2}}{\alpha (\lambda^{2} \cdot \mu^{2})^{3} N_{L}} \ V_{\mu} \right], \quad (182)$$

$$\hat{\Pi}^{\mu\mu} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{\sqrt{\lambda^{2} \cdot I}}{\alpha (\lambda^{2} \cdot \mu^{2})} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\lambda} \right) + \frac{\sqrt{1}}{\alpha (\lambda^{2} \cdot \mu^{2})} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\mu} \right) + \frac{\partial V_{2}}{\partial z^{2}} \right] + \nabla \left[\frac{2}{\alpha} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^{2} \cdot \mu^{2}} \ V_{\mu} \right) + \frac{2\lambda}{\alpha} \frac{\sqrt{\lambda^{2} \cdot I}}{(\lambda^{2} \cdot \mu^{2})^{3} N_{L}} \ V_{\lambda} + \frac{2\mu (\lambda^{2} \cdot I)}{\alpha \sqrt{I \cdot \mu^{2}} (\lambda^{2} \cdot \mu^{2})^{3} N_{L}} \ V_{\mu} \right], \quad (183)$$

and

$$\hat{\Pi}^{22} = \left(\gamma - \frac{2}{3} \nabla \right) \left[\frac{\sqrt{\lambda^2 - 1}}{\Delta (\lambda^2 - \mu^2)} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda^2 - \mu^2} V_{\lambda} \right) + \frac{\sqrt{1 - \mu^2}}{\Delta (\lambda^2 - \mu^2)} \frac{\partial}{\partial \mu} \left(\sqrt{\lambda^2 - \mu^2} V_{\lambda} \right) + \frac{\partial V_{\lambda}}{\partial z} \right] + 2 \nabla \frac{\partial V_{\lambda}}{\partial z}.$$
(184)

Equation of Motion. In addition to the components of the stress tensor listed above, the important terms in the equation of motion are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + \frac{V_{\lambda}}{\partial t} \sqrt{\lambda^{\frac{1}{2} - 1}} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{V_{\lambda}}{\partial t} \frac{\sqrt{\lambda^{\frac{1}{2} - 1}}}{\sqrt{\lambda^{\frac{1}{2} - 1}}} \frac{\partial}{\partial t} (\sqrt{\lambda^{\frac{1}{2} - 1}} V_{\lambda}) + V_{\lambda} + \frac{V_{\lambda}}{\partial t} \frac{\sqrt{\lambda^{\frac{1}{2} - 1}}}{\sqrt{\lambda^{\frac{1}{2} - 1}}} , \quad (185)$$

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + \frac{V_{\lambda}}{\partial t} \frac{\sqrt{\lambda^{\frac{1}{2} - 1}}}{\sqrt{\lambda^{\frac{1}{2} - 1}}} \frac{\partial}{\partial \lambda} (\sqrt{\lambda^{\frac{1}{2} - 1}} V_{\lambda}) + \frac{V_{\lambda}}{\partial t} \sqrt{\lambda^{\frac{1}{2} - 1}} \frac{\partial V_{\lambda}}{\partial \mu} + V_{\lambda} \frac{\partial V_{\lambda}}{\partial t} \frac{\partial}{\partial t} \frac{\partial}{\partial t} + V_{\lambda} \frac{\partial V_{\lambda}}{\partial t} \frac{\partial}{\partial t} \frac{\partial}{\partial$$

and

$$\frac{g^{iA}}{\sqrt{g_{33}}} \uparrow_{3i,K} := -\frac{2}{3}\frac{1}{2} + \frac{\sqrt{\lambda^2-1}}{\alpha(\lambda^2-\mu^2)}\frac{\partial}{\partial\lambda}\left(\sqrt{\lambda^2-\mu^2}\hat{\eta}^{2A}\right) + \frac{\sqrt{1-\mu^2}}{\alpha(\lambda^2-\mu^2)}\frac{\partial}{\partial\mu}\left(\sqrt{\lambda^2-\mu^2}\hat{\eta}^{2A}\right) + \frac{\partial}{\partial\epsilon}\left(\hat{\eta}^{2a}\right). \tag{190}$$

Ellipsoidal Coordinates

$$X' = \lambda \qquad X^2 = \mu \qquad X^3 = y \qquad (191)$$

$$g_{11} = \frac{(\lambda_1 - \lambda)(\lambda_2 - \lambda)}{4(\alpha_2^2 - \lambda)(b_2^2 - \lambda)(c_2^2 - \lambda)}$$
(192)

$$g_{22} = \frac{(\lambda - \mu)(\lambda - \mu)}{4(\alpha^2 - \mu)(b^2 - \mu)(c^2 - \mu)}$$
 (193)

$$q_{33} = \frac{(\lambda - \nu)(\mu - \nu)}{4(\alpha^2 - \nu)(b^2 - \nu)(c^2 - \nu)}$$
 (194)

$$Q = \frac{(\mu - \lambda)^{2}(\nu - \lambda)^{2}(\nu - \mu)^{\nu}}{64(a^{2} - \lambda)(b^{2} - \lambda)(a^{2} - \mu)(b^{2} - \mu)(a^{2} - \mu)(b^{2} - \mu$$

Continuity Equation.

$$\frac{\partial Q}{\partial \ell} + \frac{2\sqrt{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}}{(\lambda-\mu)(\lambda-\mu)} \frac{\partial}{\partial \lambda} \left(\sqrt{(\lambda-\mu)(\lambda-\nu)} \, Q \, V_{\lambda}\right) + \frac{2\sqrt{(\alpha^{2}-\mu)(b^{2}-\mu)(\mu-c^{2})}}{(\mu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \mu} \left(\sqrt{(\mu-\lambda)(\nu-\mu)} \, Q \, V_{\mu}\right) + \frac{2\sqrt{(\alpha^{2}-\nu)(b^{2}-\nu)(c^{2}-\nu)}}{(\nu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \nu} \left(\sqrt{(\nu-\lambda)(\nu-\mu)} \, Q \, V_{\nu}\right) = 0 \quad (196)$$

Energy Equation. The left side of equation (5)

$$\rho \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{\lambda} \sqrt{\frac{(\alpha^{2} - \lambda)(b^{2} - \lambda)(c^{2} - \lambda)}{(\mu - \lambda)(y - \lambda)}} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{\mu} \sqrt{\frac{(\alpha^{2} - \mu)(b^{2} - \mu)(\mu - c^{2})}{(\mu - \lambda)(y - \mu)}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{y} \sqrt{\frac{(\alpha^{2} - \mu)(b^{2} - \mu)(c^{2} - \mu)}{(\lambda - \mu)(\mu - \mu)}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] \right\} . \tag{197}$$

Also,

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{3}} \left(\frac{\sqrt{g}}{\sqrt{g_{(jN_{i})}}} V_{i} \hat{\Lambda}^{-i,j} \right) = \frac{2\sqrt{(\alpha^{2}-\lambda)(\delta^{2}-\lambda)(c^{2}-\lambda)}}{(\lambda-\mu)(\lambda-\nu)} \frac{\partial}{\partial \lambda} \left[\sqrt{(\lambda-\mu)(\lambda-\nu)} \left(V_{\lambda} \hat{\Lambda}^{-\lambda\lambda} + V_{\lambda} \hat{\Lambda}^{-\lambda} \right) \right] + \frac{2\sqrt{(\alpha^{2}-\mu)(\delta^{2}-\mu)(\mu-c^{2})}}{(\mu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \mu} \left[\sqrt{(\mu-\lambda)(\nu-\mu)} \left(V_{\lambda} \hat{\Lambda}^{-\lambda\mu} + V_{\lambda} \hat{\Lambda}^{-\lambda\mu} + V_{\lambda} \hat{\Lambda}^{-\mu\mu} + V_{\lambda} \hat{\Lambda}^{-\mu\mu} \right) \right] + \frac{2\sqrt{(\alpha^{2}-\nu)(\delta^{2}-\nu)(c^{2}-\nu)}}{(\nu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \nu} \left[\sqrt{(\nu-\lambda)(\nu-\mu)} \left(V_{\lambda} \hat{\Lambda}^{-\lambda\mu} + V_{\lambda} \hat{\Lambda}^{-\mu\mu} + V_{\lambda} \hat{\Lambda}^{-\mu\nu} + V_{\lambda} \hat{\Lambda}^{-\mu\nu} + V_{\lambda} \hat{\Lambda}^{-\mu\nu} \right) \right], \quad (198)$$

$$\rho V_{i} \hat{F}_{i} = \rho \left[V_{\lambda} \hat{F}_{\lambda} + V_{\mu} \hat{F}_{\mu} + V_{\nu} \hat{F}_{\nu} \right], \quad (199)$$

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{\sqrt{g}}{\sqrt{g_{(i)(i)}}} \hat{g}_{i} \right) = \frac{2\sqrt{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}}}{(\lambda-\mu)(\lambda-\nu)} \frac{\partial}{\partial \lambda} \left(\sqrt{(\lambda-\mu)(\lambda-\nu)} \hat{g}_{\lambda} \right) + \frac{2\sqrt{(\alpha^{2}-\mu)(b^{2}-\mu)(\mu-c^{2})}}}{(\mu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \mu} \left(\sqrt{(\mu-\lambda)(\nu-\mu)} \hat{g}_{\mu} \right) + \frac{2\sqrt{(\alpha^{2}-\nu)(b^{2}-\nu)(c^{2}-\nu)}}}{(\nu-\lambda)(\nu-\mu)} \frac{\partial}{\partial \nu} \left(\sqrt{(\nu-\lambda)(\nu-\mu)} \hat{g}_{\nu} \right) . \tag{200}$$

The components of the stress tensor are

$$\frac{1}{1} \prod_{MM} = (\eta - \frac{2}{3} \pi) \left[\frac{2\sqrt{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-\lambda)}}{(\mu - \lambda)(y - \lambda)} \frac{\partial}{\partial \lambda} (\sqrt{(\mu - \lambda)(y - \lambda)}) V_{\lambda} \right] + \frac{2\sqrt{(a^{1}-\lambda)(b^{1}-\lambda)(\mu - c^{1})}}{(\mu - \lambda)(y - \mu)} \frac{\partial}{\partial \mu} (\sqrt{(\mu - \lambda)(y - \mu)}) V_{\mu} + \frac{2\sqrt{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-y)}}{(y - \lambda)(y - \mu)} \frac{\partial}{\partial y} (\sqrt{(y - \lambda)(y - \mu)}) V_{\mu} + \frac{2\sqrt{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-\lambda)}}{(\lambda - \mu)(y - \mu)} V_{\mu} + \frac{2}{\lambda - \mu} \sqrt{\frac{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-\lambda)}{(\mu - \lambda)(y - \lambda)}} V_{\lambda} + \frac{2\sqrt{(a^{1}-\lambda)(b^{1}-\mu)(\mu - c^{1})}}{(\mu - \lambda)^{2/2}} V_{\mu} (2\mu - \lambda - y) + \frac{2\left\{(a^{1}-\lambda)(b^{1}-\mu)(\mu - c^{1})(c^{1}-\mu)(c^{1}-\mu)(c^{1}-\mu)(c^{1}-\mu)\right\}}{\sqrt{(a^{1}-\mu)(b^{1}-\mu)(c^{1}-\mu)(c^{1}-\mu)(\mu - \mu)}} V_{\mu} + \frac{2}{\lambda - \mu} \sqrt{\frac{(a^{1}-\lambda)(b^{1}-\mu)(c^{1}-\mu)(c^{1}-\mu)(\mu - \mu)}{(\lambda - \mu)(\mu - \mu)}} V_{\mu} + \frac{2}{\lambda - \mu} \sqrt{\frac{(a^{1}-\lambda)(b^{1}-\mu)(c^{1}-\mu)(c^{1}-\mu)(\mu - \mu)}{(\lambda - \mu)(\mu - \mu)}} V_{\mu} \right] , \quad (205)$$

Equation of Motion. The important terms, in addition to the components of the suress tensor listed above, are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + 2 V_{\lambda} \sqrt{\frac{(\alpha^{1} \lambda)(b^{1} \lambda)(c^{1} \lambda)}{(A-\lambda)(V-\lambda)}} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{2 V_{\lambda}}{A-\lambda} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} \lambda)}{A-y}} \frac{\partial}{\partial \lambda} \left(\sqrt{\mu-\lambda} V_{\lambda}\right) + \frac{2 V_{\lambda}}{V-\lambda} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} \lambda)}{V-\lambda}} - \frac{V_{\lambda}}{V-\lambda} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} \lambda)}{(A-\lambda)(V-\lambda)}} \right) (207)$$

$$\hat{f}_{M} = \frac{\partial V_{M}}{\partial t} + \frac{2 V_{\lambda}}{\lambda - M} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{V-\lambda}} \frac{\partial}{\partial \lambda} \left(\sqrt{\mu-\lambda} V_{\mu}\right) + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{V-\lambda}} \frac{\partial}{\partial \lambda} \left(\sqrt{\mu-\lambda} V_{\mu}\right) + \frac{2 V_{M}}{V-\lambda} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{(A-M)(V-M)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{V-\lambda}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{(A-M)(V-M)}} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \sqrt{\frac{(\alpha^{1} - M)(b^{1} - M)(c^{1} - M)}{A(A-\lambda)}} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{(A-M)(V-M)} \frac{\partial V_{M}}{\partial \lambda} + \frac{2 V_{M}}{$$

$$\frac{g^{jk}}{ig_{ii}} \uparrow_{si,k} = -2 \sqrt{\frac{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}{(M-\lambda)(y-\lambda)}} \frac{\partial}{\partial \lambda} + \frac{2}{\sqrt{(M-\lambda)(y-\lambda)}} \sqrt{\frac{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}{(M-\lambda)(y-\lambda)}} \sqrt{\frac{\lambda}{\lambda}} + \frac{2}{\sqrt{\frac{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}{(M-\lambda)}}} \sqrt{\frac{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}{(M-\lambda)}} \sqrt{\frac{\lambda}{\lambda}} + \frac{2}{\sqrt{\frac{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}{(M-\lambda)(y-\lambda)(\alpha^{2}-\lambda)(c^{2}-\lambda)}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}} + \frac{2\sqrt{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}}{\sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}} + \frac{2\sqrt{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}}{\sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}} + \frac{2\sqrt{(\alpha^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}}{\sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}{\lambda}}} \sqrt{\frac{\lambda}$$

$$\frac{g^{ik}}{\sqrt{g_{22}}} \uparrow_{2i,k} = -2 \sqrt{\frac{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}{(\lambda-\mu)(y-\mu)}} \frac{\partial p}{\partial \mu} + \frac{2}{\sqrt{(a^{2}-\lambda)(b^{2}-\lambda)(c^{2}-\lambda)}} \frac{\partial}{\partial \lambda} \left(\sqrt{y-\lambda} \stackrel{\wedge}{\uparrow}^{\mu\lambda} \right) + \frac{2}{\sqrt{(\mu-\lambda)(y-\mu)}} \frac{\partial}{\partial \mu} \left(\sqrt{(a^{2}-\mu)(b^{2}-\mu)(\mu-c^{2})} \stackrel{\wedge}{\uparrow}^{\mu\lambda} \right) + \frac{2}{\sqrt{y-\lambda}} \sqrt{\frac{(a^{2}-y)(b^{2}-y)(c^{2}-y)}{y-\mu}} \frac{\partial}{\partial y} \left(\sqrt{y-\lambda} \stackrel{\wedge}{\uparrow}^{\mu} \frac{\mu y}{y} \right) - \frac{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}{\sqrt{y-\mu}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\lambda\lambda} - \frac{(2\mu-\lambda-y)\sqrt{a^{2}-\mu}(b^{2}-\mu)(b^{2}-\mu)(\mu-c^{2})}{(y-\mu)^{3/2}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\mu} \frac{\mu \mu}{y} + \frac{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}{\sqrt{y-\lambda}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}}{\sqrt{y-\lambda}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}}{\sqrt{y-\mu}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}}{\sqrt{y-\mu}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}}{\sqrt{y-\mu}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(c^{2}-\mu)}}{\sqrt{y-\mu}(\mu-\lambda)^{3/2}} \stackrel{\wedge}{\uparrow}^{\mu\lambda} + \frac{2\sqrt{(a^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(b^{2}-\mu)(b^{2}-$$

$$\frac{g^{jk}}{Ig_{33}} \uparrow_{3j,k} = -2\sqrt{\frac{(a^{1}-y)(b^{1}-y)(c^{1}-y)}{(\lambda-y)(\lambda-y)}} \frac{\partial p}{\partial y} + \frac{2}{\lambda^{2}} \frac{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-\lambda)}{(\lambda-y)(\lambda-y)} \frac{\partial}{\partial x} \left(\sqrt{\lambda-x} \stackrel{?}{\uparrow} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \right) + \frac{2}{\lambda^{2}} \frac{(a^{1}-\lambda)(b^{1}-\lambda)(c^{1}-\lambda)}{(\lambda-y)(b^{1}-\lambda)(c^{1}-\lambda)} \frac{\partial}{\partial x} \left(\sqrt{\lambda-x} \stackrel{?}{\uparrow} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} \right) + \frac{2}{\lambda^{2}} \frac{\partial}{\partial x} \left(\sqrt{(a^{1}-y)(b^{1}-y)(c^{1}-y)} \stackrel{?}{\uparrow} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} \right) - \frac{\sqrt{(a^{1}-y)(b^{1}-y)(c^{1}-y)}}{(y-\lambda)^{3/2} \sqrt{y-\lambda}} \stackrel{?}{\uparrow} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} - \frac{\sqrt{(a^{1}-y)(b^{1}-y)(c^{1}-y)}}{(y-\lambda)^{3/2}} \stackrel{?}{\uparrow} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} + \frac{(a^{1}-y)(b^{1}-x)(c^{1}-y)}{(a^{1}-y)(b^{1}-x)(c^{1}-y)} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} \stackrel{?}{\downarrow} + \frac{2\sqrt{(a^{1}-y)(b^{1}-x)(c^{1}-y)}}{(\lambda-x)^{3/2}} \stackrel{?}{\uparrow} \stackrel{?}{\downarrow} \stackrel{$$

Confocal Parabolic Coordinates

$$X' = \lambda \qquad X^2 = \mathcal{L} \qquad X^3 = \mathcal{Y} \tag{213}$$

$$q_{11} = \frac{(\lambda - \mu)(\lambda - \nu)}{4(\alpha - \lambda)(b - \lambda)} \tag{214}$$

$$g_{22} = \frac{(\mu - \lambda)(\mu - \nu)}{4(\alpha - \mu)(b - \mu)}$$
 (215)

$$g_{33} = \frac{(y-\lambda)(y-\mu)}{4(a-y)(b-y)}$$
 (216)

$$g = \frac{(\lambda - \mu)^{2} (\mu - \nu)^{2} (\lambda - \nu)^{2}}{64 (a - \lambda)(b - \lambda)(\mu - a)(b - \mu)(a - \nu)(b - \nu)}$$
(217)

Continuity Equation.

$$\frac{\partial \rho}{\partial t} + \frac{2\sqrt{(\alpha-\lambda)(b-\lambda)}}{(\mu-\lambda)(\nu-\lambda)} \frac{\partial}{\partial \lambda} \left(\sqrt{(\mu-\lambda)(\nu-\lambda)} \rho V_{\lambda} \right) + \frac{2\sqrt{(\mu-\alpha)(b-\mu)}}{(\lambda-\mu)(\mu-\nu)} \frac{\partial}{\partial \mu} \left(\sqrt{(\lambda-\mu)(\mu-\nu)} \rho V_{\mu} \right) + \frac{2\sqrt{(\alpha-\nu)(b-\nu)}}{(\lambda-\nu)(\mu-\nu)} \frac{\partial}{\partial \nu} \left(\sqrt{(\lambda-\nu)(\mu-\nu)} \rho V_{\nu} \right) = 0$$
(218)

Energy Equation. The left side of equation (5) becomes

$$\int \left\{ \frac{\partial}{\partial t} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{\lambda} \sqrt{\frac{(a-\lambda)(b-\lambda)}{(\lambda-\mu)(\lambda-y)}} \frac{\partial}{\partial \lambda} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{\mu} \sqrt{\frac{(a-\mu)(b-\mu)}{(\mu-\lambda)(\mu-y)}} \frac{\partial}{\partial \mu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{y} \sqrt{\frac{(a-\nu)(b-\nu)}{(\nu-\lambda)(\nu-\mu)}} \frac{\partial}{\partial \nu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] + 2 V_{y} \sqrt{\frac{(a-\nu)(b-\nu)}{(\nu-\lambda)(\nu-\mu)}} \frac{\partial}{\partial \nu} \left[h + \frac{1}{2} \left(V_{\lambda}^{2} + V_{\mu}^{2} + V_{y}^{2} \right) \right] \right\}. \tag{219}$$

Also,

$$\frac{1}{\sqrt{q}} \frac{\partial}{\partial x^{j}} \left(\sqrt{\frac{g}{g_{ij(i)}}} V_{i} \hat{h}^{ij} \right) = \frac{2\sqrt{(a-\lambda)(b-\lambda)}}{(\mu-\lambda)(\nu-\lambda)} \frac{\partial}{\partial \lambda} \left[\sqrt{(\mu-\lambda)(\nu-\lambda)} \left(V_{\lambda} \hat{h}^{i} \lambda^{i} + V_{\mu} \hat{h}^{i} \lambda^{i} \right) \right] + \frac{2\sqrt{(\mu-\alpha)(b-\lambda)}}{(\lambda-\mu)(\mu-\nu)} \frac{\partial}{\partial \mu} \left[\sqrt{(\lambda-\mu)(\mu-\nu)} \left(V_{\lambda} \hat{h}^{i} \lambda^{i} + V_{\mu} \hat{h}^{i} \lambda^{i} + V_{\mu} \hat{h}^{i} \lambda^{i} \right) \right] + \frac{2\sqrt{(a-\nu)(b-\nu)}}{(\lambda-\nu)(\mu-\nu)} \frac{\partial}{\partial \nu} \left[\sqrt{(\lambda-\nu)(\mu-\nu)} \left(V_{\lambda} \hat{h}^{i} \lambda^{i} + V_{\mu} \hat{h}^{i} \lambda^{i} + V_{\mu} \hat{h}^{i} \lambda^{i} \right) \right], \tag{220}$$

$$\rho V_{i} \hat{F}_{i} = \rho \left[V_{\lambda} \hat{F}_{\lambda} + V_{\mu} \hat{F}_{\mu} + V_{\nu} \hat{F}_{\nu} \right], \tag{221}$$

(221)

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x} \left(\sqrt{\frac{g}{(i \times i)}} \hat{g}_{i} \right) = \frac{2\sqrt{(\alpha - \lambda)(b - \lambda)}}{(\mu - \lambda)(y - \lambda)} \frac{\partial}{\partial \lambda} \left(\sqrt{(\mu - \lambda)(y - \lambda)} \hat{g}_{\lambda} \right) + \frac{2\sqrt{(\alpha - \lambda)(b - \mu)}}{(\lambda - \mu)(\mu - y)} \frac{\partial}{\partial \mu} \left(\sqrt{(\lambda - \mu)(\mu - y)} \hat{g}_{\mu} \right) + \frac{2\sqrt{(\alpha - \mu)(b - y)}}{(\lambda - \mu)(\mu - y)} \frac{\partial}{\partial y} \left(\sqrt{(\lambda - \mu)(\mu - y)} \hat{g}_{y} \right) . \tag{222}$$

The components of the stress tensor are

$$\hat{T}^{\lambda M} = \hat{T}^{M \lambda} = \Psi \left[2 \sqrt{\frac{(a-\lambda)(b-\lambda)}{\lambda-\nu}} \frac{\partial}{\partial \lambda} \left(\sqrt{\frac{1}{\lambda-\mu}} V_{\mu} \right) + 2 \sqrt{\frac{(\mu-a)(b-\mu)}{\mu-\nu}} \frac{\partial}{\partial \mu} \left(\sqrt{\frac{1}{\lambda-\mu}} V_{\lambda} \right) \right], \quad (223)$$

Equation of Motion. The terms of interest in the equation of motion are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + 2 V_{\lambda} \sqrt{\frac{(a-\lambda)(b-\lambda)}{(\lambda-\mu)(\lambda-\nu)}} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{2 V_{\mu}}{\lambda - \mu} \sqrt{\frac{(\mu-a)(b-\mu)}{\mu-\nu}} \frac{\partial}{\partial \mu} (\sqrt{\lambda-\mu} V_{\lambda}) + \frac{2 V_{\nu}}{\lambda - \nu} \sqrt{\frac{(a-\nu)(b-\nu)}{\mu-\nu}} \frac{\partial}{\partial \nu} (\sqrt{\lambda-\nu} V_{\lambda}) + \frac{2 V_{\nu}}{\lambda - \nu} \sqrt{\frac{(a-\lambda)(b-\lambda)}{\mu-\nu}} \frac{\partial}{\partial \nu} (\sqrt{\lambda-\nu} V_{\lambda}) + \frac{V_{\nu}^{2}}{\mu-\lambda} \sqrt{\frac{(a-\lambda)(b-\lambda)}{(\lambda-\mu)(\lambda-\nu)}}$$

$$(229)$$

$$\hat{f}_{\mu} = \frac{\partial V_{\mu}}{\partial t} + \frac{2 V_{\lambda}}{\mu - \lambda} \sqrt{\frac{(a - \lambda)(b - \lambda)}{\lambda - \nu}} \frac{\partial}{\partial \lambda} (\sqrt{\lambda - \mu} V_{\mu}) + 2 V_{\mu} \sqrt{\frac{(a - \mu)(b - \mu)}{\lambda - \nu}} \frac{\partial V_{\mu}}{\partial \mu} + 2 V_{\mu} \sqrt{\frac{(a - \mu)(b - \mu)}{\lambda - \nu}} \frac{\partial}{\partial \nu} (\sqrt{\mu - \nu} V_{\mu}) + 2 V_{\mu} \sqrt{\frac{(a - \mu)(b - \mu)}{\lambda - \mu}} \frac{\partial}{\partial \nu} (\sqrt{\mu - \nu} V_{\mu}) + 2 V_{\mu} \sqrt{\frac{(a - \mu)(b - \mu)}{\lambda - \mu}} \frac{\partial}{\partial \nu} (\sqrt{\mu - \lambda}) (\mu - \nu) , \qquad (230)$$

$$\hat{f}_{\nu} = \frac{\partial V_{\nu}}{\partial t} + \frac{2 V_{\lambda}}{\nu - \lambda} \sqrt{\frac{(a - \lambda)(b - \lambda)}{\lambda - \mu}} \frac{\partial}{\partial \lambda} (\sqrt{\lambda - \nu} V_{\nu}) + 2 V_{\mu} \sqrt{\frac{(a - \nu)(b - \mu)}{\lambda - \mu}} \frac{\partial}{\partial \mu} (\sqrt{\mu - \nu} V_{\nu}) + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{\lambda - \mu}} \frac{\partial}{\partial \nu} (\sqrt{\nu - \lambda}) (\nu - \mu)} + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} + 2 V_{\nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} \frac{\partial V_{\nu}}{\partial \nu} + \frac{V_{\lambda}^{2}}{\lambda - \nu} \sqrt{\frac{(a - \nu)(b - \nu)}{(\nu - \lambda)(\nu - \mu)}} \frac{\partial V_{\nu}}{\partial \nu} \frac{\partial V_{\nu}}$$

$$\frac{g^{j\kappa}}{\sqrt{g_{ii}}} \uparrow_{I,j,\kappa} = -2\sqrt{\frac{(a-\lambda)(b-\lambda)}{(\lambda-\mu)(\lambda-\nu)}} \frac{\partial P}{\partial \lambda} + \frac{2}{\sqrt{(\lambda-\mu)(\lambda-\nu)}} \frac{\partial}{\partial \lambda} \left(\sqrt{(a-\lambda)(b-\lambda)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow}\right) + \frac{2}{\sqrt{\lambda-\mu}} \sqrt{\frac{(\mu-a)(b-\mu)}{\lambda-\mu}} \frac{\partial}{\partial \mu} \left(\sqrt{\mu-\nu} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow}\right) + \frac{2}{\sqrt{\mu-\mu}} \sqrt{\frac{(a-\nu)(b-\nu)}{\lambda-\nu}} \frac{\partial}{\partial \nu} \left(\sqrt{\mu-\nu} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow}\right) + \frac{(2\lambda-\mu-\nu)\sqrt{(a-\lambda)(b-\lambda)}}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)^{3/\nu}} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} + \frac{\sqrt{(\lambda-a)(\lambda-b)}}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)^{3/\nu}} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} + \frac{\sqrt{(\lambda-a)(\lambda-b)}}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} + \frac{\sqrt{(a-\lambda)(b-\lambda)}}{(\lambda-\nu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\uparrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} - \frac{2}{(\lambda-\mu)^{3/\nu} (\lambda-\mu)} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} \stackrel{\wedge}{\downarrow} \stackrel{$$

$$\frac{g^{jk}}{\sqrt{g_{22}}} \uparrow_{2j,k} = -2\sqrt{\frac{(a-M)(b-M)}{(M-\lambda)(M-y)}} \frac{\partial p}{\partial M} +$$

$$\frac{2}{\sqrt{(\lambda-M)(M-y)}} \frac{\partial}{\partial M} \left(\sqrt{(M-a)(b-M)} \stackrel{?}{\uparrow} \stackrel{MA}{\uparrow} \right) +$$

$$\frac{2}{\lambda-y} \sqrt{\frac{(a-\lambda)(b-\lambda)}{\lambda-M}} \frac{\partial}{\partial \lambda} \left(\sqrt{\lambda-y} \stackrel{?}{\uparrow} \stackrel{MA}{\uparrow} \right) +$$

$$\frac{2}{y-\lambda} \sqrt{\frac{(a-y)(b-y)}{\mu-y}} \frac{\partial}{\partial y} \left(\sqrt{\lambda-y} \stackrel{?}{\uparrow} \stackrel{MA}{\uparrow} \right) +$$

$$\frac{(M-a)(b-M)}{(\lambda-M)^{3/2}\sqrt{M-y}} \stackrel{?}{\uparrow} \uparrow^{\lambda\lambda} - \frac{(2M-\lambda-y)(M-a)(b-M)}{(\lambda-M)^{3/2}} \stackrel{?}{\uparrow} \stackrel{MM}{\uparrow} +$$

$$\frac{a+b-2M}{\sqrt{(a-M)(b-M)(M-\lambda)(M-y)}} \stackrel{?}{\uparrow} \stackrel{MM}{\uparrow} -$$

$$\frac{(M-a)(b-M)}{(M-y)^{3/2}\sqrt{\lambda-M}} \stackrel{?}{\uparrow} \uparrow^{yy} - \frac{2}{(\lambda-M)^{3/2}} \stackrel{(a-\lambda)(b-\lambda)}{\lambda-y} \stackrel{?}{\uparrow} \stackrel{MM}{\uparrow} -$$

$$\frac{2}{(M-y)^{3/2}} \sqrt{\frac{(a-y)(b-y)}{\lambda-y}} \stackrel{?}{\uparrow} \stackrel{MY}{\downarrow} \qquad (233)$$

and

$$\frac{g^{jk}}{Ig_{33}} \uparrow_{3i,k} = -2 \frac{(a-y)(b-y)}{(y-\lambda)(y-\lambda)} \frac{\partial}{\partial y} + \frac{2}{\lambda-\mu} \sqrt{\frac{(a-\lambda)(b-\lambda)}{\lambda-y}} \frac{\partial}{\partial \lambda} (\sqrt{\lambda-\mu} \hat{\uparrow}^{\gamma} y\lambda) + \frac{2}{\mu-\lambda} \sqrt{\frac{(a-\lambda)(b-\lambda)}{y-\mu}} \frac{\partial}{\partial \lambda} (\sqrt{\lambda-\mu} \hat{\uparrow}^{\gamma} y\lambda) + \frac{2}{\mu-\lambda} \sqrt{\frac{(a-\mu)(b-\mu)}{y-\mu}} \frac{\partial}{\partial y} (\sqrt{(a-y)(b-y)} \hat{\uparrow}^{\gamma} y\lambda) + \frac{\sqrt{(a-y)(b-y)}}{(\lambda-y)^{3/2} (\mu-y)} \hat{\uparrow}^{\gamma} \lambda + \frac{\sqrt{(a-y)(b-y)}}{(\mu-y)^{3/2}} \hat{\uparrow}^{\gamma} y\lambda + \frac{(a-y)(b-y)}{(\lambda-y)^{3/2} (\mu-y)^{3/2}} \hat{\uparrow}^{\gamma} y\lambda - \frac{2}{(\lambda-y)^{3/2}} \sqrt{\frac{(a-\lambda)(b-\lambda)}{\lambda-\mu}} \hat{\uparrow}^{\gamma} y\lambda - \frac{2}{(\lambda-y)^{3/2}} \sqrt{\frac{(a-\lambda)(b-\lambda)}{\lambda-\mu}} \hat{\uparrow}^{\gamma} y\lambda - \frac{2}{(\mu-y)^{3/2}} \sqrt{\frac{(a-\lambda)(b-\lambda)(b-\mu)}{\lambda-\mu}} \hat{\uparrow}^{\gamma} y\lambda - \frac{2}{(\mu-y)^{3/2}} \sqrt{\frac{(a-\lambda)(b-\lambda)(b-\mu)(b-\mu)}{\lambda-\mu}} \hat{\uparrow$$

Conical Coordinates

$$\chi' = \lambda \qquad \chi^2 = \mu \qquad \chi^3 = \lambda$$
 (235)

$$g_{II} = 1 \tag{236}$$

$$g_{22} = \frac{\lambda^{2} (\mu^{2} - y^{2})}{(\mu^{2} - b^{2})(e^{2} - \mu^{2})}$$
 (237)

$$g_{33} = \frac{\lambda^2 (\mu^2 - y^2)}{(b^2 - y^2)(c^2 - y^2)}$$
 (238)

$$g = \frac{\lambda^4 (\mu^2 - y^2)^2}{(\mu^2 - b^2)(c^2 - \mu^2)(b^2 - y^2)(c^2 - y^2)}$$
(239)

Continuity Equation.

$$\frac{\partial}{\partial t} + \frac{1}{\lambda^2} \frac{\partial}{\partial \lambda} \left(\lambda^2 \rho V_{\lambda} \right) + \frac{1}{\lambda} \frac{\sqrt{(\mu^2 - b^2)(c^2 - \mu^2)}}{\mu^2 - \nu^2} \frac{\partial}{\partial \mu} \left(\sqrt{\mu^2 - \nu^2} \rho V_{\mu} \right) + \frac{1}{\lambda} \frac{\sqrt{(b^2 - \nu^2)(c^2 - \nu^2)}}{\mu^2 - \nu^2} \frac{\partial}{\partial \nu} \left(\sqrt{\mu^2 - \nu^2} \rho V_{\nu} \right) = 0$$
(240)

Energy Equation. The left side of equation (5) becomes

$$g\left\{\frac{\partial}{\partial t}\left[h+\frac{1}{2}\left(V_{\lambda}^{2}+V_{\mu}^{2}+V_{y}^{2}\right)\right]+V_{\lambda}\frac{\partial}{\partial \lambda}\left[h+\frac{1}{2}\left(V_{\lambda}^{2}+V_{\mu}^{2}+V_{y}^{2}\right)\right]+\frac{V_{\lambda}}{\lambda}\sqrt{\frac{(\mu^{2}-b^{2})(c^{2}\mu^{2})}{\mu^{2}-\nu^{2}}}\frac{\partial}{\partial \mu}\left[h+\frac{1}{2}\left(V_{\lambda}^{2}+V_{\mu}^{2}+V_{y}^{2}\right)\right]+\frac{V_{\lambda}}{\lambda}\sqrt{\frac{(b^{2}-\nu^{2})(c^{2}-\nu^{2})}{\mu^{2}-\nu^{2}}}\frac{\partial}{\partial \nu}\left[h+\frac{1}{2}\left(V_{\lambda}^{2}+V_{\mu}^{2}+V_{y}^{2}\right)\right]+\frac{V_{\lambda}}{\lambda}\sqrt{\frac{(b^{2}-\nu^{2})(c^{2}-\nu^{2})}{\mu^{2}-\nu^{2}}}\frac{\partial}{\partial \nu}\left[h+\frac{1}{2}\left(V_{\lambda}^{2}+V_{\mu}^{2}+V_{\mu}^{2}+V_{\mu}^{2}\right)\right]\right\}.$$
(241)

Also.

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{i}} \left(\sqrt{\frac{9}{9}} V_{i} \hat{h}^{ij} \right) = \frac{1}{\lambda^{i}} \frac{\partial}{\partial \lambda} \left[\lambda^{2} \left(V_{\lambda} \hat{h}^{\lambda \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} \right) \right] + \frac{V_{\mu} \hat{h}^{i}}{\lambda (\mu^{2} - V^{2})} \frac{\partial}{\partial \mu} \left[V_{\mu} \hat{h}^{i} - V^{2} \left(V_{\lambda} \hat{h}^{\lambda \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} \right) \right] + \frac{V_{\mu} \hat{h}^{i}}{\lambda (\mu^{2} - V^{2})} \frac{\partial}{\partial \nu} \left[V_{\mu} \hat{h}^{i} - V^{2} \left(V_{\lambda} \hat{h}^{\lambda \lambda} + V_{\mu} \hat{h}^{\mu \lambda} \right], \quad (242)$$

$$\frac{1}{\sqrt{9}} \frac{\partial}{\partial x^{i}} \left(\sqrt{\frac{9}{9}} V_{i} \hat{h}^{i} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} \right) + V_{\mu} \hat{h}^{\mu \lambda} \right) = \frac{1}{\sqrt{2}} \frac{\partial}{\partial x^{i}} \left[V_{\lambda} \hat{h}^{\lambda \lambda} + V_{\mu} \hat{h}^{\mu \lambda} + V_{\mu} \hat{h}^{\mu \lambda} \right], \quad (242)$$

and

$$\frac{1}{\sqrt{g}} \frac{\partial}{\partial x^{i}} \left(\frac{1}{\sqrt{g_{(i)(i)}}} \sqrt{g} \, \hat{g}_{i} \right) = \frac{1}{\lambda^{i}} \frac{\partial}{\partial \lambda} \left(\lambda^{i} \, \hat{g}_{\lambda} \right) + \frac{1}{\lambda} \frac{\left((\mu^{i} - b^{i})(c^{i} - \mu^{i})}{\mu^{i} - y^{i}} \frac{\partial}{\partial \lambda} \left(\sqrt{\mu^{i} - y^{i}} \, \hat{g}_{\mu} \right) + \frac{1}{\lambda} \frac{\left((b^{i} - y^{i})(c^{i} - y^{i})}{\mu^{i} - y^{i}} \frac{\partial}{\partial y} \left(\sqrt{\mu^{i} - y^{i}} \, \hat{g}_{\nu} \right) . \tag{244}$$

The components of the stress tensor are

$$\hat{\Upsilon}^{\lambda M} = \Upsilon^{M \lambda} = \nabla \left[\lambda \frac{\partial}{\partial \lambda} \left(\frac{1}{\lambda} V_{M} \right) + \frac{1}{\lambda} \sqrt{\frac{(M^{1} - b^{2})(c^{2} - M^{2})}{M^{2} - V^{2}}} \frac{\partial V_{\lambda}}{\partial M} \right], \qquad (245)$$

$$\hat{\Upsilon}^{\lambda J} = \hat{\Upsilon}^{\gamma \lambda} = \nabla \left[\lambda \frac{\partial}{\partial \lambda} \left(\frac{1}{\lambda} V_{\gamma} \right) + \frac{1}{\lambda} \sqrt{\frac{(b^{2} - V^{2})(c^{2} - V^{2})}{M^{2} - V^{2}}} \frac{\partial V_{\lambda}}{\partial V} \right], \qquad (246)$$

$$\hat{\Upsilon}^{M J} = \hat{\Upsilon}^{\gamma M} = \nabla \left[\frac{1}{\lambda} \sqrt{(M^{2} - b^{2})(c^{2} - M^{2})} \frac{\partial}{\partial M} \left(\sqrt{M^{2} - V^{2}} V_{\gamma} \right) + \frac{1}{\lambda} \sqrt{(b^{2} - V^{2})(c^{2} - V^{2})} \frac{\partial}{\partial V} \left(\sqrt{M^{2} - V^{2}} V_{M} \right) \right], \qquad (247)$$

and

Equation of Motion. The terms of interest in the equation of motion are

$$\hat{f}_{\lambda} = \frac{\partial V_{\lambda}}{\partial t} + V_{\lambda} \frac{\partial V_{\lambda}}{\partial \lambda} + \frac{V_{\lambda}}{\lambda} \sqrt{\frac{(\mu^{2} - b^{2})(c^{2} - M^{2})}{M^{2} - V^{2}}} \frac{\partial V_{\lambda}}{\partial M} + \frac{V_{\lambda}}{\lambda} \sqrt{\frac{(b^{2} - V^{2})(c^{2} - V^{2})}{M^{2} - V^{2}}} \frac{\partial V_{\lambda}}{\partial V} - \frac{V_{\lambda}^{2}}{\lambda} - \frac{V_{\lambda}^{2}}{\lambda}$$
(251)

$$\hat{f}_{M} = \frac{\partial V_{M}}{\partial t} + \frac{V_{A}}{\lambda} \frac{\partial}{\partial \lambda} \left(\lambda V_{M} \right) + \frac{V_{A}}{\lambda} \sqrt{\frac{(M^{2} - b^{2})(c^{2} \cdot M^{2})}{M^{2} - y^{2}}} \frac{\partial V_{M}}{\partial M} + \frac{V_{A}}{\lambda} \frac{\sqrt{(M^{2} - y^{2})(c^{2} \cdot M^{2})}}{\sqrt{M^{2} - y^{2}}} \frac{\partial V_{M}}{\partial M} - \frac{V_{Y}^{2} \cdot M}{\lambda (M^{2} - y^{2})} \sqrt{\frac{(M^{2} - b^{2})(c^{2} \cdot M^{2})}{M^{2} - y^{2}}}, \quad (252)$$

$$\hat{f}_{y} = \frac{\partial V_{y}}{\partial t} + \frac{V_{A}}{\lambda} \frac{\partial}{\partial \lambda} \left(\lambda V_{y} \right) + \frac{V_{M}}{\lambda} \frac{\sqrt{(M^{2} \cdot b^{2})(c^{2} \cdot M^{2})}}{\sqrt{M^{2} - y^{2}}} \frac{\partial}{\partial M} \left(\sqrt{M^{2} \cdot y^{2}} V_{y} \right) + \frac{V_{y}}{\lambda} \sqrt{\frac{(b^{2} - y^{2})(c^{2} \cdot y^{2})}{M^{2} - y^{2}}} \frac{\partial V_{y}}{\partial y} + \frac{V_{M}^{2} \cdot Y_{y}}{\lambda (M^{2} - y^{2})} \sqrt{\frac{(b^{2} - y^{2})(c^{2} \cdot y^{2})}{\lambda (M^{2} - y^{2})}}, \quad (253)$$

$$\frac{g^{ix}}{ig_{ii}} \uparrow_{1,i,K} = -\frac{\partial}{\partial \lambda} + \frac{1}{\lambda^{2}} \frac{\partial}{\partial \lambda} \left(\lambda^{2} \cdot h^{2} \lambda^{3} \right) + \frac{V_{M}^{2} \cdot Y_{y}}{\lambda (M^{2} - y^{2})} \frac{\partial}{\partial M} \left(\sqrt{M^{2} - y^{2}} \cdot h^{2} \lambda^{3} \right) + \frac{V_{M}^{2} \cdot Y_{y}}{\lambda (M^{2} - y^{2})} \frac{\partial}{\partial M} \left(\sqrt{M^{2} - y^{2}} \cdot h^{2} \lambda^{3} \right) - \frac{1}{\lambda} h^{2} M^{M} - \frac{1}{\lambda} h^{2} \gamma^{3} , \quad (254)$$

$$\frac{g^{4k}}{ig_{32}} \uparrow_{2,i,k} = -\frac{1}{\lambda} \sqrt{\frac{(\mu^{1}-b^{1})(c^{1}-\mu^{1})}{\mu^{1}-y^{2}}} \frac{\partial p}{\partial \mu} + \frac{1}{\lambda} \frac{\partial}{\partial \lambda} (\lambda \mathring{h}^{\mu} M^{\lambda}) + \frac{1}{\lambda \sqrt{\mu^{1}-y^{2}}} \frac{\partial}{\partial \mu} (\sqrt{(\mu^{1}-b^{2})(c^{2}-\mu^{1})} \mathring{h}^{\mu} M^{\mu}) + \frac{1}{\lambda \sqrt{(\mu^{1}-b^{2})(c^{2}-\mu^{2})}} \frac{\partial}{\partial \mu} (\sqrt{(\mu^{1}-b^{2})(c^{2}-\mu^{1})} \mathring{h}^{\mu} M^{\mu}) + \frac{1}{\lambda \sqrt{(\mu^{1}-b^{2})(c^{2}-\mu^{2})}} \frac{\partial}{\partial \mu} (\sqrt{\hat{h}^{\mu}} M^{\mu}) + \frac{1}{\lambda \sqrt{(\mu^{1}-\mu^{2})(c^{2}-\mu^{2})}} \frac{\partial}{\partial \mu$$

IV. Conclusions

A report of this nature has no conclusions in the usual sense of the word. The methods used in arriving at the final results were not new. It was known at the outset that they would produce valid results if they were applied correctly. This project was undertaken because the equations of fluid mechanics are not readily available except in terms of three or four of the more commonly used coordinate systems. The tabulated equations in Section III are, therefore, really the "conclusions" of this thesis.

Bibliography

- 1. McConnell, A.J. Applications of Tensor Analysis. New York: Dover Publications, Inc., 1957.
- 2. Morse, P. M., and H. Feshbach. Methods of Theoretical Physics (Vols. I & II). New York: McGraw-Hill Book Co., Inc., 1953.
- 3. Page, C. H. <u>Physical Mathematics</u>. Princeton, N. J.: D. Van Nostrand Co., Inc., 1955.
- 4. Sokolnikoff, I. S. <u>Tensor Analysis</u>. New York: John Wiley & Sons, Inc., 1951.

Appendix A

Description of Coordinate Systems

The coordinate transformations presented here were taken, with minor changes, from the work of Chester H. Page (Ref 3: 98-107).

(1) Cartesian coordinates

$$x = x$$
 $-\infty \le x \le \infty$
 $y = y$
 $-\infty \le y \le \infty$
 $z = z$
 $-\infty \le z \le \infty$

and the surfaces x, y, or z = constant are planes.

(2) Cylindrical polar coordinates

$$x = r \cos \theta$$

 $y = r \sin \theta$

z = z

with the variable ranges

The surfaces are:

We have:

(3) Spherical polar coordinates

 $x = r \sin \theta \cos \phi$

 $y = r \sin \theta \sin \varphi$

 $z = r \cos \theta$

 $0 \le r \le \infty$, $r = const \sim spheres$

 $0 \le \varphi \le 2\pi$, $\varphi = const \sim azimuthal planes$

 $0 \le \theta \le \pi$, $\theta = \text{const} \sim \text{circular cones}$

(4) Parabolic coordinates

Two sets of coordinate surfaces are generated by rotating the parabolas of Fig. 1 about the x axis which is then renamed the z axis. The third set of coordinate surfaces are azimuthal planes through the newly relabeled z axis.

The transformations are:

$$x = \sqrt{\lambda \mu} \cos \varphi$$

$$y = \sqrt{\lambda \mu} \sin \varphi$$

$$z = \frac{\lambda - \mu}{2}$$

 $0 \le \lambda \le \infty$, $\lambda = \text{const } \sim \text{paraboloids}$:

$$x^2 + y + 2\lambda z = \lambda^2$$

 $0 \le \mu \le \infty$, $\mu = const \sim paraboloids$:

$$x^2 + y - 2\mu z = \mu^2$$

 $0 \le \varphi \le 2\pi$, $\varphi = \text{const} \sim \text{azimuthal planes}$

$$g_{11} = \frac{\lambda + \mu}{4\lambda}$$
, $g_{22} = \frac{\lambda + \mu}{4\mu}$, $g_{33} = \lambda \mu$

(5) Prolate spheroidal coordinates

This coordinate system is constructed by rotating the curves of Fig. 2 about the x axis which is then renamed the z axis. The coordinate surfaces which are generated are prolate spheroids and hyperboloids of two sheets. The third set of coordinate surfaces are azimuthal planes through the newly renamed z axis.

If we let $\lambda \equiv \cosh \alpha$, $\mu = \cos \beta$, we have

$$x = a\sqrt{\lambda^2 - 1}\sqrt{1 - \mu^2} \cos \phi$$

$$y = a\sqrt{\lambda^2 - 1}\sqrt{1 - \mu^2} \sin \varphi$$

z = alm

 $1 \le \lambda \le \infty$, $\lambda = const \sim prolate spheroids:$

$$\frac{x^{\nu}+y^{\nu}}{x^{\nu}-1}+\frac{z^{\nu}}{\lambda^{\nu}}=\alpha^{\nu}$$

 $-1 \le \mathcal{H} \le 1$, $\mathcal{H} = \text{const} \sim \text{hyperloids of two sheets}$:

$$\frac{Z^{1}}{\mu^{1}} - \frac{\chi^{2} + y^{1}}{1 - \mu^{2}} = a^{2}$$

 $0 \le \varphi \le 2\pi$, $\varphi = const \sim azimuthal planes$

$$g_{11} = a^2 \frac{\lambda^2 - M^2}{\lambda^2 - 1}, \quad g_{22} = a^2 \frac{\lambda^2 - M^2}{1 - M^2}, \quad g_{33} = a^2 (\lambda^2 - 1)(1 - M^2)$$

(6) Spheroidal coordinates (oblate spheroids)

This coordinate system is constructed by rotating the curves of Fig. 2 about the y axis which is then renamed the z axis. The generated coordinate surfaces are oblate spheroids and hyperboloids of one sheet. The third set of coordinate surfaces are azimuthal planes through the new z axis.

$$x = a \lambda \mu \cos \phi$$
 or $r = a \cosh \alpha \cos \beta$
 $y = a \lambda \mu \sin \phi$ $z = a \sinh \alpha \sin \beta$
 $z = a \sqrt{(\lambda^2 - 1)(1 - \mu^2)}$

 $\lambda = const \sim oblate spheroids:$

$$\frac{\chi^2 + y^2}{\lambda^2} + \frac{\chi^2}{\lambda^2 - 1} = a^2$$

∠ = const ~ hyperboloids of one sheet:

$$\frac{\chi_{1}^{1}+\chi_{1}^{1}}{\chi_{1}^{2}+\chi_{2}^{2}}=\alpha_{1}$$

with the variable ranges

$$-\infty \le \alpha \le \infty$$
 , $1 \le \lambda \le \infty$, $0 \le \beta \le \frac{\Lambda}{2}$, $0 \le M \le 1$, $0 \le \alpha \le 2\pi$.

We have

$$g_{11} = a^{2} \frac{\lambda^{2} - \mu^{2}}{\lambda^{2} - 1}$$
, $g_{22} = a^{2} \frac{\lambda^{2} - \mu^{2}}{1 - \mu^{2}}$, $g_{33} = a^{2} \lambda^{2} \mu^{2}$

(7) Parabolic cylinder coordinates

The traces of the coordinate surfaces of this coordinate system on the xy plane are shown in Fig. 1.

$$x = \frac{\lambda - 44}{2}$$

$$y = \sqrt{\lambda 44}$$

$$z = z$$

 $0 \le \lambda \le \infty$, $\lambda = \text{const} \sim \text{parabolic cylinders}$, $y^2 + 2\lambda x = \lambda^2$ $0 \le \mu \le \infty$, $\mu = \text{const} \sim \text{parabolic cylinders}$, $y^2 - 2\mu x = \mu^2$ $-\infty \le 3 \le \infty$, $\frac{\pi}{2} = \text{const} \sim \text{planes}$

$$g_{11} = \frac{\lambda + M}{4\lambda}$$
, $g_{22} = \frac{\lambda + M}{4M}$, $g_{33} = 1$

(8) Elliptic cylinder coordinates

The traces of the coordinate surfaces of this coordinate system on the xy plane are shown in Fig. 2.

$$x = a \sqrt{\lambda^2 \cdot 1} \sqrt{1 \cdot \mu^2}$$
 or $x = a \sinh 4 \sin \beta$
 $y = a \lambda \mu$ $y = a \cosh 4 \cos \beta$
 $z = z$

 $\lambda = \text{const } \sim \text{elliptic cylinders}, \quad \frac{x^2}{\lambda^2-1} + \frac{y^2}{\lambda^2} = a^2$

M = const ~ hyperbolic cylinders, $\frac{x^2}{x^2} - \frac{x^2}{1-44} = 0$

7 = const ~ planes

· with the variable ranges

$$-\infty \le \alpha = +\infty$$
, $1 \le \lambda \le \infty$, $0 \le \beta \le 1$, $-1 \le \mu \le 1$, $-\infty \le 3 \le \infty$.

We have

$$g_{11} = a^2 \frac{\lambda^2 \cdot u^2}{\lambda^2 \cdot 1}$$
; $g_{22} a^2 \frac{\lambda^2 \cdot u^2}{1 \cdot 4^2}$, $g_{33} = 1$

(9) Ellipsoidal coordinates

$$X^{2} = \frac{(a^{2}-\lambda)(a^{2}-\mu)(a^{2}-\mu)}{(a^{2}-b^{2})(a^{2}-c^{2})} \quad \text{with} \quad -\infty < \lambda < c_{2} < \mu < b^{2} \neq 0 < \lambda < c_{2} < \mu < b^{2} \neq 0 < \lambda < c_{3} < c_{4} < b^{2} \neq 0 < \lambda < c_{4} < c_{4} < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5} < \mu < b^{2} \neq 0 < \lambda < c_{5} < c_{5$$

The surfaces are:

 $\lambda = \text{const} \sim \text{ellipsoid}$:

$$\frac{x^2}{a^2-\lambda} + \frac{y^2}{b^2-\lambda} + \frac{z^2}{c^2-\lambda} = 1, \quad a > b > c, -\infty \le \lambda \le c^2,$$

M=const ~ hyperboloid of one sheet:

$$\frac{x^{2}}{a^{2}-\mu}+\frac{y^{2}}{b^{2}-\mu}+\frac{z^{2}}{c^{2}-\mu}=1, c^{2}\leq \mu\leq b^{2},$$

 $y = const \sim hyperboloid of two sheets:$

$$\frac{x^{\nu}}{a^{2}-y}+\frac{y^{\nu}}{b^{2}-y}+\frac{z^{1}}{c^{2}-y}=1, \quad b^{\nu}\leq y\leq a^{\nu}.$$

Also,

$$g_{11} = \frac{1}{4} \frac{(\lambda 1 - \lambda)(y - \lambda)}{(a^2 - \lambda)(b^2 - \lambda)(c^2 - \lambda)},$$

$$g_{12} = \frac{1}{4} \frac{(\lambda - \mu)(y - \mu)}{(a^2 - \mu)(b^2 - \mu)(c^2 - \mu)}$$

and

$$933 = \frac{1}{4} \frac{(\lambda - \nu)(\mu - \nu)}{(\alpha^2 - \nu)(\beta^2 - \nu)(\beta^2 - \nu)}$$

(10) Confocal parabolic coordinates

The transformations are:

$$X = \frac{1}{2} (\lambda + \mu + y - a - b)$$

$$y^{2} = \frac{(a - \lambda)(a - \mu)(a - y)}{b - a}$$

$$Z^{2} = \frac{(b - \lambda)(b - \mu)(b - y)}{a - b}.$$

The surfaces λ , μ , and γ constant are the paraboloids

$$\frac{2x}{\lambda} + \frac{y^2}{\lambda(\lambda - a)} + \frac{\overline{z}^2}{\lambda(\lambda - b)} = 1$$

$$\frac{2x}{\mu} + \frac{y^2}{\mu(\mu - a)} + \frac{\overline{z}^2}{\mu(\mu - b)} = 1$$

$$\frac{2x}{y} + \frac{y^2}{y(y - a)} + \frac{\overline{z}^2}{y(y - b)} = 1$$

with

Also,

$$g_{11} = \frac{1}{4} \frac{(\lambda - \mu)(\lambda - \nu)}{(\alpha - \lambda)(b - \lambda)}$$

$$g_{22} = \frac{1}{4} \frac{(\mu - \lambda)(\mu - \nu)}{(a - \mu)(b - \mu)}$$

and

$$q_{33} = \frac{1}{4} \frac{(y-\lambda)(y-\mu)}{(a-y)(b-y)}$$
.

(11) Conical coordinates

The surfaces λ , μ , and y constant are the spheres $x^2 + y^2 + z^2 = \lambda^2$ and the two cones

$$\frac{X^{2}}{y^{2}} + \frac{y^{2}}{y^{2} - b^{2}} + \frac{Z^{2}}{y^{2} - c^{2}} = 0$$
 and
$$\frac{X^{2}}{y^{2}} + \frac{y^{2}}{y^{2} - b^{2}} + \frac{Z^{2}}{y^{2} - c^{2}} = 0$$

where $0 \le y \le b \le x \le c$, $0 \le \lambda \le \infty$.

The cones, \mathcal{M} = constant, intersect the planes, z = constant, in ellipses. The cones, \mathcal{Y} = constant, intersect these z planes in hyperbolas, but intersect the planes, x = constant, in ellipses. Hence, we can visualize the cones as being elliptical cones centered about the z and x axes.

The transformations are

$$\chi^2 = \frac{\lambda^2 \mathcal{A}^2 \mathcal{Y}^2}{h^2 c^2} ,$$

$$4^{2} = \frac{\lambda^{2}(\mu^{2} - b^{2})(y^{2} - b^{2})}{b^{2}(b^{2} - c^{2})}, \text{ and}$$

$$Z^{2} = \frac{\lambda^{2}(\mu^{2} - c^{2})(y - c^{2})}{C^{2}(c^{2} - b^{2})}.$$

Also,

$$g_{11} = 1$$
,
 $g_{22} = \frac{\lambda^2 (M^2 - y^2)}{(M^2 - b^2)(c^2 - M^2)}$,

and

$$g_{33} = \frac{\lambda^2 (\mu^2 - \nu^2)}{(b^2 - \nu^2)(c^2 - \nu^2)}$$
.

Appendix B

Derivation of Basic Equations

of Fluid Mechanics

The derivations shown here can be found, in slightly varying form, in the works of Sokolnikoff (Ref 4: 290-324) and McConnell (Ref 1: 270-282), among others. These specific forms were, however, first shown to the author by Lt. Ray M. Bowen of the Mechanical Engineering Department of the Institute of Technology.

Equation of Continuity

The equation of continuity can be expressed in integral form as follows:

$$\frac{d}{dt} \int_{V(t)} f(x^i, t) dt = 0.$$
 (B.1)

Application of Leibnitz's Rule yields

$$\int_{V(+)} \frac{\partial f}{\partial t} dt + \oint_{S(V)} f v' n_i ds = 0.$$
 (B.2)

By the Divergence Theorem

$$\int_{Y(t)} \frac{\partial f}{\partial t} d\tau + \int_{Y(t)} (f \sigma^i), i d\tau = 0.$$
 (B.3)

Then, since volume is arbitrary,

$$\frac{\partial f}{\partial t} + (f v^i)_{,i} = 0, \tag{B.4}$$

but

$$(g\sigma^{i})_{,i} = \sqrt{g} \frac{\partial}{\partial x^{i}} (\sqrt{g} g V^{i}).$$
 (B.5)

(Ref 1: 155). The continuity equation then becomes

$$\frac{\partial^2}{\partial t} + \sqrt{\frac{1}{9}} \frac{\partial}{\partial x^i} \left(\sqrt{g} \rho v^i \right) = 0. \tag{B.6}$$

The physical components of the contravariant quantity U^{i} are represented by I_{i} U^{i} If we denote the physical components by the symbol V_{i} , then $U^{i} = V_{i}$ We can then write the continuity equation in its final form:

$$\frac{\partial f}{\partial t} + \frac{1}{\sqrt{g}} \frac{\partial}{\partial x} \left(\sqrt{\frac{g}{g_{(i)(i)}}} \quad f V_i \right) = 0. \tag{B.7}$$

Energy Equation

The energy equation can be written in integral form as follows:

$$\frac{d}{dt}\int_{V(t)} g\left(\mathbf{M} + \frac{1}{2} \mathbf{v}_i \mathbf{v}^i\right) d\Upsilon = \int_{S(v)} \mathbf{v}_i \Upsilon^{ij} \mathbf{n}_j dS + \int_{V(t)} \mathbf{v}_i \int_{F} \mathbf{d}\Upsilon + \int_{S(v)} g^{i}(-\mathbf{n}_i) dS.$$
(B.8)

Application of Leibnitz's Rule yields

$$\int_{Y(t)} \frac{\partial}{\partial t} \left[f(u + \frac{1}{2} U_i U^i) \right] dt + \oint_{S(t)} \left[g(u + \frac{1}{2} U_i U^i) U^i n_i \right] ds =$$

$$\oint_{S(t)} U_i \uparrow^{-ij} n_j ds + \int_{Y(t)} U_i \rho F^i d\tau - \oint_{S(t)} g^i n_i ds, \quad (B.9)$$

and, by the Divergence Theorem,

$$\int_{V(t)} \left\{ \frac{\partial}{\partial t} \left[g(u + \frac{1}{2} v_i v^i) \right] + \left[g(u + \frac{1}{2} v_i v^i) v^j \right]_{,j} \right\} dt = \int_{V(t)} \left[(v_i \uparrow^{ij})_{,j} + g v_i F^i - g^i_{,i} \right] d\uparrow \qquad (B.10)$$

Then, since the volume is arbitrary,

$$\frac{\partial}{\partial t} \left[g(u + \frac{1}{2} v_i v^i) \right] + \left[g(u + \frac{1}{2} v_i v^i) v^j \right]_{,;} = (v_i \uparrow^{i,j})_{,;} + g V_i F^i - g^i_{,i}.$$
(B.11)

By expanding and subtracting out the continuity equation we obtain

$$\begin{aligned}
& \left[\frac{3}{5} t \left(u + \frac{1}{2} U_i U^i \right) + V^i \left(u + \frac{1}{2} U_i U^i \right), \right] = \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right], \\
& \left(U_i + \frac{1}{2} U_i U^i \right) + \left[U_i + \frac{1}{2} U_i U^i \right] + \left[U_i + \frac{1}{2} U_i$$

But

$$u = h - \frac{P}{f} \tag{B.13}$$

Substitution of (B.13) into (B.12) yields

$$\begin{split}
\rho \left[\frac{3}{5t} \left(h + \frac{1}{2} U_i U^i \right) + U^i \left(h + \frac{1}{2} U^i U_i \right), \right] - \\
\rho \left[\frac{3}{5t} \left(\frac{9}{7} \right) + W^i \left(\frac{9}{7} \right), \right] &= - \left(\rho U^i \right), \right] + \\
\left(U_i \Upsilon^{ij} \right), \left\{ + \rho U_i F^i - g^i \right\}, \quad (B.14)
\end{split}$$

where we have also made use of the relationship

$$\gamma^{ij} = -p g^{ij} + \gamma^{ij}. \qquad (B.15)$$

After simplifying and rearranging, the energy equation becomes

$$g\left[\frac{\partial}{\partial t}(h + \frac{1}{2}U_{i}U^{i}) + U^{j}(h + \frac{1}{2}U_{i}U^{i}), j\right] = \frac{\partial^{2}}{\partial t} + (U_{i}T^{i}), j + gU_{i}F^{i} - g^{i}, i, \quad (B.16)$$

or, in terms of physical components

$$\rho \left[\frac{3}{5t} \left(h + \frac{1}{2} V_i V_i \right) + \sqrt{g_{(j)(j)}} \frac{3}{5x^j} \left(h + \frac{1}{2} V_i V_i \right) \right] = \frac{3}{5t} + \frac{1}{\sqrt{g}} \frac{3}{5x^j} \left(\sqrt{\frac{3}{g_{(j)(j)}}} V_i \hat{h}^{(ij)} \right) + \rho V_i \hat{F}_i - \sqrt{\frac{3}{4}} \frac{3}{5x^j} \left(\sqrt{\frac{3}{g_{(ij)(j)}}} \hat{F}_i \right)_{(B.17)}$$

Equation of Motion

The equation of motion can be written in integral form as follows:

where

$$\gamma^{ij} = -\rho g^{ij} + \pi^{ij} . \tag{B.15}$$

By Leibnitz's Rule

$$\int_{\gamma(t)} \frac{\partial}{\partial t} (\beta \sigma^{i}) dt + \oint_{S(v)} \beta \sigma^{i} \sigma^{j} n_{j} ds =$$

$$\oint_{S(v)} \gamma^{ij} n_{j} ds + \int_{\gamma(t)} \beta F^{i} d\gamma , \qquad (B, 19)$$

and, by the Divergence Theorem,

Then, since the volume is arbitrary,

$$\frac{\partial}{\partial t} (\beta \sigma^i) + (\beta \sigma^i \sigma^j)_{,j} = \gamma^{ij}_{,j} + \beta F^i. \quad (B.21)$$

Now, after expanding and subtracting out the continuity equation, we have

$$g\left(\frac{\partial U}{\partial t} + U'_{,j}U^{j}\right) = T'_{,j} + gF', \qquad (B.22)$$

or

where

$$f_{\cdot}^{i} = \frac{\partial \sigma^{i}}{\partial t} + \sigma^{i}_{,j} \sigma^{j} = \frac{\delta \sigma^{i}}{\delta t}. \tag{B.24}$$

Equation (B.23) can be expressed in covariant form as

$$g^{i\kappa} \uparrow_{ij,\kappa} = f(f_i - F_i)$$
 (B.25)

Appendix C
The Three Basic Equations

Continuity Equation

$$\frac{\partial f}{\partial t} + \frac{1}{\sqrt{g}} \frac{\partial}{\partial x^i} \left(\frac{\sqrt{g}}{\sqrt{g_{(i)(i)}}} f V_i \right) = 0$$
 (3)

Energy Equation

$$g\left[\frac{\partial}{\partial t}\left(h + \frac{1}{2}V_{i}V_{i}\right) + \frac{V_{i}}{\sqrt{g_{Gi}G_{i}}}\frac{\partial}{\partial x^{i}}\left(h + \frac{1}{2}V_{i}V_{i}\right)\right] = \frac{\partial}{\partial t} + \frac{1}{\sqrt{g}}\frac{\partial}{\partial x^{i}}\left(\sqrt{\frac{g}{g_{Gi}G_{i}}}\hat{g}_{i}\right) + gV_{i}\hat{F}_{i} - \sqrt{\frac{1}{g}}\frac{\partial}{\partial x^{i}}\left(\sqrt{\frac{g}{g_{Gi}G_{i}}}\hat{g}_{i}\right) \tag{5}$$

Equation of Motion

$$\frac{g^{j\kappa}}{\sqrt{g_{(i)(i)}}} \uparrow_{(i)j,\kappa} = f(\hat{f}_i - \hat{F}_i)$$
(12)

V1ta

the son of

He graduated from

in 1948, and spent one year at the
University of Minnesota before entering the United States
Naval Academy in June, 1949. He was graduated from the
Academy with the degree of Bachelor of Science in June,
1953. Since completing pilot training in August, 1954,
he has served as a flight instructor in the Air Training
Command and as a pilot in the Strategic Air Command. He
entered the Institute of Technology in February, 1961.

Permanent Address:

This thesis was typed by Bradley Sutter.