independent not only of z, but also of y, so that the quadratic convection terms (\mathbf{v} grad) \mathbf{v} vanish. The Navier-Stokes equation for v is then according to v.II, equation (16.1)

(1)
$$\frac{\partial v}{\partial t} - k \frac{\partial^2 v}{\partial x^2} = -\frac{1}{\varrho} \frac{\partial p}{\partial y};$$

where k is the kinematic viscosity; the right side is *independent of* x due to the corresponding equation for the vanishing x-component of velocity, hence it is a function of t only, say a(t).

The flow is to be bounded at x = 0 by a fixed plate, which is at rest up to the time t = 0 and thereafter is in motion with the velocity $v_0(t)$. Due to the adhesion of the fluid to the plate we have for x = 0:

(2)
$$v = \begin{cases} 0 \dots t \leq 0, \\ v_0(t) \dots t > 0. \end{cases}$$

For the linear Couette flow (see v.II, Fig. 19b) we would have to add further boundary conditions on a plane that is at rest at a finite distance from x = 0. However, for the sake of simplicity, we shall consider this plate situated at infinity. The limiting case obtained in this manner is known in fluid dynamics as *plate flow*. For this flow we have, in addition to (2), the condition for $x = \infty$:

(3)
$$v = 0$$
 and $p = p_0$ (independent of y).

From this it follows that a(t) = 0, so that (1) goes over into the equation of heat conduction.

We are thus led to a boundary value problem, which is a specialization of the problem illustrated by Fig. 13 only in that we now have $x_1 = \infty$ and $x_0 = 0$, and is a simplification of that problem because in the initial state in which the plate and hence the fluid are at rest, we have:

$$(4) v = 0 for t = 0 and all x > 0.$$

The solution is obtained as in (12.18), if the principal solution V is replaced by a suitable Green's function. Discuss the resulting velocity profile v(x) for increasing values of t.

EXERCISES FOR CHAPTER III

III.1. Linear conductor with external heat conduction according to Fourier. Let the initial temperature for x > 0 be u(x,0) = f(x). How must this function be continued for x < 0 so that the condition is

$$\frac{\partial u}{\partial n} + h u = 0$$

satisfied for x = 0?

- III.2. Deduce the normalization condition in anharmonic analysis by specialization from Green's theorem.
- III.3. Experimental determination of the ratio of outer and inner heat conductivity. A rod is to be kept at the fixed temperatures u_1 and u_3 at its ends x = 0 and x = l and is to be in a stationary state after the effect of an arbitrary initial state dies out. The flow of temperature would then be linear if the lateral surface of the rod were adiabatically closed. Hence, at the middle section of the rod x = l/2 we would have temperature $u_2 = (u_1 + u_3)/2$. Hence from the measurement of

$$q=\frac{u_1+u_3}{2u_2}$$

we can determine the ratio of outer and inner heat conduction (essentially our constant h). Deduce the relation between q and h needed for the evaluation of the measurement; according to the above q = 1 corresponds to h = 0.

III.4. Determination of the ratio of heat conductivity \mathbf{z} to electric conductivity $\mathbf{\sigma}$. A metal rod is to be heated electrically, where the current i per unit of length gives the rod the Joule heat $i^2/q\sigma$ (q = cross-section of the rod); the rod is to be insulated against lateral heat conduction. Write the differential equation of the stationary state and adapt it to the boundary conditions u = 0 for x = 0 and x = l that are realized in water baths. The potential difference V at the ends of the rod and the maximal temperature U at the mid-section of the rod are to be measured. From them we are to compute the ratio \mathbf{z}/σ . For pure metals this ratio has a universal value (Wiedemann-Franz law).

EXERCISES FOR CHAPTER IV

- IV.1. Power series expansion of $I_n(\varrho)$. Compute this expansion from the integral representation (19.18)
 - a) for integral n,
- b) for arbitrary n with the help of a general definition of the Γ function.
- IV.2. Deduce the so-called circuit relations for H_n^1 and H_n^2 for integral n from the integral representations (19.22).