APPH 4200 Physics of Fluids

Review (Ch. 3) & Fluid Equations of Motion (Ch. 4) September 22, 2009

- 1. Review Chapter 3
- 2. Navier-Stokes Equation

Material or Convective Derivative

$$\frac{D}{Dt} = \frac{d}{dt} = \frac{2}{2t} + (\overline{u} \cdot \overline{D})$$

$$e.g. \quad \frac{Df}{Dt} = \frac{2f}{2t} + (\overline{u} \cdot \overline{D}) f$$

Velocity Gradient Tensor

$$\frac{2U_i}{2X_j} = \epsilon_{ij} + \frac{1}{2}R_{i2}$$

$$\frac{1}{2}$$

$$\frac{1$$

$$\epsilon_{ij} = \frac{1}{2} \left(\frac{2u_i}{2x_i} + \frac{2u_j}{2x_i} \right)$$

$$R_{ij} = \left(\frac{2u_i}{2x_j} - \frac{2u_j}{2x_i} \right)$$

$$R_{ij} = - \epsilon_{ijh} R_{ij}$$

$$R_{ij} = - \frac{1}{2} \epsilon_{ijh} R_{ij}$$

$$= \text{Vorticity}$$

$$d\bar{x} = \frac{2u_i}{2x_j}d\bar{x_j}.$$

Visualizing Flow

$$\frac{dx}{u_x} = \frac{dy}{u_y} = \frac{dz}{u_z} = ds$$

PATHLINES:
$$\frac{dx}{u_x} = \frac{dy}{u_y} = \frac{dz}{u_z} = dz$$

Characterizing Flow

Ę

Problem 3.1

1. A two-dimensional steady flow has velocity components

$$u = y$$
 $v = x$.

Show that the streamlines are rectangular hyperbolas

$$x^2 - y^2 = \text{const.}$$

Sketch the flow pattern, and convince yourself that it represents an irrotational flow in a 90° corner.

FIND STREAMLINGS WHEN U= (Y, X)

$$\frac{dx}{y} = \frac{dy}{x} = ds$$

7

Problem 3.2

2. Consider a steady axisymmetric flow of a compressible fluid. The equation of continuity in cylindrical coordinates (R, φ, x) is

$$\frac{\partial}{\partial R}(\rho R u_R) + \frac{\partial}{\partial x}(\rho R u_x) = 0.$$

Show how we can define a streamfunction so that the equation of continuity is satisfied automatically.

CONSIDER AXIS YMMETRIC FLOW

CONSERVATION OF MASS IS

$$\frac{2}{2\pi} \left(\rho R U_{R} \right) + \frac{2}{27} \left(\rho R U_{t} \right) = 0$$

Fins A SMEAN Function.

The
$$p\bar{u} = \nabla \varphi \times \nabla \Psi(R, t)$$
 $\nabla \varphi = \frac{\hat{\varphi}}{R}$
which satisfies $\nabla \cdot (p\bar{u}) = 0$

THEN

$$\frac{24}{27} = \rho R U_R \qquad \frac{24}{2R} = -\rho R U_2$$

9

Problem 3.3

3. If a velocity field is given by u = ay, compute the circulation around a circle of radius r = 1 about the origin. Check the result by using Stokes' theorem.

11

Problem 3.4

4. Consider a plane Couette flow of a viscous fluid confined between two flat plates at a distance b apart (see Figure 9.4c). At steady state the velocity distribution is

$$u = Uy/b$$
 $v = w = 0$

where the upper plate at y = b is moving parallel to itself at speed U, and the lower plate is held stationary. Find the rate of linear strain, the rate of shear strain, and vorticity. Show that the streamfunction is given by

$$\psi = \frac{Uy^2}{2b} + \text{const.}$$

LINEAR STRAIN RATE =
$$\frac{2u_i}{2x_i}$$

 $E_{xx} = E_{ry} = 0$
SHEAR STRAIN RATE = $\frac{1}{2}\left(\frac{2u_i}{2x_j} + \frac{2u_j}{2x_i}\right) = E_{i,j}$
 $E_{xy} = E_{yx} = \frac{1}{2}U_b$
VORTICITY = $U \times U = \frac{2}{2}\left(\frac{2u_y}{2x} - \frac{2u_x}{2x}\right)$
 $U = -\frac{2}{2}U_b$
WHAT IS THE STREAM FUNCTION?
SINCE $V \cdot U = 0$, $U = \frac{2}{2} \times V + \left(\frac{24}{2r}, -\frac{24}{2x}, 0\right)$
 $U = \frac{2}{2} \times V + \left(\frac{24}{2r}, -\frac{24}{2x}, 0\right)$
 $U = \frac{2}{2} \times V + \left(\frac{2}{2} + \frac{2}{2} +$

13

Problem 3.5

5. Show that the vorticity for a plane flow on the xy-plane is given by

$$\omega_z = -\left(\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2}\right).$$

Using this expression, find the vorticity for the flow in Exercise 4.

FIND VORTICITY,
$$\overline{\omega}$$
, FOR FLOW ON X-Y PLANE

 $\overline{\omega} = \nabla \times \overline{u}$

IF $\overline{u} = (u, v, o)$ THEN

 $\overline{u} = -\nabla^2 \times \nabla \Psi = -\frac{2}{4} \times \nabla \Psi$
 $\therefore \overline{\omega} = -\nabla \times (\frac{2}{4} \times \nabla \Psi) = -\frac{2}{4} \nabla^2 \Psi + \nabla \Psi (\nabla / \frac{2}{4})$

FOR THE FLOW IN EXERCISP#4

 $W_2 = -\frac{u}{b}$

15

Problem 3.7

7. Determine an expression for ψ for a Rankine vortex (Figure 3.17b), assuming that $u_{\theta} = U$ at r = R.

FIND STREAM FUNCTION FOR A RANKING VONTER

$$U_{\theta}(n) = \begin{cases} u(\sqrt{n}) & n < R \\ u(\sqrt{n}) & n > R \end{cases}$$

$$\overline{u} = -\frac{2}{2} \times \nabla \psi \Rightarrow U_{\theta} = -\frac{2\psi}{2n}$$

$$So$$

$$\psi(n) = \begin{cases} -\frac{n^2}{2R} & n \leq R \\ -uRA_{\theta}(\frac{n}{R}) - \frac{R\psi}{2} & n > R \end{cases}$$

NOTE:

$$\nabla^2 \Psi \propto \omega_{\chi}$$
 For $n \in \mathbb{R}$ (ROTATIONAL)
$$\nabla^2 \Psi = 0 \quad \text{For } n > \mathbb{R} \quad (\text{INNOTATIONAL})$$

17

Problem 3.8

8. Take a plane polar element of fluid of dimensions dr and r $d\theta$. Evaluate the right-hand side of Stokes' theorem

$$\int \boldsymbol{\omega} \cdot d\mathbf{A} = \int \mathbf{u} \cdot d\mathbf{s},$$

and thereby show that the expression for vorticity in polar coordinates is

$$\omega_{z} = \frac{1}{r} \left[\frac{\partial}{\partial r} (r u_{\theta}) - \frac{\partial u_{r}}{\partial \theta} \right].$$

Also, find the expressions for ω_r and ω_θ in polar coordinates in a similar manner.

Find Explessions For vorticity in example as a constant U_{2} U_{2} U_{3} U_{4} U_{5} U_{5

19

Problem 3.9

9. The velocity field of a certain flow is given by

$$u = 2xy^2 + 2xz^2$$
, $v = x^2y$, $w = x^2z$.

Consider the fluid region inside a spherical volume $x^2 + y^2 + z^2 = a^2$. Verify the validity of Gauss' theorem

$$\int \nabla \cdot \mathbf{u} \, dV = \int \mathbf{u} \cdot d\mathbf{A},$$

by integrating over the sphere.

VERIFY GAUSS' THEOREM FOR THE FLOW U= (2x+2 +2x2 x2y x2x)

Maria Soldvo. ū = Sou. dā Problem 3.9

$$\nabla \cdot \vec{U} = 2\tau^{2} + 2\tau^{2} + \chi^{2} + \tau^{2} = 2\eta^{2} - \chi^{2} + \tau^{2} = \eta^{2} \left(2 - \cos^{2}\varphi \sin^{2}\theta + \cos^{2}\theta\right)$$

$$\chi = n\cos\varphi\sin\theta$$

$$Z = n\cos\theta$$

$$\Rightarrow \sin\theta$$

$$\Rightarrow \cos\theta\sin\theta$$

$$dV = n^2 \sin\theta dn d\theta d\phi$$
 So SSdV $v.\bar{u} = \frac{a^5}{5} \int_0^{\bar{u}} d\theta \int_0^{\bar{u}} d\phi \sin\theta \times \left(\frac{2 - \cos^2 \phi \sin^2 \phi}{\cos^2 \phi}\right)$

But At the $n = a$ Sunface...

$$A.\bar{u} = (2x^2t^2 + 2x^2t^2 + x^2t^2 + x^2t^2)/n = \frac{x^2}{3}(3t^2+3t^2) = \frac{3x^2}{3}(7^2-x^2)$$

21

Problem 3.10

10. Show that the vorticity field for any flow satisfies

$$\nabla \cdot \cdot \omega = 0.$$

23

Problem 3.11

11. A flow field on the xy-plane has the velocity components

$$u = 3x + y \qquad v = 2x - 3y.$$

Show that the circulation around the circle $(x-1)^2 + (y-6)^2 = 4$ is 4π .

FIND THE CIRCULATION FOR THE FLOW
$$U = (3x+4, 2x-3t)$$

ABOUT THE POINT $(x,y) = (1,6)$ with RADIUS = 2

LET'S TRANSLATE AxIS to $(x,y) = (1,6)$

THEN

$$\int d\overline{U} \cdot \overline{U} = \int dD' \cdot \overline{U}' = 2 \int dG(\overline{U} \cdot 2')$$

$$\overline{U}' = (3(x'+1) + y'+6, 2(x'+1) - 3(y'+6))$$

$$= (3x'+y'+9, 2x'-3y'-16)$$

$$x' = 2\cos\theta \quad y' = 2\sin\theta$$

$$\int = 2 \int_{0}^{2\pi} d\theta \left[-\sin\theta \left(3x'+y'+9 \right) + \cos\theta \left(2x'-3y'-16 \right) \right]$$

$$= 2 \int_{0}^{2\pi} d\theta \left[12\cos\theta \sin\theta - 6\sin^{2}\theta + 4 - 9\sin\theta - 16\cos\theta \right]$$

$$= 4\pi$$

25

Problem 3.12

12. Consider the solid-body rotation

$$u_{\theta} = \omega_0 r$$
 $u_r = 0$.

Take a polar element of dimension $r d\theta$ and dr, and verify that the circulation is vorticity times area. (In Section 11 we performed such a verification for a circular element surrounding the *origin*.)

VERIFT THAT CIRCULATION IS NOTICITY TIMES AMEA FON THE

FLOW $U_0 = U_0 \cap (Sould Good Rothern)$ NOTE: NORT. CITY = $U \times U = \frac{1}{2} \frac{2}{3\pi} (n^2 U_0) = 2U_0$ $\int_{-\infty}^{\infty} = \int_{-\infty}^{\infty} (n + \delta n)^2 d\theta - U_0 n^2 d\theta$ $\int_{-\infty}^{\infty} = 2U_0 n dn d\theta = 2U_0 \times n dn d\theta$ VORTICITY AMEA

27

Problem 3.13

13. Using the indicial notation (and without using any vector identity) show that the acceleration of a fluid particle is given by

$$\mathbf{a} = \frac{\partial \mathbf{u}}{\partial t} + \nabla \left(\frac{1}{2} q^2 \right) + \mathbf{\omega} \times \mathbf{u},$$

where q is the magnitude of velocity \mathbf{u} and $\boldsymbol{\omega}$ is the vorticity.

Using indicies, show
$$\frac{d\vec{u}}{dt} = \frac{2\vec{u}}{2t} + \nabla(\frac{1}{2}\vec{u}\cdot\vec{u}) + \vec{u}\times\vec{u}$$

But $\frac{d\vec{u}}{dt} = \frac{2\vec{u}}{2t} + \vec{u}\cdot\nabla\vec{u} = \frac{2u_i}{2t} + u_i\frac{2u_i}{2x_i}$

But $u_i, \frac{2u_i}{2x_i} = u_i(\frac{2u_i}{2x_i} - \frac{2u_i}{2x_i}) + u_i\frac{2u_i}{2x_i}$
 $\vec{u}\times\vec{u} = \frac{2u_i}{2x_i} + u_i\frac{2u_i}{2x_i}$

TO SHOW THIS ...

$$\overline{\omega} = \forall \times \mathcal{U}$$

$$= \epsilon_{ijh} \frac{2 \mathcal{U}_{h}}{2 \times i}$$

$$= \epsilon_{ijh} \epsilon_{ilm} \mathcal{U}_{h} \frac{2 \mathcal{U}_{m}}{2 \times e} = -\epsilon_{ih} \epsilon_{ilm} \mathcal{U}_{h} \frac{2 \mathcal{U}_{m}}{2 \times e}$$

$$= -\left(\delta_{ig} \delta_{hm} - \delta_{im} \delta_{he}\right) \mathcal{U}_{h} \frac{2 \mathcal{U}_{m}}{2 \times e}$$

$$= -\mathcal{U}_{m} \frac{2 \mathcal{U}_{m}}{2 \times e} + \mathcal{U}_{e} \frac{2 \mathcal{U}_{e}}{2 \times e}$$

WHICH CAN BE RE-WRITTEN AS ABOUR. (GEO)

29

Problem 3.14

14. The definition of the streamfunction in vector notation is

$$\mathbf{u} = -\mathbf{k} \times \nabla \psi$$
,

where k is a unit vector perpendicular to the plane of flow. Verify that the vector definition is equivalent to equations (3.35).

VERIFY THAT
$$\overline{U} = -\overline{h} \times \nabla \Psi$$
 (with $\overline{h} = \frac{1}{4}$) is EQUIVALENT

TO THE CONDITION $\frac{2u}{2r} + \frac{2v}{2r} = 0$ with $\overline{u} = (4, v)$

But $(\overline{u}) = (-\frac{1}{2} \times \nabla \Psi) = -\epsilon_{i3k} \frac{2\Psi}{2k}$ or $\overline{u} = (\frac{2\Psi}{2\Psi}, -\frac{2\Psi}{2x})$

Thus $\frac{2}{2r} (\frac{2\Psi}{2r}) = 0$ is satisfied.

31

Equations of Fluid Dynamics

(Conservation Laws)

- Continuity (Mass)
- Navier-Stokes (Force, Momentum)
- Energy

Continuity

CONSERVATION OF Mass

$$\frac{\partial \rho}{\partial \epsilon} + \nabla \cdot (\rho \overline{u}) = 0$$

$$\frac{\partial \rho}{\partial \epsilon} + (\overline{u} \cdot \overline{\rho}) \rho = -\rho \nabla \cdot \overline{u}$$

$$\frac{\partial \rho}{\partial \epsilon} + (\overline{u} \cdot \overline{\rho}) \rho = -\rho \nabla \cdot \overline{u}$$

$$\frac{\partial \rho}{\partial \epsilon} = -\rho \nabla \cdot \overline{u}$$

$$\frac{\partial \rho}{\partial \epsilon} = -\rho \nabla \cdot \overline{u}$$

$$= -\frac{\partial}{\partial x} \cdot (\rho u_i) \Delta x_i \Delta x_i$$

$$= -\Delta v \nabla \cdot (\rho \overline{u})$$

$$\frac{Dp}{g} = -D + (\nabla \cdot \overline{u})$$

$$\frac{2}{2\epsilon} (\Delta V p) = - \frac{2}{\sum_{A^{1} \cup A^{1}} p \overline{u} \cdot \Delta \overline{A}}$$

$$= - \frac{2}{2\chi_{i}} (p u_{i}) \Delta \chi_{i} \Delta$$

$$= - \Delta V \nabla \cdot (p \overline{u})$$

33

Newton's Law

NEWTON'S LAW

NEWTON'S LAW FOR A FLUID:

$$F = \frac{D}{Dt} (\rho \overline{u})$$

$$= \frac{3}{3t} (\rho \overline{u}) + \overline{\nabla} \cdot (\rho \overline{u} \overline{u})$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{2x_i} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{3t} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{3t} (\rho u_i u_i)$$

$$= \frac{3}{3t} (\rho u_i) + \frac{3}{3t} (\rho u_i)$$

$$= \frac{3}{3t$$

Momentum

$$p\left(\frac{2\bar{u}}{2t} + (\bar{u}.\bar{v})\bar{u}\right) = p\bar{g} + \bar{v}.\bar{z}$$

= T = STRESS TENSON

= USUALLY STMMETRIC

· = HAS NORMAN STRESS ~ PRESSURE

= HAS SHEAN STATESS 2 (Off DIAGONAL)

GRADIENTS OF STRESS PADDUCE FURCE

T. >0 IMPLIES TENSILE STRESS

Tii (O Inpuis Compressive STRESS

Tij (i + j) AND SHEAD STAFSSES

Ti IS POSITIVE WHEN DIRECTED IN DIRECTION OF

35

Models for Stress

· ISOTROPIC PRESSURE

· MOUING FLUID WITH VISCOSITY

Navier & Stokes

Claude-Lewis Henri Navier (1785-1836)

George Stokes (1819-1903)

37

Stokesian Fluid

MATERIAL ISOTROPY AND STRESS STMMETRY

(P.G. AIR, WATER BUT NOT MAGNETIZED PLASMA)

STOKES MODELED VISCOSITY VIA KINETIC THEORY OF MONATOMIC ATOMS AND SHOWED $\lambda = -\frac{2}{3}M$.

Navier-Stokes Equation

$$9\left(\frac{2\bar{u}}{2\epsilon} + (\bar{u}.\bar{o})\bar{u}\right) = -\nabla\rho + \rho\bar{g} + \nabla\cdot\left[2\hbar\bar{\epsilon} - \frac{2}{5}\mu(\bar{v}.\bar{u})\bar{\delta}\right]$$

$$\nabla \cdot 2\mu \overline{\overline{\epsilon}} = 2\mu (\nabla \cdot \overline{\overline{\epsilon}}) \qquad \epsilon_{ij} = \frac{1}{2} \left(\frac{2M_i}{2x_j} + \frac{2u_j}{2x_i} \right)$$

$$(\nabla \cdot \overline{\overline{\epsilon}})_i = \frac{1}{2} \left(\frac{2^2 u_i}{2x_j^2} + \frac{2M_j}{2x_i \cdot 2x_j} \right) = \frac{1}{2} \nabla^2 \overline{u} + \frac{1}{2} \overline{\nabla} (\overline{v} \cdot \overline{u})$$

39

Navier-Stokes & Euler

$$\int \frac{DU}{Dt} = -\nabla p + 9\overline{g} +$$

$$\int \mu \left[\nabla \overline{u} + \frac{1}{3} \overline{v} \left(\nabla \cdot \overline{\mu} \right) \right] \xrightarrow{\text{STOKES'}} E \partial u \pi \overline{u} \partial u$$

$$\int \frac{DU}{Dt} = -\nabla p + 9\overline{g} +$$

$$\int \mu \left[\nabla \overline{u} + \frac{1}{3} \overline{v} \left(\nabla \cdot \overline{\mu} \right) \right] \xrightarrow{\text{STOKES'}} E \partial u \pi \overline{u} \partial u$$

$$\int \frac{DU}{Dt} = -\nabla p + 9\overline{g} +$$

$$\int \mu \left[\nabla \overline{u} + \frac{1}{3} \overline{v} \left(\nabla \cdot \overline{\mu} \right) \right] \xrightarrow{\text{STOKES'}} E \partial u \pi \overline{u} \partial u$$

$$\int \frac{DU}{Dt} = -\nabla p + 9\overline{g} +$$

$$\int \mu \left[\nabla \overline{u} + \frac{1}{3} \overline{v} \left(\nabla \cdot \overline{\mu} \right) \right] \xrightarrow{\text{STOKES'}} E \partial u \pi \overline{u} \partial u$$

$$\int \frac{DU}{Dt} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p + 9\overline{g} +$$

$$\int \frac{\partial u}{\partial t} = -\nabla p +$$

Energy

41

The Importance of Viscosity

INCOMPRESSABLE EULER EQUATION

$$\frac{\partial \overline{u}}{\partial t} + (\overline{u} \cdot \overline{v}) \overline{u} = - \overline{v} P / \mathfrak{p} + \overline{9}$$

$$\overline{v} \cdot \overline{u} = 0$$

$$LET \quad \overline{N} = \overline{v} \times \overline{u} \cdot THEN$$

$$(\overline{u} \cdot \overline{v}) \overline{u} = \overline{N} \times \overline{u} + \frac{1}{2} \overline{v} u^2$$

$$\frac{\partial \overline{u}}{\partial t} + \overline{N} \times \overline{u} = - \frac{\partial P}{\rho} + \overline{9} - \frac{1}{2} \overline{v} u^2$$

$$TAKE CURL OF THIS EQUATION$$

$$\frac{2}{2t}\bar{\Lambda} + \sqrt{x}(\bar{\chi}x\bar{u}) = 0 \qquad (if \bar{g} = -\nabla\varphi)$$

$$1f \bar{\Lambda} = 0 \quad \text{at} \quad t = 0, THER \quad \bar{\lambda} = 0 \quad FOREVER!$$

Creation of Vorticity

(Note: Flow at thin layer at surface of cylinder vanishes.)

43

Summary

- The equations of fluid dynamics are dynamical conservation equations:
- Mass conservation
- Momentum changes via total forces (body and surface forces)
- Energy conservation