Полугодовой спецкурс для студентов 3-5 курса и аспирантов

«Устойчивость плоскопараллельных течений жидкости»
будет читать доцент В. В. Веденеев по средам с 16:45 в ауд. 483 (2-й ГУМ). 
Первая лекция 15 февраля 2012 г. 

Программа курса:
1. Ламинарные и турбулентные течения. Точные и приближённые решения уравнений Навье-Стокса (течения Пуазейля, Куэтта, пограничный слой Блазиуса, след за телом, слой смешения). Теорема Сквайера. Вывод уравнений Орра-Зоммерфельда и Рэлея. 

2. Невязкая теория устойчивости. Необходимые условия неустойчивости: теорема Рэлея (о точке перегиба) и Фьёртофта. Контрпример достаточности этих условий. Теорема Ховарда о полукруге. 

3. Регулярное и сингулярное решение уравнения Рэлея; критическая точка. Точные решения уравнения Рэлея для некоторых профилей скорости (тангенциальный разрыв, слой смешения, течения Куэтта, треугольная струя).

4. Решение задачи с начальными условиями. Непрерывный и дискретный спектр. Достаточность исследования собственных мод для изучения устойчивости.

5. Вязкая теория устойчивости. Собственные значения уравнения Орра-Зоммерфельда при малых R. Достаточные условия устойчивости. 

6. Собственные значения при больших R. Локальная асимптотика решений вне окрестности точки поворота (решения типа ВКБ). Асимптотика решений в окрестности точки поворота. Функция Эри и её свойства. Линии Стокса. Правило обхода критической точки. Трёх- и пятипалубная асимптотическая структура решения. Построение нейтральной кривой. Результаты расчётов для некоторых течений (течение Пуазейля, пограничный слой Блазиуса). Сравнение вязкой и невязкой теорий. Сравнение с экспериментами.

7. Временное и пространственное усиление возмущений. Стадии возникновения турбулентности в пограничном слое на плоской пластине. Несамосопряжённость операторов Орра-Зоммерфельда и Рэлея. Понятие алгебраической неустойчивости.
