MIT OpenCourseWare http://ocw.mit.edu

Continuum Electromechanics

For any use or distribution of this textbook, please cite as follows:

Melcher, James R. *Continuum Electromechanics*. Cambridge, MA: MIT Press, 1981. Copyright Massachusetts Institute of Technology. ISBN: 9780262131650. Also available online from MIT OpenCourseWare at http://ocw.mit.edu (accessed MM DD, YYYY) under Creative Commons license Attribution-NonCommercial-Share Alike.

For more information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

ontinuum Elect	onicchanics		
	·		
·			
•			

To Janet Damman Melcher

Continuum Electromechanics									
James R. Melcher									

Copyright © 1981 by

The Massachusetts Institute of Technology

No part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Printed and bound in the United States of America

Library of Congress Cataloging in Publication Data

Melcher, James R. Continuum electromechanics.

Includes index.

Electric engineering.
 Electrodynamics.
 Continuum mechanics.
 Electromagnetic fields.

I. Title.

TK145.M616 621.3 81-1578 ISBN 0-262-13165-X AACR2

Preface

The three stages in which this text came into being give some insight as to how the material has matured. As "notes" written in the early 1960's, it was intended to serve as an introduction to the subject of electrohydrodynamics. Thus, it reflected the author's early research interests. During this period, the author had the privilege of collaborating with Herbert H. Woodson (now University of Texas) on the development of an undergraduate subject, "Fields, Forces and Motion". That effort resulted in the text <u>Electromechanical Dynamics</u> (Wiley, 1968). There has also been a strong influence from Hermann A. Haus, with whom the author has collaborated for a number of years in the development and teaching of an undergraduate electromagnetic field theory subject. Both Woodson, with his interests in rotating machinery and magnetohydrodynamics, and Haus, who then worked in areas ranging from electron beam engineering and plasmas to the electrodynamics of continuous media, stimulated the notion that there was a set of fundamental ideas that permeated many different "specialty areas". To be taught were widely applicable basic laws, approaches to modeling and mathematical techniques for disclosing what the models had to say.

The text took its second form in 1972-1973, when the objective was to achieve this broader and more enduring aspect of the material. Much of the writing was done while the author was on a Guggenheim Fellowship and a Fellow of Churchill College, Cambridge University, England. During that year, as a guest of George Batchelor's Department of Applied Mathematics and Theoretical Physics, and with the privilege of working with Sir Geoffrey Taylor, there was the opportunity to further broaden the perspective. Here, the influences were toward the disciplines of continuum mechanics.

Unfortunately, the manuscript resulting from this second writing was more in the nature of two books than one. More integration and culling of material was required if the self-imposed objective was to be achieved of helping to define a discipline rather than simply covering a number of interrelated topics.

The third version, this text, would probably not have come into being had it not been for the active encouragement of Aina Sils. Her editorial help and typewriter artistry provided teaching material that was immediately sufficiently attractive to serve as an incentive to commit nights and weekends to yet another rewrite.

As a close colleague who has been instrumental in establishing as an area the continuum electromechanics of biological systems, Alan J. Grodzinsky has been both a source of technical insight and an inspiration to complete the publication of material that for so many years had been referenced in theses as "notes."

Research carried out by still other colleagues at MIT will be seen to have influenced the scope and content. The Electric Power Systems Engineering Laboratory, directed by Gerald L. Wilson, is an example with its activities in superconducting machinery (James L. Kirtley, Jr.) and its model power system (Steven D. Umans). Others are the High Voltage Laboratory (John G. Trump and Chathan M. Cooke), the National Magnet Laboratory (Ronald R. Parker and Richard D. Thornton), the Research Laboratory of Electronics (Paul Penfield, Jr. and David H. Staelin), the Materials Processing Center (Merton C. Flemings), the Energy Laboratory (Janos M. Beer and Jean F. Louis), the Polymer Processing Program (Nam P. Suh), and the Laboratory for Insulation Research, (Arthur R. Von Hippel and William B. Westphal).

A great satisfaction and motivation has come from seeing the ideas promolgated here serve the needs of industry. The author's consulting activities, for more than 30 different companies, provided many useful examples. In the face of an increasing awareness of the importance of energy to our societal institutions and our way of life, it has been satisfying to see the concepts presented here applied not only to the development of new energy systems, but to the conflicting problem of environmental control as well.

Where possible, examples have intentionally been chosen that can be illustrated with generally available films. Referenced in Appendix C, these are in two series. The series from the National Committee on Fluid Mechanics Films was being developed at the Education Development Center while the author was active in making three films in the series from the National Committee on Electrical Engineering Films. Interaction with such individuals as Ascher H. Shapiro and J. A. Shercliff fostered an interest in using films to enliven and undergird classroom education.

While graduate students involved with the subject or carrying out their PhD theses, a number of people have made substantial contributions. Some of these are James F. Hoburg (Secs. 8.17 and 8.18), Jose Ignacio Perez Arriaga (Secs. 4.5 and 4.8), Peter W. Dietz (Sec. 5.17), Richard S. Withers (Secs. 5.8 and 5.9), Kent R. Davey (Sec. 8.5), and Richard M. Ehrlich (Sec. 5.9).

Problems at the ends of chapters were typed by Eleanor J. Nicholson. Figures were drawn by the author.

Solutions to the problems have been prepared in the form of a manual. Intended as an aid to those either presenting this material in the classroom or using it for self-study, this manual is available for the cost of reproduction from the author. Requests should be over the signature of either a member of a university faculty or the industrial equivalent.

James R. Melcher

Cambridge, Massachusetts January, 1981

Contents

```
INTRODUCTION TO CONTINUUM ELECTROMECHANICS
 1.1
 Background 1.1
 1.2
 Applications 1.2
 1.3
 Energy Conversion Processes 1.4
 1.4
 Dynamical Processes and Characteristic Times 1.4
 1.5
 Models and Approximations 1.4
 1.6
 Transfer Relations and Continuum Dynamics of Linear Systems 1.6
2. ELECTRODYNAMIC LAWS, APPROXIMATIONS AND RELATIONS
 2.1
 Definitions 2.1
 2.2
 Differential Laws of Electrodynamics 2.1
 2.3
 Quasistatic Laws and the Time-Rate Expansion 2.2
 2.4
 Continuum Coordinates and the Convective Derivative 2.6
 2.5
 Transformations between Inertial Frames 2.7
 Integral Theorems 2.9
 2.6
 2.7
 Quasistatic Integral Laws 2.10
 Polarization of Moving Media 2.11
 2.8
 2.9
 Magnetization of Moving Media 2.13
 2.10 Jump Conditions 2.14
 Electroquasistatic Jump Conditions 2.14
 Magnetoquasistatic Jump Conditions 2.18
 Summary of Electroquasistatic and Magnetoquasistatic Jump Conditions 2.19
 2.11 Lumped Parameter Electroquasistatic Elements 2.19
 2.12 Lumped Parameter Magnetoquasistatic Elements 2.20
 2.13 Conservation of Electroquasistatic Energy 2.22
 Thermodynamics 2.22
 Power Flow 2.24
 2.14 Conservation of Magnetoquasistatic Energy 2.26
 Thermodynamics 2.26
 Power Flow 2.28
 2.15 Complex Amplitudes; Fourier Amplitudes and Fourier Transforms 2.29
 Complex Amplitudes 2.29
 Fourier Amplitudes and Transforms 2.30
 Averages of Periodic Functions 2.31
 2.16 Flux-Potential Transfer Relations for Laplacian Fields 2.32
 Electric Fields 2.32
 Magnetic Fields 2.32
 Planar Layer 2.32
 Cylindrical Annulus 2.34
 Spherical Shell 2.38
 2.17 Energy Conservation and Quasistatic Transfer Relations 2.40
 2.18 Solenoidal Fields, Vector Potential and Stream Function 2.42
 2.19 Vector Potential Transfer Relations for Certain Laplacian Fields 2.42
 Cartesian Coordinates 2.45
 Polar Coordinates 2.45
 Axisymmetric Cylindrical Coordinates 2.45
 2.20 Methodology 2.46
 PROBLEMS 2.47
 ELECTROMAGNETIC FORCES, FORCE DENSITIES AND STRESS TENSORS
 3.1
 Macroscopic versus Microscopic Forces 3.1
 The Lorentz Force Density 3.1
 3.2
 3.3
 Conduction 3.2
 3.4
 Quasistatic Force Density 3.4
 Thermodynamics of Discrete Electromechanical Coupling 3,4
 3.5
 Electroquasistatic Coupling 3.4
 Magnetoquasistatic Coupling 3.6
 3.6
 Polarization and Magnetization Force Densities on Tenuous Dipoles 3.6
```

3.7 Electric Korteweg-Helmholtz Force Density 3.9 Incompressible Media 3.11 Incompressible and Electrically Linear 3.12 Electrically Linear with Polarization Dependent on Mass Density Alone 3.12 Relation to the Kelvin Force Density 3.12 3.8 Magnetic Korteweg-Helmholtz Force Density 3.13 Incompressible Media 3.15 Incompressible and Electrically Linear 3.15 Electrically Linear with Magnetization Dependent on Mass Density Alone 3.15 Relation to Kelvin Force Density 3.15 3.9 Stress Tensors 3.15 3.10 Electromechanical Stress Tensors 3.17 3.11 Surface Force Density 3.19 3.12 Observations 3.21 PROBLEMS 3.23 ELECTROMECHANICAL KINEMATICS: ENERGY-CONVERSION MODELS AND PROCESSES 4.1 Objectives 4.1 4.2 Stress, Force, and Torque in Periodic Systems 4.1 4.3 Classification of Devices and Interactions 4.2 Synchronous Interactions 4.4 D-C Interactions Synchronous Interactions with Instantaneously Induced Sources 4.5 4.4 Surface-Coupled Systems: A Permanent Polarization Synchronous Machine 4.8 Boundary Conditions 4.8 Bulk Relations 4.10 Torque as a Function of Voltage and Rotor Angle (v, θ_r) 4.10 Flectrical Terminal Relations 4.11 4.5 Constrained-Charge Transfer Relations 4.13 Particular Solutions (Cartesian Coordinates) 4.14 Cylindrical Annulus 4.15 Orthogonality of $\Pi_{\mathbf{i}}$'s and Evaluation of Source Distributions 4.16 4.6 Kinematics of Traveling-Wave Charged-Particle Devices 4.17 Single-Region Model 4.19 Two-Region Model 4.20 4.7 Smooth Air-Gap Synchronous Machine Model 4.21 Boundary Conditions 4.23 Bulk Relations 4.23 Torque as a Function of Terminal Currents and Rotor Angle 4.23 Electrical Terminal Relations 4.25 Energy Conservation 4.25 Constrained-Current Magnetoquasistatic Transfer Relations 4.26 4.8 4.9 Exposed Winding Synchronous Machine Model 4.28 Boundary Conditions 4.30 Bulk Relations 4.30 Torque as a Function of Terminal Variables 4.30 Electrical Terminal Relations 4.31 4.10 D-C Magnetic Machines 4.33 Mechanical Equations 4.36 Electrical Equations 4.37 The Energy Conversion Process 4.39 4.11 Green's Function Representations 4.40 4.12 Quasi-One-Dimensional Models and the Space-Rate Expansion 4.41 4.13 Variable-Capacitance Machines 4.44

Synchronous Condition 4.46

4.14 Van de Graaff Machine 4.49

Quasi-One-Dimensional Fields 4.49

Quasistatics 4.51

Electrical Terminal Relations 4.52

Mechanical Terminal Relations 4.52

Analogy to the Magnetic Machine 4.52

The Energy Conversion Process 4.53

4.15 Overview of Electromechanical Energy Conversion Limitations 4.53

Synchronous Alternator 4.54

Superconducting Rotating Machine 4.54

Variable-Capacitance Machine 4.55

Electron-Beam Energy Converters 4.56

PROBLEMS 4.57

- CHARGE MIGRATION, CONVECTION AND RELAXATION
 - 5.1 Introduction 5.1
 - 5.2 Charge Conservation with Material Convection 5.2
 - 5.3 Migration in Imposed Fields and Flows 5.5

Steady Migration with Convection 5.6 Quasistationary Migration with Convection 5.7

- 5.4 Ion Drag Anemometer 5.7
- 5.5 Impact Charging of Macroscopic Particles: The Whipple and Chalmers Model 5.9

Regimes (f) and (i) for Positive Ions; (d) and (g) for Negative Ions 5.14

Regimes (d) and (g) for Positive Ions; (f) and (i) for Negative Ions 5.14

Regimes (j) and (k) for Positive Ions; (b) and (c) for Negative Ions 5.15

Regime (1) for Positive Ions; (a) for Negative Ions 5.15

Regime (e), Positive Ions; Regime (h), Negative Ions 5.15

Regime (h) for Positive Ions; (e) for Negative Ions 5.15

Positive and Negative Particles Simultaneously 5.16

Drop Charging Transient 5.16

5.6 Unipolar Space Charge Dynamics: Self-Precipitation 5.17

General Properties 5.18

A Space-Charge Transient 5.19

Steady-State Space-Charge Precipitator 5.20

5.7 Collinear Unipolar Conduction and Convection: Steady D-C Interactions 5.22

The Generator Interaction 5.24

The Pump Interaction 5.24

5.8 Bipolar Migration with Space Charge 5.26

Positive and Negative Ions in a Gas 5.26

Aerosol Particles 5.27

Intrinsically Ionized Liquid 5.27

Partially Dissociated Salt in Solvent 5.27

Summary of Governing Laws 5.27

Characteristic Equations 5.28

One-Dimensional Characteristic Equations 5.28

Numerical Solution 5.29

Numerical Example 5.30

5.9 Conductivity and Net Charge Evolution with Generation and Recombination: Ohmic Limit 5.33

Maxwell's Capacitor 5.35

Numerical Example 5.36

DYNAMICS OF OHMIC CONDUCTORS

5.10 Charge Relaxation in Deforming Ohmic Conductors 5.38

Region of Uniform Properties 5.39

Initial Value Problem 5.39

Injection from a Boundary 5.40

5.11 Ohmic Conduction and Convection in Steady State: D-C Interactions 5.42

The Generator Interaction 5.43

The Pump Interaction 5.43

5.12 Transfer Relations and Boundary Conditions for Uniform Ohmic Layers 5.44

Transport Relations 5.44

Conservation of Charge Boundary Condition 5.44

5.13 Electroquasistatic Induction Motor and Tachometer 5.45

Induction Motor 5.46
Electroquasistatic Tachometer 5.46

- 5.14 An Electroquasistatic Induction Motor; Von Quincke's Rotor 5.49
- 5.15 Temporal Modes of Charge Relaxation 5.54

Temporal Transients Initiated from State of Spatial Periodicity 5.54

Transient Charge Relaxation on a Thin Sheet 5.55

Heterogeneous Systems of Uniform Conductors 5.56

5.16 Time Average of Total Forces and Torques in the Sinusoidal Steady State 5.60

Fourier Series Complex Amplitudes 5.60 Fourier Transform Complex Amplitudes 5.60

5.17 Spatial Modes and Transients in the Sinusoidal Steady State 5.61

Spatial Modes for a Moving Thin Sheet 5.62 Spatial Transient on Moving Thin Sheet 5.66 Time-Average Force 5.67

PROBLEMS 5.71

- 6. MAGNETIC DIFFUSION AND INDUCTION INTERACTIONS
 - 6.1 Introduction 6.1
 - 6.2 Magnetic Diffusion in Moving Media 6.1
 - 6.3 Boundary Conditions for Thin Sheets and Shells 6.4

Translating Planar Sheet 6.5

6.4 Magnetic Induction Motors and a Tachometer 6.6

Two-Phase Stator Currents 6.6

Fields 6.7

Time-Average Force 6.8

Balanced Two-Phase Fields and Time-Average Force 6.8

Electrical Terminal Relations 6.8

Balanced Two-Phase Equivalent Circuit 6.10

Single-Phase Machine 6.10

Tachometer 6.11

6.5 Diffusion Transfer Relations for Materials in Uniform Translation or Rotation 6.11

Planar Layer in Translation 6.13

Rotating Cylinder 6.13

Axisymmetric Translating Cylinder 6.14

6.6 Induction Motor with Deep Conductor: A Magnetic Diffusion Study 6.15

Time-Average Force 6.15

Thin-Sheet Limit 6.17

Conceptualization of Diffusing Fields 6.17

- 6.7 Electrical Dissipation 6.19
- 6.8 Skin-Effect Fields, Relations, Stress and Dissipation 6.20

Transfer Relations 6.21

Stress 6.21

Dissipation 6.22

6.9 Magnetic Boundary Layers 6.22

Similarity Solution 6.24

Normal Flux Density 6.25

Force 6.26

6.10 Temporal Modes of Magnetic Diffusion 6.26

Thin-Sheet Model 6.26

Modes in a Conductor of Finite Thickness 6.27

Orthogonality of Modes 6.29

```
6.11 Magnetization Hysteresis Coupling: Hysteresis Motors 6.30
 PROBLEMS 6.35
7. LAWS, APPROXIMATIONS AND RELATIONS OF FLUID MECHANICS
 Introduction 7.1
 Conservation of Mass 7.1
 7.2
 Incompressibility 7.1
 7.3
 Conservation of Momentum 7.2
 7.4
 Equations of Motion for an Inviscid Fluid 7.2
 7.5
 Eulerian Description of the Fluid Interface 7.3
 7.6
 Surface Tension Surface Force Density 7.4
 Energy Constitutive Law for a Clean Interface 7.4
 Surface Energy Conservation 7.5
 Surface Force Density Related to Interfacial Curvature 7.5
 Surface Force Density Related to Interfacial Deformation 7.6
 7.7
 Boundary and Jump Conditions 7.8
 Bernoulli's Equation and Irrotational Flow of Homogeneous Inviscid Fluids 7.9
 7.8
 A Capillary Static Equilibrium 7.10
 7.9
 Pressure-Velocity Relations for Inviscid, Incompressible Fluid 7.11
 Streaming Planar Layer 7.11
 Streaming Cylindrical Annulus 7.13
 Static Spherical Shell 7.13
 7.10 Weak Compressibility 7.13
 7.11 Acoustic Waves and Transfer Relations 7.13
 Pressure-Velocity Relations for Planar Layer 7.14
 Pressure-Velocity Relations for Cylindrical Annulus 7.15
 7.12 Acoustic Waves, Guides and Transmission Lines 7.15
 Response to Transverse Drive 7.16
 Spatial Eigenmodes 7.17
 Acoustic Transmission Lines 7.17
 7.13 Experimental Motivation for Viscous Stress Dependence on Strain Rate 7.18
 7.14 Strain-Rate Tensor 7.20
 Fluid Deformation Example 7.21
 Strain Rate as a Tensor 7.21
 7.15 Stress-Strain-Rate Relations 7.21
 Principal Axes 7.22
 Strain-Rate Principal Axes the Same as for Stress 7.22
 Principal Coordinate Relations 7.23
 Isotropic Relations 7.23
 7.16 Viscous Force Density and the Navier-Stokes's Equation 7.247.17 Kinetic Energy Storage, Power Flow and Viscous Dissipation 7.25
 7.18 Viscous Diffusion 7.26
 Convection Diffusion of Vorticity 7.26
 Perturbations from Static Equilibria 7.27
 Low Reynolds Number Flows 7.27
 7.19 Perturbation Viscous Diffusion Transfer Relations 7.28
 Layer of Arbitrary Thickness 7.29
 Short Skin-Depth Limit 7.31
 Infinite Half-Space of Fluid 7.31
 7.20 Low Reynolds Number Transfer Relations 7.32
 Planar Layer 7.32
 Axisymmetric Spherical Flows 7.33
 7.21 Stokes's Drag on a Rigid Sphere 7.36
 7.22 Lumped Parameter Thermodynamics of Highly Compressible Fluids 7.36
 Mechanical Equations of State 7.37
 Energy Equation of State for a Perfect Gas 7.37
```

Conservation of Internal Energy in CQS Systems 7.37

7.23 Internal Energy Conservation in a Highly Compressible Fluid 7.38

Power Conversion from Electromagnetic to Internal Form 7.39
Power Flow Between Mechanical and Internal Subsystems 7.39
Integral Internal Energy Law 7.39
Combined Internal and Mechanical Energy Laws 7.39

Entropy Flow 7.40

7.24 Overview 7.41

PROBLEMS 7.43

- 8. ŞTATICS AND DYNAMICS OF SYSTEMS HAVING A STATIC EQUILIBRIUM
 - 8.1 Introduction 8.1

STATIC EQUILIBRIA

- 8.2 Conditions for Static Equilibria 8.1
- 8.3 Polarization and Magnetization Equilibria: Force Density and Stress Tensor Representations 8.4

Kelvin Polarization Force Density 8.4 Korteweg-Helmholtz Polarization Force Density 8.6 Korteweg-Helmholtz Magnetization Force Density 8.6

8.4 Charge Conserving and Uniform Current Static Equilibria 8.8

Uniform Charged Layers 8.8 Uniform Current Density 8.10

8.5 Potential and Flux Conserving Equilibria 8.11

Antiduals 8.12
Bulk Relations 8.13
Stress Equilibrium 8.13
Evaluation of Surface Deflection 8.13
Evaluation of Stress Distribution 8.14

HOMOGENEOUS BULK INTERACTIONS

8.6 Flux Conserving Continua and Propagation of Magnetic Stress 8.16

Temporal Modes 8.19 Spatial Structure of Sinusoidal Steady-State Response 8.19

- 8.7 Potential Conserving Continua and Electric Shear Stress Instability 8.20
 Temporal Modes 8.23
- 8.8 Magneto-Acoustic and Electro-Acoustic Waves 8.25

Magnetization Dilatational Waves 8.27

PIECEWISE HOMOGENEOUS SYSTEMS

8.9 Gravity-Capillary Dynamics 8.28

Driven Response 8.29 Gravity-Capillary Waves 8.30 Temporal Eigenmodes and Rayleigh-Taylor Instability 8.30 Spatial Eigenmodes 8.31

- 8.10 Self-Field Interfacial Instabilities 8.33
- 8.11 Surface Waves with Imposed Gradients 8.38

Bulk Relations 8.38 Jump Conditions 8.39 Dispersion Equation 8.39 Temporal Modes 8.39

8.12 Flux Conserving Dynamics of the Surface Coupled $z-\theta$ Pinch 8.40

Equilibrium 8.42 Bulk Relations 8.42 Boundary and Jump Conditions 8.42 Dispersion Equation 8.43

8.13 Potential Conserving Stability of a Charged Drop: Rayleigh's Limit 8.44

Bulk Relations 8.45 Boundary Conditions 8.45 Dispersion Relation and Rayleigh's Limit 8.45 8.14 Charge Conserving Dynamics of Stratified Aerosols 8.46

Planar Layer 8.46 Boundary Conditions 8.47 Stability of Two Charge Layers 8.47

8.15 The z Pinch with Instantaneous Magnetic Diffusion 8.50

Liquid Metal z Pinch 8.51 Bulk Relations 8.51 Boundary Conditions 8.52 Rayleigh-Plateau Instability 8.53 z Pinch Instability 8.54

8.16 Dynamic Shear Stress Surface Coupling 8.54

Static Equilibrium 8.54 Bulk Perturbations 8.55 Jump Conditions 8.55 Dispersion Equation 8.56

SMOOTHLY INHOMOGENEOUS SYSTEMS AND THEIR INTERNAL MODES

8.17 Frozen Mass and Charge Density Transfer Relations 8.57

Weak-Gradient Imposed Field Model 8.59 Reciprocity and Energy Conservation 8.60

8.18 Internal Waves and Instabilities 8.62

Configuration 8.62 Normalization 8.62 Driven Response 8.63 Spatial Modes 8.66 Temporal Modes 8.66

PROBLEMS 8.69

- 9. ELECTROMECHANICAL FLOWS
 - 9.1 Introduction 9.1
 - 9.2 Homogeneous Flows with Irrotational Force Densities 9.2

Inviscid Flow 9.2 Uniform Inviscid Flow 9.2 Inviscid Pump or Generator with Arbitrary Geometry 9.4 Viscous Flow 9.5

FLOWS WITH IMPOSED SURFACE AND VOLUME FORCE DENSITIES

- 9.3 Fully Developed Flows Driven by Imposed Surface and Volume Force Densities 9.5
- 9.4 Surface-Coupled Fully Developed Flows 9.7

Charge-Monolayer Driven Convection 9.7 EQS Surface Coupled Systems 9.10 MQS Systems Coupled by Magnetic Shearing Surface Force Densities 9.10

- 9.5. Fully Developed Magnetic Induction Pumping 9.11
- 9.6 Temporal Flow Development with Imposed Surface and Volume Force Densities 9.13

Turn-On Transient of Reentrant Flows 9.13

9.7 Viscous Diffusion Boundary Layers 9.16

Linear Boundary Layer 9.17 Stream-Function Form of Boundary Layer Equations 9.17 Irrotational Force Density; Blasius Boundary Layer 9.18 Stress-Constrained Boundary Layer 9.20

9.8 Cellular Creep Flow Induced by Nonuniform Fields 9.22

Magnetic Skin-Effect Induced Convection 9.22 Charge-Monolayer Induced Convection 9.24

SELF-CONSISTENT IMPOSED FIELD

9.9 Magnetic Hartmann Type Approximation and Fully Developed Flows 9.25

Approximation 9.25 Fully Developed Flow 9.26

- 9.10 Flow Development in the Magnetic Hartmann Approximation 9.28
- 9.11 Electrohydrodynamic Imposed Field Approximation 9.32
- 9.12 Electrohydrodynamic "Hartmann" Flow 9.33
- 9.13 Quasi-One-Dimensional Free Surface Models 9.35

Longitudinal Force Equation 9.36
Mass Conservation 9.36

Gravity Flow with Electric Surface Stress 9.37

9.14 Conservative Transitions in Piecewise Homogeneous Flows 9.37

GAS DYNAMIC FLOWS AND ENERGY CONVERTERS

- 9.15 Quasi-One-Dimensional Compressible Flow Model 9.41
- 9.16 Isentropic Flow Through Nozzles and Diffusers 9.42
- 9.17 A Magnetohydrodynamic Energy Converter 9.45

MHD Model 9.46

Constant Velocity Conversion 9.47

9.18 An Electrogasdynamic Energy Converter 9.48

The EGD Model 9.49

Electrically Insulated Walls 9.51

Zero Mobility Limit with Insulating Wall 9.51

Constant Velocity Conversion 9.52

9.19 Thermal-Electromechanical Energy Conversion Systems 9.53

PROBLEMS 9.57

- 10. ELECTROMECHANICS WITH THERMAL AND MOLECULAR DIFFUSION
 - 10.1 Introduction 10.1
 - 10.2 Laws, Relations and Parameters of Convective Diffusion 10.1

Thermal Diffusion 10.1

Molecular Diffusion of Neutral Particles 10.2

Convection of Properties in the Face of Diffusion 10.3

THERMAL DIFFUSION

10.3 Thermal Transfer Relations and an Imposed Dissipation Response 10.5

Electrical Dissipation Density 10.5

Steady Response 10.6

Traveling-Wave Response 10.6

10.4 Thermally Induced Pumping and Electrical Augmentation of Heat Transfer 10.8

Electric Relations 10.8

Mechanical Relations 10.8

Thermal Relations 10.9

10.5 Rotor Model for Natural Convection in a Magnetic Field 10.10

Heat Balance for a Thin Rotating Shell 10.11

Magnetic Torque 10.12

Buoyancy Torque 10.12

Viscous Torque 10.12

Torque Equation 10.12

Dimensionless Numbers and Characteristic Times 10.13

Onset and Steady Convection 10.14

10.6 Hydromagnetic Bénard Type Instability 10.15

MOLECULAR DIFFUSION

- 10.7 Unipolar-Ion Diffusion Charging of Macroscopic Particles 10.19
- 10.8 Charge Double Layer 10.21
- 10.9 Electrokinetic Shear Flow Model 10.23

Zeta Potential Boundary Slip Condition 10.24

Electro-Osmosis 10.24

Electrical Relations; Streaming Potential 10.25

10.10 Particle Electrophoresis and Sedimentation Potential 10.25

Electric Field Distribution 10.26

Fluid Flow and Stress Balance 10.27

10.11 Electrocapillarity 10.27 10.12 Motion of a Liquid Drop Driven by Internal Currents 10.32

Charge Conservation 10.33 Stress Balance 10.34

PROBLEMS 10.37

11. STREAMING INTERACTIONS

11.1 Introduction 11.1

BALLISTIC CONTINUA

11.2 Charged Particles in Vacuum; Electron Beams 11.1

> Equations of Motion 11.1 Energy Equation 11.2 Theorems of Kelvin and Busch 11.2

- 11.3 Magnetron Electron Flow 11.3
- 11.4 Paraxial Ray Equation: Magnetic and Electric Lenses 11.6

Paraxial Ray Equation 11.6 Magnetic Lens 11.8 Electric Lens 11.8

11.5 Plasma Electrons and Electron Beams 11.10

> Transfer Relations 11.10 Space-Charge Dynamics 11.10 Temporal Modes 11.11 Spatial Modes 11.12

DYNAMICS IN SPACE AND TIME

11.6 Method of Characteristics 11.13

> First Characteristic Equations 11.13 Second Characteristic Lines 11.14 Systems of First Order Equations 11.14

11.7 Nonlinear Acoustic Dynamics: Shock Formation 11.16

> Initial Value Problem 11.16 The Response to Initial Conditions 11.17 Simple Waves 11.18 Limitation of the Linearized Model 11.20

11.8 Nonlinear Magneto-Acoustic Dynamics 11.21

> Equations of Motion 11.21 Characteristic Equations 11.21 Initial Value Response 11.22

- 11.9 Nonlinear Electron Beam Dynamics 11.23
- 11.10 Causality and Boundary Conditions: Streaming Hyperbolic Systems 11.27

Quasi-One-Dimensional Single Stream Models 11.28 Single Stream Characteristics 11.29 Single Stream Initial Value Problem 11.30 Quasi-One-Dimensional Two-Stream Models 11.32 Two-Stream Characteristics 11.33 Two-Stream Initial Value Problem 11.34 Causality and Boundary Conditions 11.35

LINEAR DYNAMICS IN TERMS OF COMPLEX WAVES

11.11 Second-Order Complex Waves 11.37

Second Order Long-Wave Models 11.37 Spatial Modes 11.39 Driven Response of Bounded System 11.40 Instability of Bounded System 11.41 Driven Response of Unbounded System 11.45 11.12 Distinguishing Amplifying from Evanescent Modes 11.46

Laplace and Fourier Transform Representation in Time and Space 11.47 Laplace Transform on Time as the Sum of Spatial Modes: Causality 11.48 Asymptotic Response in the Sinusoidal Steady State 11.50 Criterion Based on Mapping Complex k as Function of Complex ω 11.53

11.13 Distinguishing Absolute from Convective Instabilities 11.54

Criterion Based on Mapping Complex k as Function of Complex ω 11.54 Second Order Complex Waves 11.55

- 11.14 Kelvin-Helmholtz Types of Instability 11.56
- 11.15 Two-Stream Field-Coupled Interactions 11.15
- 11.16 Longitudinal Boundary Conditions and Absolute Instability 11.16
- 11.17 Resistive-Wall Electron Beam Amplification 11.68

PROBLEMS 11.71

APPENDIX A. Differential Operators in Cartesian, Cylindrical, and Spherical Coordinates

APPENDIX B. Vector and Operator Identities

APPENDIX C. Films

INDEX

Continuum Electromechanics								
						•		