
Contents

	<i>Preface</i>	<i>xiii</i>
	<i>Acknowledgements</i>	<i>xvii</i>
	Introduction	1
	1	3
	1.1 Fluids and plasmas in the astrophysical context	3
	1.2 Characteristics of dynamical theories	5
	1.3 Different levels of theory	7
	1.4 Ensembles in phase space. Liouville's theorem	10
	1.5 Collisionless Boltzmann equation	13
Part I	Neutral fluids	17
	2 Boltzmann equation	19
	2.1 Collisions in a dilute neutral gas	19
	2.2 The collision integral	22
	2.3 The Maxwellian distribution	24
	2.4 Boltzmann's H theorem	26
	2.5 The conservation equation	28
	Exercises	30
	3 March towards hydrodynamics	31
	3.1 The moment equations	31
	3.2 An excursion into stellar dynamics. Oort limit	34
	3.3 Zero-order approximation	37
	3.4 Transport phenomena	40
	3.5 Comparison with experiments	44
	3.6 Hydrodynamics at last	46
	3.7 Concluding remarks	48
	Exercises	51
		<i>vii</i>

4	Properties of ideal fluids	53
4.1	Macroscopic derivation of hydrodynamic equations	53
4.1.1	The equation of motion	54
4.1.2	The equation of energy	57
4.2	The vorticity equation. Incompressible and barotropic fluids	59
4.3	Hydrodynamic equations in conservative forms	61
4.4	Hydrostatics. Modelling the solar corona	62
4.5	Bernoulli's principle for steady flows	65
4.6	Kelvin's vorticity theorem	67
4.7	Potential flows. Flow past a cylinder	70
4.8	Stream function	74
	Exercises	76
5	Viscous flows	78
5.1	Tangential stress in a Newtonian fluid	78
5.2	Navier–Stokes equation	81
5.3	Flow through a circular pipe	83
5.4	Scaling and Reynolds number	85
5.5	Viscous flow past solid bodies. Boundary layers	86
5.6	Aerodynamic lift	90
5.7	Accretion disks in astrophysics	94
5.7.1	The basic disk dynamics	96
5.7.2	Steady disk	99
	Exercises	102
6	Gas dynamics	104
6.1	Thermodynamic properties of a perfect gas	104
6.2	Acoustic waves	106
6.3	Emission of acoustic waves	109
6.4	Steepening into shock waves. The method of characteristics	111
6.5	The structure of shock waves	114
6.6	Spherical blast waves. Supernova explosions	116
6.7	One-dimensional gas flow. Extragalactic jets	122
6.8	Spherical accretion and winds	125
	Exercises	128
7	Linear theory of waves and instabilities	130
7.1	The philosophy of perturbation analysis	130
7.2	Convective instability and internal gravity waves	132
7.3	Rayleigh–Bénard convection	135
7.4	Perturbations at a two-fluid interface	141
7.4.1	Surface gravity waves	145
7.4.2	Rayleigh–Taylor instability	146

<i>Contents</i>	ix
7.4.3 Kelvin–Helmholtz instability	147
7.5 Jeans instability	148
7.6 Stellar oscillations. Helioseismology	151
7.7 A few general comments. Beyond the linear theory	155
Exercises	157
8 Turbulence	158
8.1 The need for a statistical theory	158
8.2 Kinematics of homogeneous isotropic turbulence	161
8.3 Kolmogorov’s universal equilibrium theory	164
8.4 Turbulent diffusion	169
8.5 The mean equations	172
8.6 Turbulence in astrophysics	173
Exercises	175
9 Rotation and hydrodynamics	177
9.1 Introduction	177
9.2 Hydrodynamics in a rotating frame of reference	179
9.2.1 The geostrophic approximation	181
9.2.2 Vorticity in a rotating frame	182
9.2.3 Taylor–Proudman theorem	183
9.3 Self-gravitating rotating masses	184
9.3.1 Maclaurin spheroids	186
9.3.2 Jacobi ellipsoids	188
9.4 Rotation in the world of stars	189
9.5 Rotation in the world of galaxies	192
Exercises	193
 Part 2 Plasmas	 195
10 Plasma orbit theory	197
10.1 Introductory remarks	197
10.2 The effect of a perpendicular force	201
10.2.1 Gradient drift	203
10.2.2 Curvature drift	204
10.3 Magnetic mirrors	205
10.4 Formation of the Van Allen belt	208
10.5 Cosmic rays. Particle acceleration in astrophysics	209
Exercises	214
11 Dynamics of many charged particles	216
11.1 Basic properties of plasmas	216
11.2 Debye shielding. The plasma parameter	220
11.3 Different types of plasmas	221
11.4 BBGKY hierarchy	224
11.5 From the Vlasov equation to the two-fluid model	228

11.6	Fokker–Planck equation	231
11.7	Concluding remarks	234
	Exercises	237
12	Collisionless processes in plasmas	238
12.1	Introduction	238
12.2	Electromagnetic oscillations in cold plasmas	239
12.2.1	Plasma oscillations	241
12.2.2	Electromagnetic waves	242
12.3	Warm plasma waves	243
12.4	Vlasov theory of plasma waves	244
12.4.1	Landau damping	247
12.4.2	Two-stream instability	248
12.5	Electromagnetic wave propagation parallel to magnetic field	249
12.5.1	Faraday rotation	253
12.5.2	Whistlers	254
12.6	Pulsars as probes of the interstellar medium	254
	Exercises	256
13	Collisional processes and the one-fluid model	258
13.1	Collisions and diffusion in weakly ionized plasmas	258
13.2	Diffusion across magnetic fields	260
13.3	Collisions in a fully ionized plasma	262
13.4	Towards a one-fluid model	264
13.5	Transport phenomena in fully ionized plasmas	268
13.6	Lorentz transformation of electromagnetic fields. The non-relativistic approximation	270
13.7	A brief note on pulsar magnetospheres	272
	Exercises	274
14	Basic magnetohydrodynamics	276
14.1	The fundamental equations	276
14.2	Some consequences of the induction equation	280
14.3	Magnetohydrostatics	285
14.3.1	Pressure-balanced plasma column	286
14.3.2	Stability of plasma columns	289
14.3.3	Force-free fields	290
14.4	A note on fusion research	291
14.5	Hydromagnetic waves	294
14.6	Magnetoconvection and sunspots	297
14.7	Bipolar magnetic regions and magnetic buoyancy	302
14.8	Parker instability	306
14.9	Magnetic field as a transporter of angular momentum	308
14.9.1	Magnetic braking during star formation	309

Contents xi

14.9.2 Magnetized winds	310
14.9.3 Jets from accretion disks	312
14.10 MHD applied to weakly ionized plasmas	314
Exercises	316
15 Theory of magnetic topologies	319
15.1 Introduction	319
15.2 Magnetic reconnection	321
15.3 Magnetic helicity. Woltjer's theorems	326
15.4 Taylor's theory of plasma relaxation	330
15.5 Parker's theory of coronal heating	334
Exercises	339
16 Dynamo theory	340
16.1 Magnetic fields in the Cosmos	340
16.2 Origin of astronomical magnetic fields as an MHD problem	343
16.3 Cowling's theorem	346
16.4 Parker's turbulent dynamo. Qualitative idea	348
16.5 Mean field magnetohydrodynamics	350
16.6 A simple dynamo solution	355
16.7 Concluding remarks	361
Exercises	362
 Epilogue	 363
17	365
17.1 Virial theorem	366
17.1.1 Application to gravitationally bound systems	369
17.1.2 Some comments on global methods	372
17.2 Relativistic hydrodynamics	372
17.3 Radiation hydrodynamics	377
17.4 A guided tour through the world of astrophysical fluids and plasmas	380
17.4.1 Stellar convection, rotation and oscillations	380
17.4.2 Magnetohydrodynamics of the Sun and the solar system	381
17.4.3 Neutron stars and pulsars	383
17.4.4 Interstellar medium	383
17.4.5 Active galactic nuclei	384
17.4.6 Stellar dynamics	384
17.5 Final goodbye to the reader	385

<i>Appendix A</i>	Useful vector relations	389
<i>Appendix B</i>	Integrals in kinetic theory	392
<i>Appendix C</i>	Formulae and equations in cylindrical and spherical coordinates	393
<i>Appendix D</i>	Values of various quantities	396
<i>Appendix E</i>	Basic parameters pertaining to plasmas	398
	<i>Suggestions for further reading</i>	399
	<i>References</i>	408
	<i>Index</i>	419