

CONTENTS

PREFACE

vii

I. BASIC PRINCIPLES OF THE KINETIC THEORY OF GASES

1. Introduction	1
2. Probability	3
3. Phase space and Liouville's theorem	9
4. Hard spheres and rigid walls. Mean free path	13
5. Scattering of a volume element in phase space	20
6. Time averages, ergodic hypothesis and equilibrium states	25
Appendix	36
References	39

II. THE BOLTZMANN EQUATION

1. The problem of nonequilibrium states	40
2. Equations for the many particle distribution functions for a gas of rigid spheres	44
3. The Boltzmann equation for rigid spheres	52
4. Generalizations	57
5. Details of the collision term	67
6. Elementary properties of the collision operator. Collision invariants	72
7. Solution of the equation $Q(f, f) = 0$	78
8. Connection between the microscopic description and the macroscopic description of gas dynamics	79
9. Non-cutoff potentials and grazing collisions. Fokker-Planck equation	86
10. Model equations	95
Appendix	98
References	102

III. GAS-SURFACE INTERACTION AND THE *H*-THEOREM

1. Boundary conditions and the gas-surface interaction	104
2. Computation of scattering kernels	108

3. Reciprocity	111
4. A remarkable inequality	115
5. Maxwell's boundary conditions. Accommodation coefficients	118
6. Mathematical models for gas-surface interaction	122
7. Physical models for gas-surface interaction	130
8. Scattering of molecular beams	134
9. The H -theorem. Irreversibility	137
10. Equilibrium states and Maxwellian distributions	142
Appendix	149
References	156

IV. LINEAR TRANSPORT

1. The linearized collision operator	158
2. The linearized Boltzmann equation	161
3. The linear Boltzmann equation. Neutron transport and radiative transfer	165
4. Uniqueness of the solution for initial and boundary value problems	172
5. Further investigation of the linearized collision term	174
6. The decay to equilibrium and the spectrum of the collision operator	180
7. Steady one-dimensional problems. Transport coefficients	189
8. The general case	200
9. Linearized kinetic models	205
10. The variational principle	212
11. Green's function	215
12. The integral equation approach	222
References	229

V. SMALL AND LARGE MEAN FREE PATHS

1. The Knudsen number	232
2. The Hilbert expansion	234
3. The Chapman-Enskog expansion	239
4. Criticism of the Chapman-Enskog method	245
5. Initial, boundary and shock layers	248
6. Further remarks on the Chapman-Enskog method and the computation of transport coefficients	260
7. Free molecule flow past a convex body	262

CONTENTS

xi

8.	Free molecule flow in presence of nonconvex boundaries	271
9.	Nearly free-molecule flows	278
	References	283

VI. ANALYTICAL SOLUTIONS OF MODELS

1.	The method of elementary solutions	286
2.	Splitting of a one-dimensional model equation	286
3.	Elementary solutions of the simplest transport equation	288
4.	Application of the general method to the Kramers and Milne problems	294
5.	Application to the flow between parallel plates and the critical problem of a slab	299
6.	Unsteady solutions of kinetic models with constant collision frequency	306
7.	Analytical solutions of specific problems	310
8.	More general models	315
9.	Some special cases	319
10.	Unsteady solutions of kinetic models with velocity dependent collision frequency	322
11.	Analytic continuation	330
12.	Sound propagation in monatomic gases	334
13.	Two-dimensional and three-dimensional problems. Flow past solid bodies	338
14.	Fluctuations and light scattering	344
	Appendix	345
	References	348

VII. THE TRANSITION REGIME

1.	Introduction	351
2.	Moment and discrete ordinate methods	351
3.	The variational method	355
4.	Monte Carlo methods	359
5.	Problems of flow and heat transfer in regions bounded by planes or cylinders	361
6.	Shock-wave structure	369
7.	External flows	377
8.	Expansion of a gas into a vacuum	380
	References	385

VIII. THEOREMS ON THE SOLUTIONS OF THE BOLTZMANN EQUATION

1. Introduction	392
2. The space homogeneous case	392
3. Mollified and other modified versions of the Boltzmann equation	398
4. Nonstandard analysis approach to the Boltzmann equation	401
5. Local existence and validity of the Boltzmann equation	405
6. Global existence near equilibrium	407
7. Perturbations of vacuum	412
8. Homoenergetic solutions	414
9. Boundary value problems. The linearized and weakly nonlinear cases	417
10. Nonlinear boundary value problems	422
11. Concluding remarks	425
References	426

APPENDIX	431
----------	-----

References	439
------------	-----

AUTHOR INDEX	445
--------------	-----

SUBJECT INDEX	451
---------------	-----