

The Linearization Method in Hydrodynamical Stability Theory

V. I. YUDOVICH

Volume 74

**TRANSLATIONS OF
MATHEMATICAL MONOGRAPHS**

American Mathematical Society

The Linearization Method in Hydrodynamical Stability Theory

This page intentionally left blank

TRANSLATIONS OF MATHEMATICAL MONOGRAPHS

VOLUME **74**

**The Linearization Method
in Hydrodynamical
Stability Theory**

V. I. YUDOVICH

American Mathematical Society • Providence • Rhode Island

В. И. ЮДОВИЧ

МЕТОД ЛИНЕАРИЗАЦИИ
В ГИДРОДИНАМИЧЕСКОЙ
ТЕОРИИ УСТОЙЧИВОСТИ

ИЗДАТЕЛЬСТВО РОСТОВСКОГО
УНИВЕРСИТЕТА, 1984

Translated from the Russian by J. R. Schulenberger
Translation edited by Ben Silver

1980 *Mathematics Subject Classification (1985 Revision)*. Primary 76D05,
75E05; Secondary 35Q10, 35K22.

ABSTRACT. The theory of the linearization method in the problem of stability of steady-state and periodic motions of continuous media is presented, and infinite-dimensional analogues of Lyapunov's theorems on stability, instability and conditional stability are proved for a large class of continuous media. Semigroup properties for the linearized Navier-Stokes equations in the case of an incompressible fluid are studied, and coercivity inequalities and completeness of a system of small oscillations are proved.

Library of Congress Cataloging-in-Publication Data

Yudovich, V. I. (Viktor Iosifovich)

[Metod linearizatsii v gidrodinamicheskoi teorii ustoichivosti, English]

The linearization method in hydrodynamical stability theory/V. I. Yudovich.

p. cm. – (Translations of mathematical monographs; v. 74)

Translation of: Metod linearizatsii v gidrodinamicheskoi teorii ustoichivosti.

Bibliography: p.

ISBN 0-8218-4528-4 (alk. paper)

1. Hydrodynamics. 2. Stability. 3. Navier-Stokes equations. I. Title. II. Series.

QA911.I9313 1989

89-315

532'.5-dc19

CIP

Copyright ©1989 American Mathematical Society. All rights reserved.

Translation authorized by the

All-Union Agency for Authors' Rights, Moscow

The American Mathematical Society retains all rights
except those granted to the United States Government.

Printed in the United States of America

Information on Copying and Reprinting can be found at the back of this volume.

This publication was typeset using *AMS-TeX*,
the American Mathematical Society's *TeX* macro system.

The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability. ∞

10 9 8 7 6 5 4 3 2 95 94 93 92 91

Contents

Introduction	1
Chapter I. Estimates of solutions of the linearized Navier-Stokes equations	11
1. Estimates of integral operators in L_p	11
2. Some estimates of solutions of evolution equations	20
3. Estimates of the “leading derivatives” of solutions of evolution equations	32
4. Applications to parabolic equations and imbedding theorems	40
5. The linearized Navier-Stokes equations	47
Appendix to §5	65
6. An estimate of the resolvent of the linearized Navier-Stokes operator	68
7. Estimates of the leading derivatives of a solution of the linearized steady-state Navier-Stokes equations	91
Chapter II. Stability of fluid motion	99
1. Stability of the motion of infinite-dimensional systems	99
2. Conditions for stability	103
3. Conditions for instability. Conditional stability	115
Chapter III. Stability of periodic motions	121
1. Formulation of the problem	121
2. The problem with initial data	122
3. A condition for asymptotic stability	132
4. A condition for instability	135
5. Conditional stability	138
6. Stability of self-oscillatory regimes	147
7. Instability of cycles	154
8. Damping of the leading derivatives	161
Bibliography	163

This page intentionally left blank

Bibliography

1. S. Agmon, A. Douglis, and L. Nirenberg, *Estimates near the boundary for solutions of elliptic partial differential equations satisfying general boundary conditions*, I. Comm. Pure Appl. Math. **12** (1959), 623–727.
2. S. Agmon and L. Nirenberg, *Properties of solutions of ordinary differential equations in Banach space*, Comm. Pure Appl. Math. **16** (1963), 121–239.
3. I. P. Andreichikov and V. I. Yudovich, *Self-oscillating regimes branching from a Poiseuille flow in a two-dimensional channel*, Dokl. Akad. Nauk SSSR **202** (1972), 791–794; English transl. in Soviet Phys. Dokl. **17** (1972/73).
4. D. V. Anosov, *A multidimensional analog of a theorem of Hadamard*, Nauchn. Dokl. Vyssh. Shkoly Fiz.-Mat. Nauki **1959**, no. 1, 3–12. (Russian)
5. ——, *Geodesic flows on closed Riemannian manifolds of negative curvature*, Trudy Mat. Inst. Steklov. **90** (1967); English transl., Proc. Steklov Inst. Math. **90** (1967).
6. V. Arnold [V. I. Arnol'd], *Sur la géométrie différentielle des groupes de Lie de dimensions infinie et ses applications à l'hydrodynamique des fluides parfaits*, Ann. Inst. Fourier (Grenoble) **16** (1966), fasc. 1, 319–361.
7. ——, *Mathematical methods in classical mechanics*, “Nauka”, Moscow, 1974; English transl., Springer-Veerlag, 1978.
8. V. G. Babskii, *On “thresholds of instability” for the occurrence of convection*, Contemporary Questions of Hydrodynamics (Materials, Summer School, Kanev, 1965; V. S. Tkach, editor), “Naukova Dumka”, Kiev, 1967, pp. 325–330. (Russian)
9. M. Sh. Birman and M. Z. Solomyak, *Asymptotic properties of the spectrum of differential equations*, Itogi Nauki i Tekhniki: Mat. Anal., vol. 14, VINITI, Moscow, 1977, pp. 5–58; English transl. in J. Soviet Math. **12** (1979), no. 3.

10. A. P. Calderón and A. Zygmund, *On the existence of certain singular integrals*, Acta Math. **88** (1952), 85–139.
11. S. Chandrasekhar, *Hydrodynamic and hydromagnetic stability*, Clarendon Press, Oxford, 1981.
12. Yu. L. Daletskii and M. G. Krein, *Stability of solutions of differential equations in Banach space*, “Nauka”, Moscow, 1970; English transl., Amer. Math. Soc., Providence, R. I., 1974.
13. A. Davey, *The growth of Taylor vortices in flow between rotating cylinders*, J. Fluid Mech. **14** (1962), 336–368.
14. V. A. Dikarev and V. I. Matsaev, *An exact interpolation theorem*, Dokl. Akad. Nauk SSSR **168** (1966), 986–988; English transl. in Soviet Math. Dokl. **7** (1966).
15. Nelson Dunford and Jacob T. Schwartz, *Linear operators. Vol. I: General theory*, Interscience, 1958.
16. —, *Linear operators. Vol. II: Spectral theory*, Interscience, 1963.
17. F. R. Gantmakher, *The theory of matrices*, 2nd ed., “Nauka”, Moscow, 1966; English transl. of 1st ed., Vols. 1, 2, Chelsea, New York, 1959.
18. F. R. Gantmakher and M. G. Krein, *Oscillation matrices and kernels and small oscillations of mechanical systems*, 2nd ed., GITTL, Moscow, 1950; German transl., Akademie-Verlag, Berlin, 1960.
19. V. P. Glushko and S. G. Krein, *Fractional powers of differential operators and imbedding theorems*, Dokl. Akad. Nauk SSSR **122** (1958), 963–966. (Russian)
20. I. Ts. Gohberg [Israel Gohberg] and M. G. Krein, *Introduction to the theory of linear nonselfadjoint operators in Hilbert space*, “Nauka”, Moscow, 1965; English transl., Amer. Math. Soc., Providence, R.I., 1969.
21. Paul R. Halmos, *A Hilbert space problem book*, Van Nostrand, Princeton, N.J., 1967.
22. Einar Hille and Ralph S. Phillips, *Functional analysis and semi-groups*, rev. ed., Amer. Math. Soc., Providence, R.I., 1957.
23. M. W. Hirsch, C. C. Pugh, and M. Shub, *Invariant manifolds*, Lecture Notes in Math., vol. 583, Springer-Verlag, 1977.
24. Eberhard Hopf, *Statistical hydromechanics and functional calculus*, J. Rational Mech. Anal. **1** (1952), 87–123.
25. Lars Hörmander, *Estimates for translation invariant operators in L^p -spaces*, Acta Math. **104** (1960), 93–140.
26. V. P. Il'in, *On an imbedding theorem for a limit exponent*, Dokl. Akad. Nauk SSSR **96** (1954), 905–908. (Russian)

27. —, *Some functional inequalities of the type of imbedding theorems*, Dokl. Akad. Nauk SSSR **123** (1958), 967–970. (Russian)
28. —, *Some inequalities in function spaces and their application to the study of the convergence of variational processes*, Trudy Mat. Inst. Steklov **53** (1959), 64–127; English transl. in Amer. Math. Soc. Transl. (2) **81** (1969).
29. Daniel D. Joseph, *Stability of fluid motions*, Vols. I, II, Springer-Verlag, 1976.
30. M. V. Keldysh, *On the eigenvalues and eigenfunctions of certain classes of nonselfadjoint equations*, Dokl. Akad. Nauk SSSR **77** (1951), 11–14; English transl., Appendix to the English transl. of A. S. Markus, *Introduction to the spectral theory of polynomial operator pencils*, Amer. Math. Soc., Providence, R.I., 1988.
31. Al Kelley, *The stable, center-stable, center, center-unstable, unstable manifolds*, J. Differential Equations **3** (1967), 546–570.
32. Yu. S. Kolesov, *Study of stability of solutions of second-order parabolic equations in the critical case*, Izv. Akad. Nauk SSSR Ser. Mat. **33** (1969), 1356–1372; English transl. in Math. USSR Izv. **3** (1969).
33. A. I. Koshelev, *A priori estimates in L_p and generalized solutions of elliptic equations and systems*, Uspekhi Mat. Nauk **13** (1958), no. 4 (82), 29–88; English transl. in Amer. Math. Soc. Transl. (2) **20** (1962).
34. M. A. Krasnosel'skii, *Topological methods in the theory of nonlinear integral equations*, GITTL, Moscow, 1956; English transl., Pergamon Press, Oxford, and Macmillan, New York, 1964.
35. —, *Positive solutions of operator equations*, Fizmatgiz, Moscow, 1962; English transl., Noordhoff, 1964.
36. —, *The operator of translation along the trajectories of differential equations*, “Nauka”, Moscow, 1966; English transl., Amer. Math. Soc., Providence, R.I., 1968.
37. M. A. Krasnosel'skii et al., Integral operators in spaces of summable functions, “Nauka”, Moscow, 1966; English transl., Noordhoff, 1975.
38. M. G. Krein, *Lectures on the theory of stability of solutions of differential equations in Banach space*, Izdat. Akad. Nauk Ukrain. SSR, Kiev, 1964. (Russian) (Revised version, [12]).
39. S. G. Krein, *On functional properties of operators of vector analysis and hydrodynamics*, Dokl. Akad. Nauk SSSR **93** (1953), 969–972. (Russian)
40. —, *Linear differential equations in Banach space*, “Nauka”, Moscow, 1967; English transl., Amer. Math. Soc., Providence, R.I., 1971.

41. A. L Krylov, *Proof of the instability of a certain flow of viscous incompressible fluid*, Dokl. Akad. Nauk SSSR **153** (1963), 787–790; English transl. in Soviet Phys. Dokl. **8** (1963/64).
42. —, *On the stability of a Poiseuille flow in a two-dimensional channel*, Dokl. Akad. Nauk SSSR **159** (1964), 978–981; English transl. in Soviet Math. Dokl. **5** (1964).
43. O. A. Ladyzhenskaya, *Mathematical questions in the dynamics of a viscous incompressible fluid*, 2nd rev. aug. ed., “Nauka”, Moscow, 1970; English transl. of 1st ed., *The mathematical theory of viscous incompressible flow*, Gordon and Breach, New York, 1963 (rev. 1969).
44. O. A. Ladyzhenskaya, V. A. Solonnikov, and N. N. Ural’tseva, *Linear and quasilinear equations of parabolic type*, “Nauka”, Moscow, 1967; English transl., Amer. Math. Soc., Providence, R.I., 1968.
45. C. C. Lin, *The theory of hydrodynamic stability*, Cambridge Univ. Press, 1955.
46. J. L. Lions, *Sur la régularité et l’unicité des solutions turbulentes des équations de Navier-Stokes*, Rend. Sem. Mat. Univ. Padova **30** (1960), 16–23.
47. L. A. Lyusternik and V. I. Sobolev, *Elements of functional analysis*, 2nd rev. ed., “Nauka”, Moscow, 1965; English transl., Hindustan, Delhi, and Wiley, New York, 1974.
48. G. S. Markham and V. I. Yudovich, *Numerical investigation of the occurrence of convection in a fluid layer under the action of external forces periodic in time*, Izv. Akad. Nauk SSSR Mekh. Zhidk. Gaza **1972**, no. 3, 81–86; English transl. in Fluid Dynamics **7** (1972).
49. —, *Onset of convection regimes with double period in a periodic field of external forces*, Zh. Prikl. Mekh. i Tekhn. Fiz. **1972**, no. 6, 65–70; English transl. in J. Appl. Mech. Tech. Phys. **13** (1972).
50. J. E. Marsden, H. McCracken, and G. Oster, *The Hopf bifurcation and its applications*, Springer-Verlag, 1976.
51. L. D. Meshalkin and Ya. G. Sinai, *Investigation of the stability of a steady-state solution of a system of equations for the two-dimensional movement of a viscous incompressible fluid*, Prikl. Mat. Mekh. **25** (1961), 1140–1143; English transl. in J. Appl. Math. Mech. **25** (1961).
52. S. G. Mikhlin, *The problem of the minimum of a quadratic functional*, GITTL, Moscow, 1952; English transl., Holden-Day, San Francisco, Calif., 1965.
53. —, *Multidimensional singular integrals and integral equations*, Fizmatgiz, Moscow, 1962; English transl., Pergamon Press, 1965.

54. Carlo Miranda, *Equazioni alle derivate parziali di tipo ellittico*, Springer-Verlag, 1955; English transl., 1970.
55. A. S. Monin and A. M. Yaglom, *Statistical hydromechanics. Part I*, "Nauka", Moscow, 1965; rev. aug. English transl., MIT Press, Cambridge, Mass., 1971.
56. Yu. I. Neimark, *On the existence and structural stability of invariant manifolds for point-to-point mappings*, Izv. Vyssh. Uchebn. Zaved. Radiofizika **10** (1967), 311–320; English transl. in Radiophysics and Quantum Electronics **10** (1967).
57. —, *Integral manifolds of differential equations*, Izv. Vyssh. Uchebn. Zaved. Radiofizika **10** (1967), 321–334; English transl. in Radiophysics and Quantum Electronics **10** (1967).
58. V. V. Nemitskii and V. V. Stepanov, *Qualitative theory of differential equations*, 2nd ed., GITTL, Moscow, 1949; English transl., Princeton Univ. Press, Princeton, N.J., 1960.
59. S. M. Nikol'skii, *Approximation of functions of several variables and embedding theorems*, "Nauka", Moscow, 1969; English transl., Springer-Verlag, 1975.
60. Louis Nirenberg, *Remarks on strongly elliptic partial differential equations*, Comm. Pure Appl. Math. **8** (1955), 649–675.
61. Giovanni Prodi, *Qualche risultato riguardo alle equazioni di Navier-Stokes nel caso bidimensionale*, Rend. Sem. Mat. Univ. Padova **30** (1960), 1–15.
62. —, *Teoremi di tipo locale per il sistema di Navier-Stokes e stabilità delle soluzioni stazionarie*, Rend. Sem. Mat. Univ. Padova **32** (1962), 374–397.
63. V. A. Romanov, *Stability of plane-parallel Couette flow*, Preprint No. 1, Inst. Problems Mech., Acad. Sci. USSR, Moscow, 1971. (Russian)*
64. D. H. Sattinger, *The mathematical problem of hydrodynamic stability*, J. Math. and Mech. **19** (1969/70), 797–817.
65. J. Schwartz, *A remark on inequalities of Calderon-Zygmund type for vector-valued functions*, Comm. Pure Appl. Math. **14** (1961), 785–799.
66. James Serrin, *A note on the existence of periodic solutions of the Navier-Stokes equations*, Arch. Rational Mech. Anal. **3** (1959), 120–122.
67. I. B. Simonenko, *Boundedness of singular integrals in Orlicz spaces*, Dokl. Akad. Nauk SSSR **130** (1960), 984–987; English transl. in Soviet Math. Dokl. **1** (1960).

*Editor's note. See also his papers of the same title in Dokl. Akad. Nauk SSSR **196** (1971), 1049–1051, and Funktsional. Anal. i Prilozhen. **7** (1973), no. 2, 62–73; English transl. in Soviet Phys. Dokl. **16** (1971/72) and Functional Anal. Appl. **7** (1973).

68. —, *A study in the theory of singular integrals, boundary value problems for analytic functions, and singular integral equations*, Candidate's Dissertation, Razmadze Math. Inst. Acad. Sci. Georgian SSR, Tbilisi, 1961. (Russian)
69. —, *Interpolation and extrapolation of linear operators in Orlicz spaces*, Mat. Sb. **63(105)** (1964), 536–553. (Russian)
70. L. N. Slobodetskii, *Estimates in L_p of solutions of elliptic systems*, Dokl. Akad. Nauk SSSR **123** (1958), 616–619. (Russian)
71. V. I. Smirnov, *Course in higher mathematics*, Vol. IV, 3rd ed., GITTL, Moscow, 1958; English transl., Pergamon Press, Oxford, and Addison-Wesley, Reading, Mass., 1964.
72. P. E. Sobolevskii, *Coercivity inequalities for abstract parabolic equations*, Dokl. Akad. Nauk SSSR **157** (1964), 52–55; English transl. in Soviet Math. Dokl. **5** (1964).
73. —, *Study of Navier-Stokes equations by the methods of the theory of parabolic equations in Banach spaces*, Dokl. Akad. Nauk SSSR **156** (1964), 745–748; English transl. in Soviet Math. Dokl. **5** (1964).
74. M. Z. Solomyak, *Application of semigroup theory to the study of differential equations in Banach spaces*, Dokl. Akad. Nauk SSSR **122** (1958), 766–769. (Russian)
75. V. A. Solonnikov, *On estimates of Green's tensors for certain boundary value problems*, Dokl. Akad. Nauk SSSR **130** (1960), 988–991; English transl. in Soviet Math. Dokl. **1** (1960).
76. —, *A priori estimates for certain boundary value problems*, Dokl. Akad. Nauk SSSR **138** (1961), 781–784; English transl. in Soviet Math. Dokl. **2** (1961).
77. —, *Estimates for solutions of time-dependent Navier-Stokes equations*, Zap. Nauchn. Sem. Leningrad. Otdel. Mat. Inst. Steklov. (LOMI) **38** (1973), 153–231; English transl. in J. Soviet Math. **8** (1977), no. 4.
78. —, *Estimates of the solutions of a time-dependent linearized system of Navier-Stokes equations*, Trudy Mat. Inst. Steklov. **70** (1964), 213–317; English transl. in Amer. Math. Soc. transl. (2) **75** (1968).
79. —, *On general boundary value problems for Douglis-Nirenberg elliptic systems*. I, II, Izv. Akad. Nauk SSSR Ser. Mat. **28** (1964), 665–706; Trudy Mat. Inst. Steklov. **92** (1966), 233–297; English transls. in Amer. Math. Soc. Transl. (2) **56** (1966) and Proc. Steklov Inst. Math. **92** (1966).
80. E. M. Stein and Guido Weiss, *An extension of a theorem of Marcinkiewicz and some of its applications*, J. Math. and Mech. **8** (1959), 263–284.

81. M. M. Vainberg and V. A. Trenogin, *Theory of branching of solutions of nonlinear equations*, "Nauka", Moscow, 1969; English transl., Noordhoff, 1974.
82. I. I. Vorovich and V. I. Yudovich, *Steady flow of a viscous fluid*, Dokl. Akad. Nauk SSSR **124** (1959), 542–545; English transl. in Soviet Phys. Dokl. **4** (1959/60).
83. ___, *Steady flow of a viscous incompressible fluid*, Mat. Sb. **53(95)** (1961), 393–428. (Russian)
84. V. I. Yudovich, *Periodic motions of a viscous incompressible fluid*, Dokl. Akad. Nauk SSSR **130** (1960), 1214–1217; English transl. in Soviet Math. Dokl. **1** (1960).
85. ___, *Loss of smoothness of solutions of the Euler equations with time*, Dinamika Sploshnoi Sredy Vyp. 16 (1974), 71–78. (Russian)
86. ___, *Mathematical questions of the theory of stability of flows of a fluid*, Doctoral Dissertation, Inst. Problems Mech., Acad. Sci. USSR, Moscow, 1972. (Russian)
87. ___, *Some estimates connected with integral operators and with solutions of elliptic equations*, Dokl. Akad. Nauk SSSR **138** (1961), 805–808; English transl. in Soviet Math. Dokl. **2** (1961).
88. ___, *Some bounds for solutions of elliptic equations*, Mat. Sb. **59(101)** (1962), 229–244; English transl. in Amer. Math. Soc. Transl. (2) **56** (1966).
89. ___, *On an estimate for the solution of an elliptic equation*, Uspekhi Mat. Nauk **20** (1965), no. 2, (122), 213–219. (Russian)
90. ___, *Stability of steady flows of viscous incompressible fluids*, Dokl. Akad. Nauk SSSR **161** (1965), 1037–1040; English transl. in Soviet Phys. Dokl. **10** (1965/66).
91. ___, *Example of the generation of a secondary steady or periodic flow when there is loss of stability of the laminar flow of a viscous incompressible fluid*, Prikl. Mat. Mekh. **29** (1965), 453–467; English transl. in J. Appl. Math. Mech. **29** (1965).
92. ___, *Mathematical questions of hydrodynamical stability theory*, All-Union Inter-Univ. Conf. Application of Methods of Functional Analysis to the Solution of Nonlinear Problems, Abstracts of Reports, Baku, 1965, p. 25. (Russian)
93. ___, *Stability of convection flows*, Prikl. Mat. Mekh. **31** (1967), 272–281; English transl. in J. Appl. Math. Mech. **31** (1967).
94. ___, *Instability of parallel flows of a viscous incompressible fluid with respect to perturbations periodic in space*, Numerical Methods for Solving Problems of Mathematical Physics (Supplement to Zh. Vychisl.

Mat. i Mat. Fiz. **6** (1966), no. 4), “Nauka”, Moscow, 1966, pp. 242–249. (Russian)

95. —, *Secondary flows and fluid instability between rotating cylinders*, *Prikl. Mat. Mekh.* **30** (1966), 688–698; English transl. in *J. Appl. Math. Mech.* **30** (1966).

96. —, *The bifurcation of a rotating flow of liquid*, *Dokl. Akad. Nauk SSSR* **169** (1966), 306–309; English transl. in *Soviet Phys. Dokl.* **11** (1966/67).

97. —, *Generation of secondary steady and periodic regimes on loss of stability of a steady flow of a fluid*, *Abstracts Brief Sci. Comm., Section 12, Internat. Congr. Math.*, Moscow, 1966, p. 57. (Russian)

98. —, *Questions in the mathematical theory of stability of fluid flows*, *Third All-Union Congr. Theoret. Appl. Mech., Abstracts of Reports*, Akad. Nauk SSSR, Moscow, 1968, p. 330. (Russian)

99. —, *An example of loss of stability and generation of a secondary flow in a closed vessel*, *Mat. Sb.* **74(116)** (1967), 565–579; English transl. in *Math. USSR Sb.* **3** (1967).

100. —, *On the stability of forced oscillations of a fluid*, *Dokl. Akad. Nauk SSSR* **195** (1970), 292–295; English transl. in *Soviet Math. Dokl.* **11** (1970).

101. —, *On the stability of self-oscillations of a fluid*, *Dokl. Akad. Nauk SSSR* **195** (1970), 574–576; English transl. in *Soviet Math. Dokl.* **11** (1970).

102. —, *The onset of self-oscillations in a fluid*, *Prikl. Mat. Mekh.* **35** (1971), 638–655; English transl. in *J. Appl. Math. Mech.* **35** (1971).

103. —, *Investigations of self-oscillations of a continuous medium that arise at loss of stability of a steady regime*, *Prikl. Mat. Mekh.* **36** (1972), 450–459; English transl. in *J. Appl. Math. Mech.* **36** (1972).

104. A. Zygmund, *Trigonometric series*, 2nd rev. ed., Vols. I, II, Cambridge Univ. Press, 1959.

105. M. A. Gol'dshtik and V. N. Shtern, *Hydrodynamic stability and turbulence*, “Nauka”, Novosibirsk, 1977. (Russian)

106. Yu. S. Barkovskii and V. I. Yudovich, *Spectral properties of a class of boundary value problems*, *Mat. Sb.* **114(156)** (1981), 438–450; English transl. in *Math. USSR Sb.* **42** (1982).

107. V. A. Solonnikov, *On the differentiability properties of the solution of the first boundary value problem for a time-dependent system of Navier-Stokes equations*, *Trudy Mat. Inst. Steklov.* **73** (1964), 221–291. (Russian)

108. M. A. Naimark, *Normed rings*, GITTL, Moscow, 1966; English transl., Noordhoff, 1959.

COPYING AND REPRINTING. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy an article for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication (including abstracts) is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Manager of Editorial Services, American Mathematical Society, P.O. Box 6248, Providence, Rhode Island 02940-6248.

The owner consents to copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law, provided that a fee of \$1.00 plus \$.25 per page for each copy be paid directly to the Copyright Clearance Center, Inc., 27 Congress Street, Salem, Massachusetts 01970. When paying this fee please use the code 0065-9282/91 to refer to this publication. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotion purposes, for creating new collective works, or for resale.

ISBN 978-0-8218-4528-8

A standard one-dimensional barcode representing the ISBN number.

9 780821 845288

MMONO/74

ISBN 0-8218-4528-4