UCL Department of Mathematics 
Inaugural Lecture: Professor Robb McDonald 
“Some applications of vorticity dynamics”

Speaker: Prof. Robb McDonald, UCL

UCL Contact: Bonita Carboo bonita@pc-ah.math.ucl.ac.uk (Visitors from outside UCL please email in advance).

Date/Time: 12 November 2008, 16:30

Venue: Room 505, Mathematics Department 

Title: Some applications of vorticity dynamics

Abstract

Tropical cyclones. Gulf Stream rings and tornados are examples of the remarkable ability of the earth’s atmosphere and ocean to form concentrated swirling flows. Such geophysical vortices play a vital role in determining our weather and climate and understanding their behaviour is an important, but challenging task. The mathematical theory of two-dimensional fluid mechanics, which leads naturally to the concept of vorticity, has been an especially powerful tool in the modelling of geophysical vortices. Examples will be presented on the application of vorticity dynamics not only to geophysical vortices, but also on how it has found recent use in modelling processes as diverse as industrial coating of substrates, the abyssal circulation of the ocean and oil and gas recovery.

Details

Celebrating the Inaugural Lecture of Professor Robb McDonald in Room 505, Mathematics Department 

Programme:

16:30
Introduction to Proceedings, Professor Richard Catlow, Executive Dean, Mathematical and Physical Sciences Faculty (MAPS), UCL.

16:40
Inaugural Lecture by Professor Robb McDonald “Some applications of vorticity dynamics”
Lecture is chaired by Professor Richard Catlow, Executive Dean, Mathematical and Physical Sciences Faculty (MAPS), UCL and introduced by Professor Dmitri Vassiliev, Head of Department of Mathematics. Professor Dmitri Vassiliev will be giving the vote of thanks.

17:30
Reception in Room 502
Link: http://www.ucl.ac.uk/Mathematics/staff/RMc.html 
UCL Department Of Mathematics

University College London Gower Street London WC1E 6BT

Tel: +44 (0)20 7679 2841 Fax: +44 (0)20 7383 5519

bonita@pc-ah.math.ucl.ac.uk 

www.ucl.ac.uk/Mathematics


