


QUIZ 8 – Report

(Navier-Stokes equations in cylindrical coordinates)


General

Total number of students	24
Attended	20
Missed	4
Average grade	6.93
Standard deviation of grades	1.47


Grade distribution


Grade history


Attendance history


Comparison with last three years


Comments

- Some students made mistakes in simplifying the momentum equation.
- Some students did not substitute the given expression for the tangential velocity and were therefore unable to solve the differential equation correctly.
- Some students used wrong boundary conditions.