

CONTENTS

Preface xvii

CHAPTER ONE

INTRODUCTION AND BASIC CONCEPTS 1

- 1-1** Introduction 2
 - What Is a Fluid? 2
 - Application Areas of Fluid Mechanics 4
- 1-2** A Brief History of Fluid Mechanics 6
- 1-3** The No-Slip Condition 8
- 1-4** Classification of Fluid Flows 9
 - Viscous versus Inviscid Regions of Flow 10
 - Internal versus External Flow 10
 - Compressible versus Incompressible Flow 10
 - Laminar versus Turbulent Flow 11
 - Natural (or Unforced) versus Forced Flow 11
 - Steady versus Unsteady Flow 12
 - One-, Two-, and Three-Dimensional Flows 13
- 1-5** System and Control Volume 14
- 1-6** Importance of Dimensions and Units 15
 - Some SI and English Units 17
 - Dimensional Homogeneity 19
 - Unity Conversion Ratios 20
- 1-7** Modeling in Engineering 21
- 1-8** Problem-Solving Technique 23
 - Step 1: Problem Statement 24
 - Step 2: Schematic 24
 - Step 3: Assumptions and Approximations 24
 - Step 4: Physical Laws 24
 - Step 5: Properties 24
 - Step 6: Calculations 24
 - Step 7: Reasoning, Verification, and Discussion 25
- 1-9** Engineering Software Packages 25
 - Engineering Equation Solver (EES) 26
 - CFD Software 27
- 1-10** Accuracy, Precision, and Significant Digits 28
 - Summary 31
 - References and Suggested Reading 31
 - Application Spotlight: What Nuclear Blasts and Raindrops Have in Common* 32
 - Problems 33

CHAPTER TWO

PROPERTIES OF FLUIDS 37

- 2-1** Introduction 38
 - Continuum 38
- 2-2** Density and Specific Gravity 39
 - Density of Ideal Gases 40
- 2-3** Vapor Pressure and Cavitation 41
- 2-4** Energy and Specific Heats 43
- 2-5** Compressibility and Speed of Sound 44
 - Coefficient of Compressibility 44
 - Coefficient of Volume Expansion 46
 - Speed of Sound and Mach Number 48
- 2-6** Viscosity 50
- 2-7** Surface Tension and Capillary Effect 55
 - Capillary Effect 58
 - Summary 61
 - Application Spotlight: Cavitation* 62
 - References and Suggested Reading 63
 - Problems 63

CHAPTER THREE

PRESSURE AND FLUID STATICS 75

- 3-1** Pressure 76
 - Pressure at a Point 77
 - Variation of Pressure with Depth 78
- 3-2** Pressure Measurement Devices 81
 - The Barometer 81
 - The Manometer 84
 - Other Pressure Measurement Devices 88
- 3-3** Introduction to Fluid Statics 89
- 3-4** Hydrostatic Forces on Submerged Plane Surfaces 89
 - Special Case: Submerged Rectangular Plate 92
- 3-5** Hydrostatic Forces on Submerged Curved Surfaces 95

- 3-6** Buoyancy and Stability 98
Stability of Immersed and Floating Bodies 101
- 3-7** Fluids in Rigid-Body Motion 103
Special Case 1: Fluids at Rest 105
Special Case 2: Free Fall of a Fluid Body 105
Acceleration on a Straight Path 106
Rotation in a Cylindrical Container 107
- Summary 111
References and Suggested Reading 112
Problems 112

CHAPTER FOUR

FLUID KINEMATICS 133

- 4-1** Lagrangian and Eulerian Descriptions 134
Acceleration Field 136
Material Derivative 139
- 4-2** Flow Patterns and Flow Visualization 141
Streamlines and Streamtubes 141
Pathlines 142
Streaklines 144
Timelines 146
Refractive Flow Visualization Techniques 147
Surface Flow Visualization Techniques 148
- 4-3** Plots of Fluid Flow Data 148
Profile Plots 149
Vector Plots 149
Contour Plots 150
- 4-4** Other Kinematic Descriptions 151
Types of Motion or Deformation of Fluid Elements 151
- 4-5** Vorticity and Rotationality 156
Comparison of Two Circular Flows 159
- 4-6** The Reynolds Transport Theorem 160
Alternate Derivation of the Reynolds Transport Theorem 165
Relationship between Material Derivative and RTT 167
- Summary 168
Application Spotlight: Fluidic Actuators 169
References and Suggested Reading 170
Problems 170

CHAPTER FIVE

BERNOULLI AND ENERGY EQUATIONS 185

- 5-1** Introduction 186
Conservation of Mass 186

- The Linear Momentum Equation 186
Conservation of Energy 186

- 5-2** Conservation of Mass 187
Mass and Volume Flow Rates 187
Conservation of Mass Principle 189
Moving or Deforming Control Volumes 191
Mass Balance for Steady-Flow Processes 191
Special Case: Incompressible Flow 192
- 5-3** Mechanical Energy and Efficiency 194
- 5-4** The Bernoulli Equation 199
Acceleration of a Fluid Particle 199
Derivation of the Bernoulli Equation 200
Force Balance across Streamlines 202
Unsteady, Compressible Flow 202
Static, Dynamic, and Stagnation Pressures 202
Limitations on the Use of the Bernoulli Equation 204
Hydraulic Grade Line (HGL) and Energy Grade Line (EGL) 205
Applications of the Bernoulli Equation 207
- 5-5** General Energy Equation 214
Energy Transfer by Heat, Q 215
Energy Transfer by Work, W 215
- 5-6** Energy Analysis of Steady Flows 219
Special Case: Incompressible Flow with No Mechanical Work Devices and Negligible Friction 221
Kinetic Energy Correction Factor, α 221
- Summary 228
References and Suggested Reading 229
Problems 230

CHAPTER SIX

MOMENTUM ANALYSIS OF FLOW SYSTEMS 243

- 6-1** Newton's Laws 244
- 6-2** Choosing a Control Volume 245
- 6-3** Forces Acting on a Control Volume 246
- 6-4** The Linear Momentum Equation 249
Special Cases 251
Momentum-Flux Correction Factor, β 251
Steady Flow 253
Flow with No External Forces 254
- 6-5** Review of Rotational Motion and Angular Momentum 263

- 6–6** The Angular Momentum Equation 265
 Special Cases 267
 Flow with No External Moments 268
 Radial-Flow Devices 269
Application Spotlight: Manta Ray Swimming 273
 Summary 275
 References and Suggested Reading 275
 Problems 276

CHAPTER SEVEN

DIMENSIONAL ANALYSIS AND MODELING 291

- 7–1** Dimensions and Units 292
7–2 Dimensional Homogeneity 293
 Nondimensionalization of Equations 294
7–3 Dimensional Analysis and Similarity 299
7–4 The Method of Repeating Variables and The Buckingham Pi Theorem 303
Historical Spotlight: Persons Honored by Nondimensional Parameters 311
7–5 Experimental Testing, Modeling, and Incomplete Similarity 319
 Setup of an Experiment and Correlation of Experimental Data 319
 Incomplete Similarity 320
 Wind Tunnel Testing 320
 Flows with Free Surfaces 323
Application Spotlight: How a Fly Flies 326
 Summary 327
 References and Suggested Reading 327
 Problems 327

CHAPTER EIGHT

INTERNAL FLOW 347

- 8–1** Introduction 348
8–2 Laminar and Turbulent Flows 349
 Reynolds Number 350
8–3 The Entrance Region 351
 Entry Lengths 352

- 8–4** Laminar Flow in Pipes 353
 Pressure Drop and Head Loss 355
 Effect of Gravity on Velocity and Flow Rate in Laminar Flow 357
 Laminar Flow in Noncircular Pipes 358
8–5 Turbulent Flow in Pipes 361
 Turbulent Shear Stress 363
 Turbulent Velocity Profile 364
 The Moody Chart and the Colebrook Equation 367
 Types of Fluid Flow Problems 369
8–6 Minor Losses 374
8–7 Piping Networks and Pump Selection 381
 Series and Parallel Pipes 381
 Piping Systems with Pumps and Turbines 383
8–8 Flow Rate and Velocity Measurement 391
 Pitot and Pitot-Static Probes 391
 Obstruction Flowmeters: Orifice, Venturi, and Nozzle Meters 392
 Positive Displacement Flowmeters 396
 Turbine Flowmeters 397
 Variable-Area Flowmeters (Rotameters) 398
 Ultrasonic Flowmeters 399
 Electromagnetic Flowmeters 401
 Vortex Flowmeters 402
 Thermal (Hot-Wire and Hot-Film) Anemometers 402
 Laser Doppler Velocimetry 404
 Particle Image Velocimetry 406
 Introduction to Biofluid Mechanics 408
Application Spotlight: PIV Applied to Cardiac Flow 416
 Summary 417
 References and Suggested Reading 418
 Problems 419

CHAPTER NINE

DIFFERENTIAL ANALYSIS OF FLUID FLOW 437

- 9–1** Introduction 438
9–2 Conservation of Mass—The Continuity Equation 438
 Derivation Using the Divergence Theorem 439
 Derivation Using an Infinitesimal Control Volume 440
 Alternative Form of the Continuity Equation 443
 Continuity Equation in Cylindrical Coordinates 444
 Special Cases of the Continuity Equation 444
9–3 The Stream Function 450
 The Stream Function in Cartesian Coordinates 450
 The Stream Function in Cylindrical Coordinates 457
 The Compressible Stream Function 458

- 9-4** The Differential Linear Momentum Equation—Cauchy’s Equation 459
 Derivation Using the Divergence Theorem 459
 Derivation Using an Infinitesimal Control Volume 460
 Alternative Form of Cauchy’s Equation 463
 Derivation Using Newton’s Second Law 463
- 9-5** The Navier–Stokes Equation 464
 Introduction 464
 Newtonian versus Non-Newtonian Fluids 465
 Derivation of the Navier–Stokes Equation for Incompressible, Isothermal Flow 466
 Continuity and Navier–Stokes Equations in Cartesian Coordinates 468
 Continuity and Navier–Stokes Equations in Cylindrical Coordinates 469
- 9-6** Differential Analysis of Fluid Flow Problems 470
 Calculation of the Pressure Field for a Known Velocity Field 470
 Exact Solutions of the Continuity and Navier–Stokes Equations 475
 Differential Analysis of Biofluid Mechanics Flows 493
- Application Spotlight: The No-Slip Boundary Condition* 498
- Summary 499
 References and Suggested Reading 499
 Problems 499

CHAPTER TEN

APPROXIMATE SOLUTIONS OF THE NAVIER–STOKES EQUATION 515

- 10-1** Introduction 516
- 10-2** Nondimensionalized Equations of Motion 517
- 10-3** The Creeping Flow Approximation 520
 Drag on a Sphere in Creeping Flow 523
- 10-4** Approximation for Inviscid Regions of Flow 525
 Derivation of the Bernoulli Equation in Inviscid Regions of Flow 526
- 10-5** The Irrotational Flow Approximation 529
 Continuity Equation 529
 Momentum Equation 531
 Derivation of the Bernoulli Equation in Irrotational Regions of Flow 531
 Two-Dimensional Irrotational Regions of Flow 534
 Superposition in Irrotational Regions of Flow 538
 Elementary Planar Irrotational Flows 538
 Irrotational Flows Formed by Superposition 545

- 10-6** The Boundary Layer Approximation 554
 The Boundary Layer Equations 559
 The Boundary Layer Procedure 564
 Displacement Thickness 568
 Momentum Thickness 571
 Turbulent Flat Plate Boundary Layer 572
 Boundary Layers with Pressure Gradients 578
 The Momentum Integral Technique for Boundary Layers 583
- Summary 591
 References and Suggested Reading 592
- Application Spotlight: Droplet Formation* 593
- Problems 594

CHAPTER ELEVEN

EXTERNAL FLOW: DRAG AND LIFT 607

- 11-1** Introduction 608
- 11-2** Drag and Lift 610
- 11-3** Friction and Pressure Drag 614
 Reducing Drag by Streamlining 615
 Flow Separation 616
- 11-4** Drag Coefficients of Common Geometries 617
 Biological Systems and Drag 618
 Drag Coefficients of Vehicles 621
 Superposition 623
- 11-5** Parallel Flow Over Flat Plates 625
 Friction Coefficient 627
- 11-6** Flow Over Cylinders And Spheres 629
 Effect of Surface Roughness 632
- 11-7** Lift 634
 Finite-Span Wings and Induced Drag 638
 Lift Generated by Spinning 639
- Summary 643
 References and Suggested Reading 644
- Application Spotlight: Drag Reduction* 645
- Problems 646

CHAPTER TWELVE

COMPRESSIBLE FLOW 659

- 12-1** Stagnation Properties 660
- 12-2** One-Dimensional Isentropic Flow 663
 Variation of Fluid Velocity with Flow Area 665
 Property Relations for Isentropic Flow of Ideal Gases 667

- 12-3** Isentropic Flow Through Nozzles 669
 Converging Nozzles 670
 Converging–Diverging Nozzles 674
- 12-4** Shock Waves and Expansion Waves 678
 Normal Shocks 678
 Oblique Shocks 684
 Prandtl–Meyer Expansion Waves 688
- 12-5** Duct Flow With Heat Transfer and Negligible Friction (Rayleigh Flow) 693
 Property Relations for Rayleigh Flow 699
 Choked Rayleigh Flow 700
- 12-6** Adiabatic Duct Flow With Friction (Fanno Flow) 702
 Property Relations for Fanno Flow 705
 Choked Fanno Flow 708
- Application Spotlight: Shock-Wave/
 Boundary-Layer Interactions* 712
- Summary 713
 References and Suggested Reading 714
 Problems 714

CHAPTER THIRTEEN

OPEN-CHANNEL FLOW 725

- 13-1** Classification of Open-Channel Flows 726
 Uniform and Varied Flows 726
 Laminar and Turbulent Flows in Channels 727
- 13-2** Froude Number and Wave Speed 729
 Speed of Surface Waves 731
- 13-3** Specific Energy 733
- 13-4** Conservation of Mass and Energy Equations 736
- 13-5** Uniform Flow in Channels 737
 Critical Uniform Flow 739
 Superposition Method for Nonuniform Perimeters 740
- 13-6** Best Hydraulic Cross Sections 743
 Rectangular Channels 745
 Trapezoidal Channels 745
- 13-7** Gradually Varied Flow 747
 Liquid Surface Profiles in Open Channels, $y(x)$ 749
 Some Representative Surface Profiles 752
 Numerical Solution of Surface Profile 754
- 13-8** Rapidly Varied Flow and The Hydraulic Jump 757

- 13-9** Flow Control and Measurement 761
 Underflow Gates 762
 Overflow Gates 764
- Application Spotlight: Bridge Scour* 771
 Summary 772
 References and Suggested Reading 773
 Problems 773

CHAPTER FOURTEEN

TURBOMACHINERY 787

- 14-1** Classifications and Terminology 788
- 14-2** Pumps 790
 Pump Performance Curves and Matching a Pump to a Piping System 791
 Pump Cavitation and Net Positive Suction Head 797
 Pumps in Series and Parallel 800
 Positive-Displacement Pumps 803
 Dynamic Pumps 806
 Centrifugal Pumps 806
 Axial Pumps 816
- 14-3** Pump Scaling Laws 824
 Dimensional Analysis 824
 Pump Specific Speed 827
 Affinity Laws 829
- 14-4** Turbines 833
 Positive-Displacement Turbines 834
 Dynamic Turbines 834
 Impulse Turbines 835
 Reaction Turbines 837
 Gas and Steam Turbines 847
 Wind Turbines 847
- 14-5** Turbine Scaling Laws 855
 Dimensionless Turbine Parameters 855
 Turbine Specific Speed 857
- Application Spotlight: Rotary Fuel
 Atomizers* 861
- Summary 862
 References and Suggested Reading 862
 Problems 863

CHAPTER FIFTEEN

INTRODUCTION TO COMPUTATIONAL FLUID DYNAMICS 879

- 15-1** Introduction and Fundamentals 880
 Motivation 880
 Equations of Motion 880

Solution Procedure 881
 Additional Equations of Motion 883
 Grid Generation and Grid Independence 883
 Boundary Conditions 888
 Practice Makes Perfect 893

- 15-2** Laminar CFD Calculations 893
 - Pipe Flow Entrance Region at $Re = 500$ 893
 - Flow around a Circular Cylinder at $Re = 150$ 897
- 15-3** Turbulent CFD Calculations 902
 - Flow around a Circular Cylinder at $Re = 10,000$ 905
 - Flow around a Circular Cylinder at $Re = 10^7$ 907
 - Design of the Stator for a Vane-Axial Flow Fan 907
- 15-4** CFD With Heat Transfer 915
 - Temperature Rise through a Cross-Flow Heat Exchanger 915
 - Cooling of an Array of Integrated Circuit Chips 917
- 15-5** Compressible Flow CFD Calculations 922
 - Compressible Flow through a Converging-Diverging Nozzle 923
 - Oblique Shocks over a Wedge 927
- 15-6** Open-Channel Flow CFD Calculations 928
 - Flow over a Bump on the Bottom of a Channel 929
 - Flow through a Sluice Gate (Hydraulic Jump) 930
 - Application Spotlight: A Virtual Stomach* 931
 - Summary 932
 - References and Suggested Reading 932
 - Problems 933

APPENDIX

PROPERTY TABLES AND CHARTS 939

- TABLE A-1** Molar Mass, Gas Constant, and Ideal-Gas Specific Heats of Some Substances 940

- TABLE A-2** Boiling and Freezing Point Properties 941
- TABLE A-3** Properties of Saturated Water 942
- TABLE A-4** Properties of Saturated Refrigerant-134a 943
- TABLE A-5** Properties of Saturated Ammonia 944
- TABLE A-6** Properties of Saturated Propane 945
- TABLE A-7** Properties of Liquids 946
- TABLE A-8** Properties of Liquid Metals 947
- TABLE A-9** Properties of Air at 1 atm Pressure 948
- TABLE A-10** Properties of Gases at 1 atm Pressure 949
- TABLE A-11** Properties of the Atmosphere at High Altitude 951
- FIGURE A-12** The Moody Chart for the Friction Factor for Fully Developed Flow in Circular Pipes 952
- TABLE A-13** One-Dimensional Isentropic Compressible Flow Functions for an Ideal Gas with $k = 1.4$ 953
- TABLE A-14** One-Dimensional Normal Shock Functions for an Ideal Gas with $k = 1.4$ 954
- TABLE A-15** Rayleigh Flow Functions for an Ideal Gas with $k = 1.4$ 955
- TABLE A-16** Fanno Flow Functions for an Ideal Gas with $k = 1.4$ 956

Glossary 957
 Index 971