

CONTENTS

Preface xiii

PART 1 Basic Principles of Fluid Mechanics 1

Chapter 1

Fundamental Notions 3

Part A. Fluid Concepts 3

- 1.1 Historical Note 3
- 1.2 Fluids and the Continuum 3
- 1.3 Dimensions and Units 5
- 1.4 Law of Dimensional Homogeneity 8
- 1.5 A Note on Force and Mass 9
- 1.6 Newton's Viscosity Law: The Coefficient of Viscosity 10
- 1.7 The Perfect Gas: Equation of State 16
- 1.8 Surface Tension 18

Part B. Mechanics Considerations 22

- 1.9 Scalar, Vector, and Tensor Quantities: Fields 22
- 1.10 Surface and Body Forces; Stress 23
- 1.11 Stress at a Point for a Stationary Fluid and for Nonviscous Flows 24
- 1.12 Properties of Stress 26
- 1.13 The Gradient 28
 - Highlights 30
- 1.14 Closure 31
- 1.15 Computer Examples 31
 - Problems 39

Chapter 2

Fluid Statics 49

- 2.1 Introduction 49
- 2.2 Pressure Variation in an Incompressible Static Fluid 49
- 2.3 Pressure Variation with Elevation for a Static Compressible Fluid 54
- 2.4 The Standard Atmosphere 58
- 2.5 Effect of Surface Force on a Fluid Confined So As To Remain Static 59
- 2.6 Hydrostatic Force on a Plane Surface Submerged in a Static Incompressible Fluid 60
- 2.7 Problems Involving Forces on Plane Surfaces 63
- 2.8 Hydrostatic Force on Curved Submerged Surfaces 71
- 2.9 Examples of Hydrostatic Force on Curved Submerged Surfaces 73
- 2.10 Laws of Buoyancy 79
- *2.11 Stability Considerations for Bodies in Flotation 89
 - Highlights 94
- 2.12 Closure 95
- 2.13 Computer Examples 95
 - Problems 102

Chapter 3

Foundations of Flow Analysis 123

- 3.1 The Velocity Field 123
- 3.2 Two Viewpoints 125
- 3.3 Acceleration of a Flow Particle 126
- 3.4 Irrotational Flow 131

- 3.5 Relation Between Irrotational Flow and Viscosity 136
- 3.6 Basic and Subsidiary Laws for Continuous Media 138
- 3.7 Systems and Control Volumes 138
- 3.8 A Relation Between the System Approach and the Control-Volume Approach 139
- 3.9 One- and Two-Dimensional Flows 145
Highlights 150
- 3.10 Closure 152
- *3.11 Computer Example 152
Problems 158

Chapter 4

Basic Laws for Finite Systems and Finite Control Volumes I: Continuity and Momentum 163

- 4.1 Introduction 163
Part A. Conservation of Mass 163
- 4.2 Continuity Equation 163
Part B. Linear Momentum 172
- 4.3 System Analysis 172
- 4.4 Control Volumes Fixed in Inertial Space 172
- 4.5 Use of the Linear Momentum Equation for the Control Volume 174
- 4.6 A Brief Comment 199
Part C. Moment of Momentum 200
- 4.7 Moment of Momentum for a System 200
- 4.8 Control-Volume Approach for the Moment-of-Momentum Equation for Inertial Control Volumes 202
Highlights 215
- 4.9 Closure 217
- *4.10 Computer Examples 218
Problems 243

Chapter 5

Basic Laws for Finite Systems and Finite Control Volumes II: Thermodynamics 263

- 5.1 Introduction 263
- 5.2 Preliminary Note 263
- 5.3 System Analysis 264
- 5.4 Control-Volume Analysis 265
- 5.5 Problems Involving the First Law of Thermodynamics 269
- 5.6 Bernoulli's Equation from the First Law of Thermodynamics 277
- 5.7 Applications of Bernoulli's Equation 279
- 5.8 A Note on the Second Law of Thermodynamics 290
Highlights 291
- 5.9 Closure 293
- 5.10 Computer Examples 293
Problems 301

Chapter 6

Differential Forms of the Basic Laws 313

- 6.1 Introduction 313
- 6.2 Conservation of Mass 313
- 6.3 Newton's Law; Euler's Equation 316
- *6.4 Liquids Under Constant Rectilinear Acceleration or Under Constant Angular Speed 317
- 6.5 Integration of the Steady-State Euler Equation; Bernoulli's Equation 326
- 6.6 Bernoulli's Equation Applied to Irrotational Flow 328
- *6.7 Newton's Law for General Flows 329
- 6.8 Problems Involving Laminar Parallel Flows 332
Highlights 339
- 6.9 Closure 340
Summary 341
- 6.10 Computer Example 343
Problems 346

Chapter 7**Dimensional Analysis and Similitude 353**

- 7.1 Dimensionless Groups 353
 - Part A. Dimensional Analysis 354**
 - 7.2 Nature of Dimensional Analysis 354
 - 7.3 Buckingham's π Theorem 356
 - 7.4 Important Dimensionless Groups in Fluid Mechanics 357
 - 7.5 Calculation of the Dimensionless Groups 358
 - Part B. Similitude 364**
 - 7.6 Dynamic Similarity 364
 - 7.7 Relation Between Dimensional Analysis and Similitude 366
 - 7.8 Physical Meaning of Important Dimensionless Groups of Fluid Mechanics 370
 - 7.9 Practical Use of the Dimensionless Groups 374
 - 7.10 Similitude When the Differential Equation Is Known 377
 - Highlights 378
 - 7.11 Closure 379
 - Problems 381

PART 2

Analysis of Important Internal Flows 391

Chapter 8**Incompressible Viscous Flow Through Pipes 393**

- Part A. General Comparison of Laminar and Turbulent Flows 393**
- 8.1 Introduction 393
- 8.2 Laminar and Turbulent Flows 394
 - Part B. Laminar Flow 397**
- 8.3 First Law of Thermodynamics for Pipe Flow; Head Loss 397

- 8.4 Laminar Flow Pipe Problem 402
- 8.5 Pipe-Entrance Conditions 406
 - Part C. Turbulent Flow: Experimental Considerations 408**
- 8.6 Preliminary Note 408
- 8.7 Head Loss in a Pipe 408
- 8.8 Minor Losses in Pipe Systems 414
 - Part D. Pipe Flow Problems 419**
- 8.9 Solution of Single-Path Pipe Problems 419
- 8.10 Hydraulic and Energy Grade Lines 433
- *8.11 Noncircular Conduits 435
- *8.12 Apparent Stress 438
 - Part E. Velocity Profiles and Shear Stress at the Boundary 440**
- 8.13 Velocity Profile and Wall Shear Stress for Low Reynolds Number Turbulent Flow ($\leq 3 \times 10^6$) 440
- 8.14 Velocity Profiles for High Reynolds Number Turbulent Flows ($\geq 3 \times 10^6$) 441
- 8.15 Details of Velocity Profiles for Smooth and Rough Pipes for High Reynolds Number ($> 3 \times 10^6$) 443
- 8.16 Problems for High Reynolds Number Flow 447
 - Part F. Multiple-Path Pipe Flow 450**
- *8.17 Multiple-Path Pipe Problems 450
 - Highlights 455
 - Pipe-Flow Summary Sheet 456
- 8.18 Computer Examples 458
 - Problems 464

Chapter 9**General Incompressible Viscous Flow: The Navier-Stokes Equations 481**

- 9.1 Introduction 481
- *9.2 Stokes' Viscosity Law 481
- 9.3 Navier-Stokes Equations for Laminar Incompressible Flow 484
- 9.4 Parallel Flow: General Considerations 486
- 9.5 Parallel Laminar Flow Problems 489

- *9.6 Dynamic Similarity from the Navier-Stokes Equations 494
- 9.7 A Comment Concerning Turbulent Flow 499
Highlights 500
- 9.8 Closure 501
Problems 502

Chapter 10

One-Dimensional Compressible Flow 505

- 10.1 Introduction 505
 - Part A. Basic Preliminaries** 506
- 10.2 Thermodynamic Relations for a Perfect Gas (A Review) 506
- 10.3 Propagation of an Elastic Wave 508
- 10.4 The Mach Cone 512
- 10.5 A Note on One-Dimensional Compressible Flow 514
 - Part B. Isentropic Flow with Simple Area Change** 515
- 10.6 Basic and Subsidiary Laws for Isentropic Flow 515
- 10.7 Local Isentropic Stagnation Properties 520
- 10.8 An Important Difference Between One-Dimensional Subsonic and Supersonic Flow 522
- 10.9 Isentropic Flow of a Perfect Gas 524
- 10.10 Real Nozzle Flow at Design Conditions 528
 - Part C. The Normal Shock** 531
- 10.11 Introduction 531
- 10.12 Fanno and Rayleigh Lines 531
- 10.13 Normal-Shock Relations 534
- 10.14 Normal-Shock Relations for a Perfect Gas 536
- *10.15 A Note on Oblique Shocks 541
 - Part D. Operation of Nozzles** 546
- 10.16 A Note on Free Jets 546

- 10.17 Operation of Nozzles 547
Highlights 552
- 10.18 Closure 553
- 10.19 Computer Example 554
Problems 559

PART 3

Analysis of Important External Flows 567

Chapter 11

Potential Flow 569

- 11.1 Introduction 569
 - Part A. Mathematical Considerations** 570
- 11.2 Circulation: Connectivity of Regions 570
- 11.3 Stokes' Theorem 571
- 11.4 Circulation in Irrotational Flows 573
- 11.5 The Velocity Potential 573
 - Part B. The Stream Function and Important Relations** 575
- 11.6 The Stream Function 575
- 11.7 Relationship Between the Stream Function and the Velocity Field 578
- 11.8 Relation Between the Stream Function and Streamlines 579
- 11.9 Relation Between the Stream Function and Velocity Potential for Flows Which Are Irrotational As Well As Two-Dimensional and Incompressible 579
- 11.10 Relationship Between Streamlines and Lines of Constant Potential 581
 - Part C. Basic Analysis of Two-Dimensional, Incompressible, Irrotational Flow** 582
- 11.11 A Discussion of the Four Basic Laws 582
- 11.12 Boundary Conditions for Nonviscous Flows 584

- 11.13** Polar Coordinates 585
- Part D. Simple Flows** 589
- 11.14** Nature of Simple Flows To Be Studied 589
- 11.15** Solution Methodologies for Potential Flow 590
- 11.16** Uniform Flow 593
- 11.17** Two-Dimensional Sources and Sinks 593
- 11.18** The Simple Vortex 595
- 11.19** The Doublet 597
- Part E. Superposition of 2-D Simple Flows** 602
- 11.20** Introductory Note on the Superposition Method 602
- 11.21** Sink Plus a Vortex 602
- 11.22** Flow about a Cylinder without Circulation 604
- 11.23** Lift and Drag for a Cylinder without Circulation 607
- 11.24** Case of the Rotating Cylinder 608
- 11.25** Lift and Drag for a Cylinder with Circulation 611
- Highlights 616
- 11.26** Closure 616
- 11.27** Computer Example 617
- Problems 621
- Chapter 12**
- Boundary-Layer Theory** 631
- 12.1** Introductory Remarks 631
- 12.2** Boundary-Layer Thicknesses 632
- 12.3** von Kármán Momentum Integral Equation and Skin Friction 635
- Part A. Laminar Boundary Layers** 637
- 12.4** Use of the von Kármán Momentum Integral Equation 637
- 12.5** Skin Friction for Laminar Boundary-Layer Flow 640
- 12.6** Transition for Flat-Plate Flow 646
- Part B.1. Turbulent Boundary Layers: Smooth Plates** 648
- 12.7** Boundary-Layer Thickness for Smooth Flat Plates 648
- 12.8** Skin-Friction Drag for Smooth Plates 651
- Part B.2. Turbulent Boundary Layers: Rough Plates** 659
- 12.9** Turbulent Boundary-Layer Skin-Friction Drag for Rough Plates 659
- Part C. Flow Over Immersed Curved Bodies** 665
- 12.10** Flow Over Curved Boundaries; Separation 665
- 12.11** Drag on Immersed Bodies 666
- ***12.12** Wake Behind a Cylinder 680
- ***12.13** Airfoils; General Comments 681
- ***12.14** Induced Drag 686
- Highlights 688
- 12.15** Closure 691
- 12.16** Computer Examples 691
- Problems 699
- Chapter 13**
- Free-Surface Flow** 715
- 13.1** Introduction 715
- 13.2** Consideration of Velocity Profile 715
- 13.3** Normal Flow 716
- 13.4** Normal Flow: Newer Methods 722
- 13.5** Best Hydraulic Section 727
- 13.6** Gravity Waves 731
- 13.7** Specific Energy; Critical Flow 733
- 13.8** Varied Flow in Short Rectangular Channels 741
- ***13.9** Gradually Varied Flow Over Long Channels 746
- ***13.10** Classification of Surface Profiles for Gradually Varied Flows 752
- 13.11** Rapidly Varied Flow; The Hydraulic Jump 757
- Highlights 763
- 13.12** Closure 764

13.13 Computer Example 765
Problems 770

Chapter 14

***Computational Fluid Mechanics 783**

14.1 Introduction 783

Part A. Numerical Methods I 784

14.2 Numerical Operations for Differentiation
and Integration: A Review 784

**Part B. Fluid-Flow Problems Represented
by Ordinary Differential Equations 789**

14.3 A Comment 789

14.4 Introduction to Numerical Integration of
Ordinary Differential Equations 790

14.5 Programming Notes 792

14.6 Problems 793

**Part C. Steady-Flow Problems
Represented by Partial Differential
Equations 803**

14.7 Steady-Flow Boundary-Value Problems—
An Introduction 803

14.8 Potential Flow 806

14.9 Viscous Laminar Incompressible Flow in a
Duct 811

Projects 814

Answers to Selected Problems 816

**Selective List of Advanced or Specialized
Books on Fluid Mechanics 821**

**Appendix A-1. General First Law
Development A-1**

**Appendix A-2. Prandtl's Universal Law of
Friction A-3**

Appendix A-3. Mollier Chart A-5

Appendix B. Curves and Tables B-1

Index I