
CONTENTS

CHAPTER 1 INTRODUCTION /1

- 1-1 Note to Students /1
- 1-2 Definition of a Fluid /3
- 1-3 Scope of Fluid Mechanics /4
- 1-4 Basic Equations /4
- 1-5 Methods of Analysis /5
 - System and Control Volume /5
 - Differential versus Integral Approach /8
 - Methods of Description /8
- 1-6 Dimensions and Units /10
 - Systems of Dimensions /11
 - Systems of Units /11
 - Preferred Systems of Units /13
- 1-7 Summary /13
 - Problems /13

CHAPTER 2 FUNDAMENTAL CONCEPTS /17

- 2-1 Fluid as a Continuum /17
- 2-2 Velocity Field /19
 - One-, Two-, and Three- Dimensional Flows /20
 - Timelines, Pathlines, Streaklines, and Streamlines /21
- 2-3 Stress Field /24
- 2-4 Viscosity /26
 - Newtonian Fluid /28
 - Non-Newtonian Fluids /30
- 2-5 Surface Tension /32
- 2-6 Description and Classification of Fluid Motion /35
 - Viscous and Inviscid Flows /35
 - Laminar and Turbulent Flows /38
 - Compressible and Incompressible Flows /39
 - Internal and External Flows /40
- 2-7 Summary /42
 - References /42
 - Problems /42

CHAPTER 3 FLUID STATICS /52

- 3-1 The Basic Equation of Fluid Statics /52
- 3-2 The Standard Atmosphere /56
- 3-3 Pressure Variation in a Static Fluid /57
 - Incompressible Liquids: Manometers /57
 - Gases /63

- 3-4 Hydraulic Systems /66
- 3-5 Hydrostatic Force on Submerged Surfaces /66
 - Hydrostatic Force on a Plane Submerged Surface /66
 - Hydrostatic Force on a Curved Submerged Surface /74
- *3.6 Buoyancy and Stability /78
- 3-7 Fluids in Rigid-Body Motion (CD-ROM) /S-1
- 3-8 Summary /82
 - References /82
 - Problems /83

CHAPTER 4 BASIC EQUATIONS IN INTEGRAL FORM FOR A CONTROL VOLUME /99

- 4-1 Basic Laws for a System /99
 - Conservation of Mass /99
 - Newton's Second Law /100
 - The Angular-Momentum Principle /100
 - The First Law of Thermodynamics /100
 - The Second Law of Thermodynamics /101
- 4-2 Relation of System Derivatives to the Control Volume Formulation /101
 - Derivation /102
 - Physical Interpretation /104
- 4-3 Conservation of Mass /105
 - Special Cases /106
- 4-4 Momentum Equation for Inertial Control Volume /112
 - *Differential Control Volume Analysis /124
 - Control Volume Moving with Constant Velocity /129
- 4-5 Momentum Equation for Control Volume with Rectilinear Acceleration
- 4-6 Momentum Equation for Control Volume with Arbitrary Acceleration (CD-ROM) /S-7
- *4-7 The Angular-Momentum Principle /139
 - Equation for Fixed Control Volume /139
 - Equation for Rotating Control Volume (CD-ROM) /S-13
- 4-8 The First Law of Thermodynamics /144
 - Rate of Work Done by a Control Volume /144
 - Control Volume Equation /146
- 4-9 The Second Law of Thermodynamics /151
- 4-10 Summary /152
 - Problems /152

CHAPTER 5 INTRODUCTION TO DIFFERENTIAL ANALYSIS OF FLUID MOTION /184

- 5-1 Conservation of Mass /184
 - Rectangular Coordinate System /184
 - Cylindrical Coordinate System /189
- *5-2 Stream Function for Two-Dimensional Incompressible Flow /193
- 5-3 Motion of a Fluid Particle (Kinematics) /197
 - Fluid Translation: Acceleration of a Fluid Particle in a Velocity Field /197
 - Fluid Rotation /203
 - Fluid Deformation /207

- 5-4 Momentum Equation /2 11
 - Forces Acting on a Fluid Particle /212
 - Differential Momentum Equation /2 13
 - Newtonian Fluid: Navier-Stokes Equations /213
- 5-5 Summary /222
 - References /223
 - Problems /223

CHAPTER 6 INCOMPRESSIBLE INVISCID FLOW /232

- 6-1 Momentum Equation for Frictionless Flow: Euler's Equation /232
- 6-2 Euler's Equations in Streamline Coordinates /233
- 6-3 Bernoulli Equation-Integration of Euler's Equation along a Streamline for Steady Flow /237
 - Derivation Using Streamline Coordinates /237
 - *Derivation Using Rectangular Coordinates /238
 - Static, Stagnation, and Dynamic Pressures /239
 - Applications /243
 - Cautions on Use of the Bernoulli Equation /248
- 6-4 The Bernoulli Equation Interpreted as an Energy Equation /249
- 6-5 Energy Grade Line and Hydraulic Grade Line /254
- 6-6 Unsteady Bernoulli Equation – Integration of Euler's Equation along a Streamline (CD-ROM) /S- 18
- 6-7 Irrotational Flow (CD-ROM) IS-20
 - Bernoulli Equation Applied to Irrotational Flow (CD-ROM) /S-21
 - *Velocity Potential (CD-ROM) /S-22
 - *Stream Function and Velocity Potential for Two-Dimensional, Irrotational, Incompressible Flow: Laplace's Equation (CD-ROM) /S-23
 - *Elementary Plane Flows (CD-ROM) /S-25
 - *Superposition of Elementary Plane Flows (CD-ROM) /S-28
- 6-8 Summary /256
 - R e f e r e n c e s
 - / 2 5 7

CHAPTER 7 DIMENSIONAL ANALYSIS AND SIMILITUDE /273

- 7-1 Nondimensionalizing the Basic Differential Equations /273
- 7-2 Nature of Dimensional Analysis /275
- 7-3 Buckingham Pi Theorem /277
- 7-4 Determining the Pi Groups /278
- 7-5 Significant Dimensionless Groups in Fluid Mechanics /284
- 7-6 Flow Similarity and Model Studies /286
 - Incomplete Similarity /289
 - Scaling with Multiple Dependent Parameters /295
 - Comments on Model Testing /298
 - Summary /299
 - References /300
 - Problems /30 1

CHAPTER 8 INTERNAL INCOMPRESSIBLE VISCOUS FLOW /310

- 8-1 Introduction /3 10
- PART A. FULLY DEVELOPED LAMINAR FLOW /3 12

- 8-2 Fully Developed Laminar Flow between Infinite Parallel Plates /312
 - Both Plates Stationary /312
 - Upper Plate Moving with Constant Speed, U_1 /318
- 8-3 Fully Developed Laminar Flow in a Pipe /324
 - PART B. FLOW IN PIPES AND DUCTS /328
- 8-4 Shear Stress Distribution in Fully Developed Pipe Flow /329
- 8-5 Turbulent Velocity Profiles in Fully Developed Pipe Flow /330
- 8-6 Energy Considerations in Pipe Flow /334
 - Kinetic Energy coefficient /335
 - Head Loss /335
- 8-7 Calculation of Head Loss /336
 - Major Loss: Friction Factor /336
 - Minor Losses /341
 - Pumps, Fans, and Blowers in Fluid Systems /347
 - Noncircular Ducts /348
- 8-8 Solution of Pipe Flow Problems /349
 - Single-Path Systems /350
 - *Multiple-Path Systems /364
 - PART C. FLOW MEASUREMENT /369
- 8-9 Direct Methods /369
- 8-10 Restriction Flow Meters for Internal Flows /370
 - The Orifice Plate /373
 - The Flow Nozzle /374
 - The Venturi /376
 - The Laminar Flow Element /376
- 8-11 Linear flow Meters /380
- 8-12 Traversing Methods /382
- 8-13 Summary /383
 - References /383
 - Problems /385

CHAPTER 9 EXTERNAL /INCOMPRESSIBLE VISCOUS FLOW /409

- PART A. BOUNDARY LAYERS /410
 - 9-1 The Boundary-Layer Concept /410
 - 9-2 Boundary-Layer Thicknesses /412
 - 9-3 Laminar Flat-Plate Boundary Layer: Exact Solution (CD-ROM) /S-39
 - 9-4 Momentum Integral Equation /415
 - 9-5 Use of the Momentum Integral Equation for Flow with Zero Pressure Gradient /421
 - Laminar Flow /422
 - Turbulent Flow /426
- 9-6 Pressure Gradients in Boundary-Layer Flow /430
 - PART B. FLUID FLOW ABOUT IMMERSED BODIES /433
- 9-7 Drag /433
 - Flow over a Flat Plate Parallel to the Flow: Friction Drag /434
 - Flow over a Flat Plate Normal to the Flow: Pressure Drag /437
 - Flow over a Sphere and Cylinder: Friction and Pressure Drag /438
 - Streamlining /445
- 9-8 Lift /447
- 9-9 Summary /464

References /465

Problems /466

CHAPTER 10 FLUID MACHINERY /487

- 10-1 Introduction and Classification of Fluid Machines /487
 - Machines for Doing Work on a Fluid /488
 - M a c h i n e s f o r E x t r a c t
 - / 4 9 0
- 10-3 Turbomachinery Analysis /491
 - The Angular-Momentum Principle /491
 - Euler Turbomachine Equation /491
 - Velocity Diagrams /493
 - Hydraulic Power /501
- 10-4 Performance Characteristics /502
 - Performance Parameters /503
 - Dimensional Analysis and Specific Speed /514
 - Similarity Rules /519
 - Cavitation and Net Positive Suction Head /524
- 10-5 Applications to Fluid Systems /528
 - Machines for Doing Work on a Fluid /529
 - Machines for Extracting Work (Power) from a Fluid /561
- 10-6 Summary /571
 - References /572
 - Problems /574

CHAPTER 11 INTRODUCTION TO COMPRESSIBLE FLOW /589

- 11-1 Review of Thermodynamics /589
- 11-2 Propagation of Sound Waves /596
 - Speed of Sound /596
 - Types of Flow – The Mach Cone /600
- 11-3 Reference State: Local Isentropic Stagnation Properties /602
 - Local Isentropic Stagnation Properties for the Flow of an Ideal Gas /603
- 11-4 Critical Conditions /610
- 11-5 Summary /611
 - References /611
 - Problems /611

CHAPTER 12 COMPRESSIBLE FLOW /617

- 12-1 Basic Equations for One-Dimensional Compressible Flow /617
- 12-2 Isentropic Flow of an Ideal Gas – Area Variation /621
 - Subsonic Flow, $M < 1$ /623
 - Supersonic Flow, $M > 1$ /623
 - Sonic Flow, $M = 1$ /624
 - Reference Stagnation and Critical Conditions for Isentropic Flow of an Ideal Gas /625
 - Isentropic Flow in a Converging Nozzle /631
 - Isentropic Flow in a Converging-Diverging Nozzle /637
- 12-3 Flow in a Constant-Area Duct with Friction /643
 - Basic Equations for Adiabatic Flow /644

Adiabatic Flow: The Fanno Line	/645
Fanno-Line Flow Functions for One-Dimensional Flow of an Ideal Gas	/649
*Isothermal Flow (CD-ROM)	/S-44
12-4 Frictionless Flow in a Constant-Area Duct with Heat Exchange	/657
Basic Equations for Flow with Heat Exchange	/658
The Rayleigh Line	/659
Rayleigh-Line Flow Functions for One-Dimensional Flow of an Ideal Gas	/664
12-5 Normal Shocks	/669
Basic Equations for a Normal Shock	/670
Normal Shock Flow Functions for One-Dimensional Flow of an Ideal Gas	/672
12-6 Supersonic Channel Flow with Shocks	/678
Flow in a Converging-Diverging Nozzle	/678
*Supersonic Diffuser (CD-ROM)	IS-46
*Supersonic Wind Tunnel Operation (CD-ROM)	/S-48
*Supersonic Flow with Friction in a Constant-Area Channel (CD-ROM)	
*Supersonic Flow with Heat Addition in a Constant-Area Channel (CD-ROM)	IS-49
12-7 Oblique Shocks and Expansion Waves	/680
Oblique Shocks	/680
Isentropic Expansion Waves	/690
12-8 Summary	/699
References	/699
Problems	/700
APPENDIX A	FLUID PROPERTY DATA /716
APPENDIX B	EQUATIONS OF MOTION IN CYLINDRICAL COORDINATES /730
APPENDIX C	VIDEOS FOR FLUID MECHANICS /731
APPENDIX D	SELECTED PERFORMANCE CURVES FOR PUMPS AND FANS /733
APPENDIX E	FLOW FUNCTIONS FOR COMPUTATION OF COMPRESSIBLE FLOW /744
APPENDIX F	ANALYSIS OF EXPERIMENTAL UNCERTAINTY /755
APPENDIX G	SI UNITS, PREFIXES, AND CONVERSION FACTORS /761
•APPENDIX H	A BRIEF REVIEW OF MICROSOFT EXCEL (CD-ROM) /763
Answers to Selected Problems	/765
Index	/779