

Contents

Preface xi

Chapter 1

Introduction 3

- 1.1 Preliminary Remarks 3
- 1.2 The Concept of a Fluid 4
- 1.3 The Fluid as a Continuum 6
- 1.4 Dimensions and Units 7
- 1.5 Properties of the Velocity Field 14
- 1.6 Thermodynamic Properties of a Fluid 16
- 1.7 Viscosity and Other Secondary Properties 22
- 1.8 Basic Flow-Analysis Techniques 35
- 1.9 Flow Patterns: Streamlines, Streaklines, and Pathlines 37
- 1.10 The Engineering Equation Solver 41
- 1.11 Uncertainty of Experimental Data 42
- 1.12 The Fundamentals of Engineering (FE) Examination 43
- 1.13 Problem-Solving Techniques 44
- 1.14 History and Scope of Fluid Mechanics 44
 - Problems 46
 - Fundamentals of Engineering Exam Problems 53
 - Comprehensive Problems 54
 - References 55

Chapter 2

Pressure Distribution in a Fluid 59

- 2.1 Pressure and Pressure Gradient 59
- 2.2 Equilibrium of a Fluid Element 61
- 2.3 Hydrostatic Pressure Distributions 63
- 2.4 Application to Manometry 70
- 2.5 Hydrostatic Forces on Plane Surfaces 74

- 2.6 Hydrostatic Forces on Curved Surfaces 79
- 2.7 Hydrostatic Forces in Layered Fluids 82
- 2.8 Buoyancy and Stability 84
- 2.9 Pressure Distribution in Rigid-Body Motion 89
- 2.10 Pressure Measurement 97
 - Summary 100
 - Problems 102
 - Word Problems 125
 - Fundamentals of Engineering Exam Problems 125
 - Comprehensive Problems 126
 - Design Projects 127
 - References 127

Chapter 3

Integral Relations for a Control Volume 129

- 3.1 Basic Physical Laws of Fluid Mechanics 129
- 3.2 The Reynolds Transport Theorem 133
- 3.3 Conservation of Mass 141
- 3.4 The Linear Momentum Equation 146
- 3.5 The Angular-Momentum Theorem 158
- 3.6 The Energy Equation 163
- 3.7 Frictionless Flow: The Bernoulli Equation 174
 - Summary 183
 - Problems 184
 - Word Problems 210
 - Fundamentals of Engineering Exam Problems 210
 - Comprehensive Problems 211
 - Design Project 212
 - References 213

Chapter 4**Differential Relations for a Fluid Particle** 215

- 4.1 The Acceleration Field of a Fluid 215
- 4.2 The Differential Equation of Mass Conservation 217
- 4.3 The Differential Equation of Linear Momentum 223
- 4.4 The Differential Equation of Angular Momentum 230
- 4.5 The Differential Equation of Energy 231
- 4.6 Boundary Conditions for the Basic Equations 234
- 4.7 The Stream Function 238
- 4.8 Vorticity and Irrotationality 245
- 4.9 Frictionless Irrotational Flows 247
- 4.10 Some Illustrative Plane Potential Flows 252
- 4.11 Some Illustrative Incompressible Viscous Flows 258
 - Summary 263
 - Problems 264
 - Word Problems 273
 - Fundamentals of Engineering Exam Problems 273
 - Comprehensive Applied Problem 274
 - References 275

Chapter 5**Dimensional Analysis and Similarity** 277

- 5.1 Introduction 277
- 5.2 The Principle of Dimensional Homogeneity 280
- 5.3 The Pi Theorem 286
- 5.4 Nondimensionalization of the Basic Equations 292
- 5.5 Modeling and Its Pitfalls 301
 - Summary 311
 - Problems 311
 - Word Problems 318
 - Fundamentals of Engineering Exam Problems 319
 - Comprehensive Problems 319
 - Design Projects 320
 - References 321

Chapter 6**Viscous Flow in Ducts** 325

- 6.1 Reynolds-Number Regimes 325
- 6.2 Internal versus External Viscous Flows 330
- 6.3 Semiempirical Turbulent Shear Correlations 333
- 6.4 Flow in a Circular Pipe 338

- 6.5 Three Types of Pipe-Flow Problems 351
- 6.6 Flow in Noncircular Ducts 357
- 6.7 Minor Losses in Pipe Systems 367
- 6.8 Multiple-Pipe Systems 375
- 6.9 Experimental Duct Flows: Diffuser Performance 381
- 6.10 Fluid Meters 385
 - Summary 404
 - Problems 405
 - Word Problems 420
 - Fundamentals of Engineering Exam Problems 420
 - Comprehensive Problems 421
 - Design Projects 422
 - References 423

Chapter 7**Flow Past Immersed Bodies** 427

- 7.1 Reynolds-Number and Geometry Effects 427
- 7.2 Momentum-Integral Estimates 431
- 7.3 The Boundary-Layer Equations 434
- 7.4 The Flat-Plate Boundary Layer 436
- 7.5 Boundary Layers with Pressure Gradient 445
- 7.6 Experimental External Flows 451
 - Summary 476
 - Problems 476
 - Word Problems 489
 - Fundamentals of Engineering Exam Problems 489
 - Comprehensive Problems 490
 - Design Project 491
 - References 491

Chapter 8**Potential Flow and Computational Fluid Dynamics** 495

- 8.1 Introduction and Review 495
- 8.2 Elementary Plane-Flow Solutions 498
- 8.3 Superposition of Plane-Flow Solutions 500
- 8.4 Plane Flow Past Closed-Body Shapes 507
- 8.5 Other Plane Potential Flows 516
- 8.6 Images 521
- 8.7 Airfoil Theory 523
- 8.8 Axisymmetric Potential Flow 534
- 8.9 Numerical Analysis 540
 - Summary 555

Problems	555
Word Problems	566
Comprehensive Problems	566
Design Projects	567
References	567

Chapter 9

Compressible Flow 571

9.1	Introduction	571
9.2	The Speed of Sound	575
9.3	Adiabatic and Isentropic Steady Flow	578
9.4	Isentropic Flow with Area Changes	583
9.5	The Normal-Shock Wave	590
9.6	Operation of Converging and Diverging Nozzles	598
9.7	Compressible Duct Flow with Friction	603
9.8	Frictionless Duct Flow with Heat Transfer	613
9.9	Two-Dimensional Supersonic Flow	618
9.10	Prandtl-Meyer Expansion Waves	628
	Summary	640
	Problems	641
	Word Problems	653
	Fundamentals of Engineering Exam Problems	653
	Comprehensive Problems	654
	Design Projects	654
	References	655

Chapter 10

Open-Channel Flow 659

10.1	Introduction	659
10.2	Uniform Flow; the Chézy Formula	664
10.3	Efficient Uniform-Flow Channels	669
10.4	Specific Energy; Critical Depth	671
10.5	The Hydraulic Jump	678
10.6	Gradually Varied Flow	682
10.7	Flow Measurement and Control by Weirs	687
	Summary	695

Problems	695
Word Problems	706
Fundamentals of Engineering Exam Problems	707
Comprehensive Problems	707
Design Projects	707
References	708

Chapter 11

Turbomachinery 711

11.1	Introduction and Classification	711
11.2	The Centrifugal Pump	714
11.3	Pump Performance Curves and Similarity Rules	720
11.4	Mixed- and Axial-Flow Pumps: The Specific Speed	729
11.5	Matching Pumps to System Characteristics	735
11.6	Turbines	742
	Summary	755
	Problems	755
	Word Problems	765
	Comprehensive Problems	766
	Design Project	767
	References	767

Appendix A Physical Properties of Fluids 769

Appendix B Compressible-Flow Tables 774

Appendix C Conversion Factors 791

Appendix D Equations of Motion in Cylindrical Coordinates 793

Appendix E Introduction to EES 795

Answers to Selected Problems 806

Index 813