

FLUID FLOW

for the Practicing
Chemical Engineer

James P. Abulencia
Louis Theodore

 WILEY

WWW.
LINK AVAILABLE

CONTENTS

PREFACE	xvii
INTRODUCTION	xix
I INTRODUCTION TO FLUID FLOW	1
1 History of Chemical Engineering—Fluid Flow	3
1.1 Introduction / 3	
1.2 Fluid Flow / 4	
1.3 Chemical Engineering / 4	
References / 6	
2 Units and Dimensional Analysis	9
2.1 Introduction / 9	
2.1.1 Units and Dimensional Consistency / 9	
2.2 Dimensional Analysis / 12	
2.3 Buckingham Pi (π) Theorem / 13	
2.4 Scale-Up and Similarity / 17	
References / 18	
3 Key Terms and Definitions	19
3.1 Introduction / 19	
3.1.1 Fluids / 19	
3.2 Definitions / 20	
3.2.1 Temperature / 20	

- 3.2.2 Pressure / 21
- 3.2.3 Density / 22
- 3.2.4 Viscosity / 22
- 3.2.5 Surface Tension: Capillary Rise / 23
- 3.2.6 Newton's Law / 26
- 3.2.7 Kinetic Energy / 28
- 3.2.8 Potential Energy / 29

References / 30

4 Transport Phenomena Versus Unit Operations 31

- 4.1 Introduction / 31
- 4.2 The Differences / 32
- 4.3 What is Engineering? / 34

References / 35

5 Newtonian Fluids 37

- 5.1 Introduction / 37
- 5.2 Newton's Law of Viscosity / 38
- 5.3 Viscosity Measurements / 43
- 5.4 Microscopic Approach / 46

References / 48

6 Non-Newtonian Flow 49

- 6.1 Introduction / 49
- 6.2 Classification of Non-Newtonian Fluids / 50
 - 6.2.1 Non-Newtonian Fluids: Shear Stress / 51
- 6.3 Microscopic Approach / 53
 - 6.3.1 Flow in Tubes / 54
 - 6.3.2 Flow Between Parallel Plates / 55
 - 6.3.3 Other Flow Geometries / 57

References / 57

II BASIC LAWS 59

7 Conservation Law for Mass 61

- 7.1 Introduction / 61
- 7.2 Conservation of Mass / 61

7.3	Microscopic Approach / 69	
	References / 70	
8	Conservation Law for Energy	71
8.1	Introduction / 71	
8.2	Conservation of Energy / 72	
8.3	Total Energy Balance Equation / 75	
	8.3.1 The Mechanical Energy Balance Equation / 79	
	8.3.2 The Bernoulli Equation / 79	
	References / 83	
9	Conservation Law for Momentum	85
9.1	Momentum Balances / 85	
9.2	Microscopic Approach: Equation of Momentum Transfer / 90	
	References / 96	
10	Law of Hydrostatics	97
10.1	Introduction / 97	
10.2	Pressure Principles / 97	
	10.2.1 Buoyancy Effects; Archimedes' Law / 102	
10.3	Manometry Principles / 105	
	Reference / 107	
11	Ideal Gas Law	109
11.1	Introduction / 109	
11.2	Boyle's and Charles' Laws / 110	
11.3	The Ideal Gas Law / 110	
11.4	Non-Ideal Gas Behavior / 116	
	References / 119	
III	FLUID FLOW CLASSIFICATION	121
12	Flow Mechanisms	123
12.1	Introduction / 123	
12.2	The Reynolds Number / 124	
12.3	Strain Rate, Shear Rate, and Velocity Profile / 126	

12.4 Velocity Profile and Average Velocity / 127
Reference / 131

13 Laminar Flow in Pipes **133**

13.1 Introduction / 133
13.2 Friction Losses / 134
13.3 Tube Size / 136
13.4 Other Considerations / 138
13.5 Microscopic Approach / 142
References / 146

14 Turbulent Flow in Pipes **147**

14.1 Introduction / 147
14.2 Describing Equations / 149
14.3 Relative Roughness in Pipes / 150
14.4 Friction Factor Equations / 151
14.5 Other Considerations / 153
14.6 Flow Through Several Pipes / 154
14.7 General Predictive and Design Approaches / 155
14.8 Microscopic Approach / 162
References / 166

15 Compressible and Sonic Flow **167**

15.1 Introduction / 167
15.2 Compressible Flow / 167
15.3 Sonic Flow / 168
15.4 Pressure Drop Equations / 171
 15.4.1 Isothermal Flow / 171
References / 176

16 Two-Phase Flow **177**

16.1 Introduction / 177
16.2 Gas (G)–Liquid (L) Flow Principles: Generalized Approach / 178
16.3 Gas (Turbulent) Flow–Liquid (Turbulent) Flow / 181
16.4 Gas (Turbulent) Flow–Liquid (Viscous) Flow / 184
16.5 Gas (Viscous) Flow–Liquid (Viscous) Flow / 186
16.6 Gas–Solid Flow / 188
 16.6.1 Introduction / 188
 16.6.2 Solids Motion / 189
 16.6.3 Pressure Drop / 190

16.6.4 Design Procedure / 190

16.6.5 Pressure Drop Reduction in Gas Flow / 191

References / 192

IV FLUID FLOW TRANSPORT AND APPLICATIONS 195

17 Prime Movers 197

17.1 Introduction / 197

17.2 Fans / 199

17.3 Pumps / 206

17.3.1 Parallel Pumps / 213

17.4 Compressors / 216

References / 217

18 Valves and Fittings 219

18.1 Valves / 219

18.2 Fittings / 221

18.3 Expansion and Contraction Effects / 222

18.4 ⁴Calculating Losses of Valves and Fittings / 223

18.5 Fluid Flow Experiment: Data and Calculations / 234

References / 240

19 Flow Measurement 243

19.1 Introduction / 243

19.2 Manometry and Pressure Measurements / 244

19.3 Pitot Tube / 248

19.4 Venturi Meter / 252

19.5 Orifice Meter / 256

19.6 Selection Process / 260

Reference / 261

20 Ventilation 263

20.1 Introduction / 263

20.2 Indoor Air Quality / 264

20.3 Indoor Air/Ambient Air Comparison / 264

20.4 Industrial Ventilation Systems / 266

References / 278

21 Academic Applications 279

References / 295

22 Industrial Applications 297

References / 318

V FLUID-PARTICLE APPLICATIONS 319

23 Particle Dynamics 321

23.1 Introduction / 321

23.2 Particle Classification and Measurement / 321

23.3 Drag Force / 325

23.4 Particle Force Balance / 330

23.5 Cunningham Correction Factor / 335

23.6 Liquid-Particle Systems / 341

23.7 Drag on a Flat Plate / 343

References / 345

24 Sedimentation, Centrifugation, Flotation 347

24.1 Sedimentation / 347

24.2 Centrifugation / 354

24.3 Hydrostatic Equilibrium in Centrifugation / 355

24.4 Flotation / 359

References / 363

25 Porous Media and Packed Beds 365

25.1 Introduction / 365

25.2 Definitions / 366

25.3 Flow Regimes / 370

References / 375

26 Fluidization 377

26.1 Introduction / 377

26.2 Fixed Beds / 378

26.3 Permeability / 382

26.4 Minimum Fluidization Velocity / 385

- 26.5 Bed Height, Pressure Drop and Porosity / 390
- 26.6 Fluidization Modes / 391
- 26.7 Fluidization Experiment Data and Calculations / 396
- References / 401

27 Filtration 403

- 27.1 Introduction / 403
- 27.2 Filtration Equipment / 404
- 27.3 Describing Equations / 409
 - 27.3.1 Compressible Cakes / 417
- 27.4 Filtration Experimental Data and Calculations / 420
- References / 422

VI SPECIAL TOPICS 425

28 Environmental Management 427

- 28.1 Introduction / 427
- 28.2 Environmental Management History / 428
 - 28.2.1 Recent Environmental History / 428
- 28.3 Environmental Management Topics / 429
- 28.4 Applications / 430
- References / 443

29 Accident and Emergency Management 445

- 29.1 Introduction / 445
- 29.2 Legislation / 446
 - 29.2.1 Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) / 446
 - 29.2.2 Superfund Amendments and Reauthorization Act of 1986 (SARA) / 447
- 29.3 Health Risk Assessment / 448
 - 29.3.1 Risk Evaluation Process for Health / 450
- 29.4 Hazard Risk Assessment / 451
 - 29.4.1 Risk Evaluation Process for Accidents / 452
- 29.5 Illustrative Examples / 454
- References / 462

30	Ethics	465
30.1	Introduction / 465	
30.2	Teaching Ethics / 466	
30.3	Case Study Approach / 467	
30.4	Integrity / 469	
30.5	Moral Issues / 470	
30.6	Guardianship / 473	
30.7	Engineering and Environmental Ethics / 474	
30.8	Applications / 476	
	References / 478	
31	Numerical Methods	481
31.1	Introduction / 481	
31.2	Early History / 482	
31.3	Simultaneous Linear Algebraic Equations / 484	
31.3.1	Gauss–Jordan Reduction / 485	
31.3.2	Gauss Elimination / 485	
31.3.3	Gauss–Seidel / 489	
31.4	Nonlinear Algebraic Equations / 490	
31.5	Numerical Integration / 495	
31.5.1	Trapezoidal Rule / 495	
31.5.2	Simpson’s Rule / 496	
	References / 498	
32	Economics and Finance	499
32.1	Introduction / 499	
32.2	The Need for Economic Analyses / 500	
32.3	Definitions / 501	
32.3.1	Simple Interest / 501	
32.3.2	Compound Interest / 501	
32.3.3	Present Worth / 502	
32.3.4	Evaluation of Sums of Money / 502	
32.3.5	Depreciation / 503	
32.3.6	Fabricated Equipment Cost Index / 503	
32.3.7	Capital Recovery Factor / 504	
32.3.8	Present Net Worth / 504	
32.3.9	Perpetual Life / 505	
32.3.10	Break-Even Point / 505	
32.3.11	Approximate Rate of Return / 505	

- 32.3.12 Exact Rate of Return / 506
- 32.3.13 Bonds / 506
- 32.3.14 Incremental Cost / 507
- 32.4 Principles of Accounting / 507
- 32.5 Applications / 509
- References / 516

33 Biomedical Engineering 519

- 33.1 Introduction / 519
- 33.2 Definitions / 520
- 33.3 Blood / 523
- 33.4 Blood Vessels / 524
- 33.5 Heart / 529
- 33.6 Plasma/Cell Flow / 534
- 33.7 Biomedical Engineering Opportunities / 537
- References / 539

34 Open-Ended Problems 541

- 34.1 Introduction / 541
- 34.2 Developing Students' Power of Critical Thinking / 542
- 34.3 Creativity / 543
- 34.4 Brainstorming / 544
- 34.5 Inquiring Minds / 544
- 34.6 Angels on a Pin / 545
- 34.7 Applications / 546
- References / 551

APPENDIX 553

INDEX 573

NOTE

Additional Problems for each chapter are available for all readers at www.wiley.com. Follow links for this title.

The above Problems may be used for training and/or homework purposes. Solutions to these Problems plus 10 exams with solutions (5 for each year or semester) are available to those who adopt the text for instructional purposes. A PowerPoint presentation covering all chapters is also available. Visit www.wiley.com for details; follow links for this title.