

Contents

Preface	xvii
Notation	xix
1 Introduction to kinematics	1
1.1 Fluids and solids	1
1.2 Fluid parcels and flow kinematics	2
1.3 Coordinates, velocity, and acceleration	4
1.3.1 Cylindrical polar coordinates	7
1.3.2 Spherical polar coordinates	10
1.3.3 Plane polar coordinates	13
1.4 Fluid velocity	16
1.4.1 Continuum approximation	17
1.4.2 Steady flow	17
1.4.3 Two-dimensional flow	18
1.4.4 Swirling and axisymmetric flow	18
1.4.5 Velocity vector field, streamlines and stagnation points	18
1.5 Point particles and their trajectories	19
1.5.1 Path lines	20
1.5.2 Ordinary differential equations (ODEs)	21
1.5.3 Explicit Euler method	26
1.5.4 Modified Euler method	28
1.5.5 Description in polar coordinates	32
1.5.6 Streaklines	33
1.6 Material surfaces and elementary motions	34
1.6.1 Fluid parcel rotation	34
1.6.2 Fluid parcel deformation	36
1.6.3 Fluid parcel expansion	37
1.6.4 Superposition of rotation, deformation, and expansion	38
1.6.5 Rotated coordinates	38
1.6.6 Fundamental decomposition of a two-dimensional flow	41

1.7	Numerical interpolation	46
1.7.1	Interpolation in one dimension	47
1.7.2	Interpolation in two dimensions	50
1.7.3	Interpolation of the velocity in a two-dimensional flow	53
1.7.4	Streamlines by interpolation	57
2	More on kinematics	63
2.1	Fundamental modes of fluid parcel motion	63
2.1.1	Function linearization	64
2.1.2	Velocity gradient tensor	67
2.1.3	Relative motion of point particles	69
2.1.4	Fundamental motions in two-dimensional flow	69
2.1.5	Fundamental motions in three-dimensional flow	71
2.1.6	Gradient in polar coordinates	72
2.2	Fluid parcel expansion	75
2.3	Fluid parcel rotation and vorticity	76
2.3.1	Curl and vorticity	78
2.3.2	Two-dimensional flow	79
2.3.3	Axisymmetric flow	80
2.4	Fluid parcel deformation	81
2.5	Numerical differentiation	84
2.5.1	Numerical differentiation in one dimension	84
2.5.2	Numerical differentiation in two dimensions	86
2.5.3	Velocity gradient and related functions	88
2.6	Flow rates	95
2.6.1	Areal flow rate and flux	96
2.6.2	Areal flow rate across a line	97
2.6.3	Analytical integration	98
2.6.4	Numerical integration	99
2.6.5	The Gauss divergence theorem in two dimensions	101
2.6.6	Flow rate in a three-dimensional flow	102
2.6.7	Gauss divergence theorem in three dimensions	102
2.6.8	Axisymmetric flow	103
2.7	Mass conservation and the continuity equation	105
2.7.1	Mass flux and mass flow rate	105
2.7.2	Mass flow rate across a closed line	105
2.7.3	The continuity equation	106
2.7.4	Three-dimensional flow	107
2.7.5	Control volume and integral mass balance	109
2.7.6	Rigid-body translation	109
2.7.7	Evolution equation for the density	110
2.7.8	Continuity equation for axisymmetric flow	112
2.8	Properties of point particles	114
2.8.1	The material derivative	114

2.8.2	The continuity equation	116
2.8.3	Point particle acceleration	116
2.9	Incompressible fluids and stream functions	120
2.9.1	Kinematic consequence of incompressibility	121
2.9.2	Mathematical consequence of incompressibility	121
2.9.3	Stream function for two-dimensional flow	122
2.9.4	Stream function for axisymmetric flow	124
2.10	Kinematic conditions at boundaries	126
2.10.1	The no-penetration boundary condition	127
3	Flow computation based on kinematics	131
3.1	Flow classification based on kinematics	131
3.2	Irrotational flow and the velocity potential	133
3.2.1	Two-dimensional flow	137
3.2.2	Incompressible fluids and the harmonic potential	138
3.2.3	Three-dimensional flow	138
3.2.4	Boundary conditions	139
3.2.5	Cylindrical polar coordinates	139
3.2.6	Spherical polar coordinates	139
3.2.7	Plane polar coordinates	139
3.3	Finite-difference methods	140
3.3.1	Boundary conditions	140
3.3.2	Finite-difference grid	142
3.3.3	Finite-difference discretization	143
3.3.4	Compilation of a linear system	145
3.4	Linear solvers	154
3.4.1	Gauss elimination	155
3.4.2	A menagerie of other methods	156
3.5	Two-dimensional point sources and point-source dipoles	157
3.5.1	Function superposition and fundamental solutions	157
3.5.2	Two-dimensional point source	158
3.5.3	Two-dimensional point-source dipole	160
3.5.4	Flow past a circular cylinder	165
3.5.5	Sources and dipoles in the presence of boundaries	166
3.6	Three-dimensional point sources and point-source dipoles	168
3.6.1	Three-dimensional point source	168
3.6.2	Three-dimensional point-source dipole	169
3.6.3	Streaming flow past a sphere	170
3.6.4	Sources and dipoles in the presence of boundaries	171
3.7	Point vortices and line vortices	172
3.7.1	The potential of irrotational circulatory flow	173
3.7.2	Flow past a circular cylinder	174
3.7.3	Circulation	176
3.7.4	Line vortices in three-dimensional flow	177

4 Forces and stresses	181
4.1 Forces acting in a fluid	181
4.1.1 Body force	181
4.1.2 Surface force	182
4.2 Traction and the stress tensor	183
4.2.1 Traction on either side of a fluid surface	187
4.2.2 Traction on a boundary	188
4.2.3 Symmetry of the stress tensor	188
4.3 Traction jump across a fluid interface	189
4.3.1 Interfacial tension	189
4.3.2 Force balance at a two-dimensional interface	190
4.4 Force balance at a three-dimensional interface	197
4.4.1 Mean curvature	199
4.4.2 Directional curvatures	200
4.4.3 Axisymmetric interfaces	201
4.5 Stresses in a fluid at rest	204
4.5.1 Pressure from molecular motions	205
4.5.2 Jump in pressure across an interface in hydrostatics	206
4.6 Constitutive equations	207
4.6.1 Simple fluids	209
4.6.2 Incompressible Newtonian fluids	210
4.6.3 Viscosity	211
4.6.4 Viscosity of a gas	211
4.6.5 Ideal fluids	214
4.6.6 Significance of the pressure in an incompressible fluid	214
4.7 Pressure in compressible fluids	215
4.8 Simple non-Newtonian fluids	219
4.8.1 Unidirectional shear flow	219
4.8.2 Channel flow	220
4.8.3 Yield-stress fluids	221
4.9 Stresses in polar coordinates	222
4.9.1 Cylindrical polar coordinates	222
4.9.2 Spherical polar coordinates	225
4.9.3 Plane polar coordinates	226
4.10 Boundary conditions for the tangential velocity	228
4.10.1 No-slip boundary condition	228
4.10.2 Slip boundary condition	229
4.11 Wall stresses in Newtonian fluids	229
4.12 Interfacial surfactant transport	231
4.12.1 Two-dimensional interfaces	232
4.12.2 Axisymmetric interfaces	236
4.12.3 Three-dimensional interfaces	238

5 Hydrostatics	241
5.1 Equilibrium of pressure and body forces	241
5.1.1 Equilibrium of an infinitesimal parcel	243
5.1.2 Gases in hydrostatics	246
5.1.3 Liquids in hydrostatics	247
5.2 Force exerted on an immersed surface	250
5.2.1 A sphere floating on a flat interface	250
5.2.2 Newton's method	253
5.3 Archimedes' principle	256
5.3.1 Net force on a submerged body	258
5.3.2 Moments	258
5.4 Interfacial shapes	260
5.4.1 Curved interfaces	261
5.4.2 The Laplace-Young equation for a two-dimensional interface	262
5.4.3 Three-dimensional and axisymmetric interfaces	263
5.5 A semi-infinite interface attached to an inclined plate	264
5.5.1 Numerical method	266
5.5.2 A floating cylinder	270
5.6 A meniscus between two parallel plates	273
5.7 A two-dimensional drop on a horizontal plane	282
5.8 A two-dimensional drop on an inclined plane	292
5.8.1 First contact angle specified	295
5.8.2 Specified contact points	302
5.9 Axisymmetric meniscus inside a tube	310
5.10 Axisymmetric drop on a horizontal plane	320
5.11 A sphere straddling an interface	334
5.12 A three-dimensional meniscus	349
5.12.1 Elliptic coordinates	350
5.12.2 Finite-difference method	352
5.12.3 Capillary force and torque	357
6 Equation of motion and vorticity transport	361
6.1 Newton's second law of motion for a fluid parcel	361
6.1.1 Rate of change of linear momentum	362
6.1.2 Equation of parcel motion	363
6.1.3 Two-dimensional flow	363
6.2 Integral momentum balance	366
6.2.1 Control volume and integral momentum balance	369
6.2.2 Flow through a sudden enlargement	371
6.2.3 Isentropic flow through a conduit	372
6.3 Cauchy's equation of motion	374
6.3.1 Hydrodynamic volume force	374

6.3.2	Hydrodynamic force on an infinitesimal parcel	375
6.3.3	The equation of motion	376
6.3.4	Evolution equations	377
6.3.5	Cylindrical polar coordinates	377
6.3.6	Spherical polar coordinates	379
6.3.7	Plane polar coordinates	379
6.3.8	Vortex force	380
6.3.9	Summary of governing equation	380
6.3.10	Accelerating frame of reference	381
6.4	Euler and Bernoulli equations	381
6.4.1	Boundary conditions	382
6.4.2	Irrotational flow	383
6.4.3	Torricelli's law	386
6.4.4	Decay of perturbations in a wind or water tunnel	389
6.4.5	Flow of a horizontal stream over a hump	390
6.4.6	Steady rotational flow	391
6.4.7	Flow with uniform vorticity	392
6.5	The Navier–Stokes equation	394
6.5.1	Pressure and viscous forces	395
6.5.2	A radially expanding or contracting bubble	395
6.5.3	Boundary conditions	397
6.5.4	Polar coordinates	398
6.6	Vorticity transport	400
6.6.1	Two-dimensional flow	400
6.6.2	Axisymmetric flow	403
6.6.3	Three-dimensional flow	404
6.7	Dynamic similitude and the Reynolds number	407
6.7.1	Dimensional analysis	410
6.8	Structure of a flow as a function of the Reynolds number	413
6.8.1	Stokes flow	414
6.8.2	Flows at high Reynolds numbers	415
6.8.3	Laminar and turbulent flow	415
6.9	Dimensionless numbers in fluid dynamics	415
7	Channel, tube, and film flow	419
7.1	Steady flow in a two-dimensional channel	419
7.1.1	Alternative coordinates	423
7.1.2	Two-layer flow	426
7.1.3	Multi-layer flow	428
7.1.4	Power-law fluids	435
7.2	Steady film flow down an inclined plane	440
7.2.1	Multi-film flow	441
7.2.2	Power-law fluids	446
7.3	Steady flow through a circular tube	447

7.3.1	Multi-layer tube flow	453
7.3.2	Flow due to a translating sector	458
7.4	Steady flow through an annular tube	461
7.4.1	Small gaps	462
7.4.2	Multi-layer annular flow	464
7.5	Steady flow through channels and tubes	469
7.5.1	Elliptical tube	470
7.5.2	Equilateral triangular tube	472
7.5.3	Rectangular tube	475
7.5.4	Rectangular duct	478
7.5.5	Semi-infinite rectangular channel	480
7.6	Steady swirling flows	483
7.6.1	Annular flow	483
7.6.2	Multi-layer swirling flow	486
7.7	Transient channel flows	491
7.7.1	Couette flow	491
7.7.2	Impulsive motion of a plate in a semi-infinite fluid	494
7.7.3	Pressure- and gravity-driven flow	497
7.8	Oscillatory channel flows	501
7.8.1	Oscillatory Couette flow	501
7.8.2	Rayleigh's oscillating plate	504
7.8.3	Pulsating pressure-driven flow	506
7.9	Transient and oscillatory flow in a circular tube	509
7.9.1	Transient Poiseuille flow	509
7.9.2	Pulsating pressure-driven flow	514
7.9.3	Transient circular Couette flow	517
7.9.4	Orthogonality of Bessel functions	518
8	Finite-difference methods	521
8.1	Choice of governing equations	521
8.2	Unidirectional flow; velocity/pressure formulation	522
8.2.1	Governing equations	523
8.2.2	Explicit finite-difference method	523
8.2.3	Implicit finite-difference method	526
8.2.4	Thomas algorithm	530
8.2.5	Steady state	532
8.2.6	Two-layer flow	533
8.3	Unidirectional flow; velocity/vorticity formulation	540
8.3.1	Boundary conditions for the vorticity	540
8.3.2	Alternative set of equations	541
8.3.3	Comparison with the velocity/pressure formulation	543
8.4	Unidirectional flow; stream function/vorticity formulation	543
8.4.1	Boundary conditions for the vorticity	544

8.4.2	A semi-implicit method	545
8.5	Two-dimensional flow; stream function/vorticity formulation	547
8.5.1	Flow in a cavity	547
8.5.2	Finite-difference grid	549
8.5.3	Unsteady flow	549
8.5.4	Steady flow	551
8.5.5	Summary	557
8.6	Velocity/pressure formulation	559
8.6.1	Alternative system of governing equations	561
8.6.2	Pressure boundary conditions	561
8.6.3	Compatibility condition for the pressure	562
8.7	Operator splitting and solenoidal projection	563
8.7.1	Convection–diffusion step	564
8.7.2	Projection step	566
8.7.3	Boundary conditions for the intermediate velocity	567
8.7.4	Flow in a cavity	568
8.7.5	Computation of the pressure	580
8.8	Staggered grids	582
9	Low-Reynolds-number flow	591
9.1	Flow in a narrow channel	591
9.1.1	Governing equations	592
9.1.2	Scaling	593
9.1.3	Equations of lubrication flow	594
9.1.4	Lubrication flow in a slider bearing	594
9.1.5	Flow in a wavy channel	597
9.1.6	Dynamic lifting	600
9.2	Film flow on a horizontal or inclined wall	610
9.2.1	Thin-film flow	610
9.2.2	Numerical methods	613
9.3	Multi-film flow on a horizontal or inclined wall	615
9.3.1	Evolution equations	619
9.3.2	Numerical methods	620
9.4	Two-layer channel flow	627
9.5	Flow due to the motion of a sphere	639
9.5.1	Formulation in terms of the stream function	640
9.5.2	Traction, force, and the Archimedes–Stokes law	644
9.6	Point forces and point sources in Stokes flow	646
9.6.1	The Oseen tensor and the point force	647
9.6.2	Flow representation in terms of singularities	649
9.6.3	A sphere moving inside a circular tube	649
9.6.4	Boundary integral representation	652
9.7	Two-dimensional Stokes flow	654

9.7.1	Flow due to the motion of a cylinder	654
9.7.2	Rotation of a circular cylinder	657
9.7.3	Simple shear flow past a circular cylinder	658
9.7.4	The Oseen tensor and the point force	658
9.8	Local solutions	660
9.8.1	Solution by separation of variables	660
9.8.2	Stagnation-point flow on a plane wall	661
9.8.3	Flow inside a corner	663
10 High-Reynolds-number flow		669
10.1	Changes in the structure of a flow with increasing Reynolds number	669
10.1.1	Flow past a cylinder	670
10.2	Prandtl boundary-layer analysis	673
10.2.1	Simplifications	673
10.2.2	Boundary-layer equations	676
10.2.3	Surface curvilinear coordinates	677
10.2.4	Parabolization	677
10.2.5	Flow separation	677
10.3	Blasius boundary layer on a semi-infinite plate	678
10.3.1	Self-similarity and the Blasius equation	679
10.3.2	Numerical solution	681
10.3.3	Wall shear stress and drag force	684
10.3.4	Vorticity transport	685
10.4	Displacement and momentum thickness	686
10.4.1	Von Kàrmàn's approximate method	689
10.5	Boundary layers in accelerating or decelerating flow	691
10.5.1	Self-similarity	692
10.5.2	Numerical solution	693
10.6	Momentum integral method	694
10.6.1	The von Kàrmàn–Pohlhausen method	696
10.6.2	Pohlhausen polynomials	696
10.6.3	Numerical solution	699
10.6.4	Boundary layer around a curved body	701
10.7	Instability of shear flows	705
10.7.1	Stability analysis of shear flow	706
10.7.2	Normal-mode analysis	707
10.8	Finite-difference solution of the Rayleigh equation	710
10.8.1	Finite-difference equations	710
10.8.2	A generalized eigenvalue problem	712
10.8.3	Determinant of a tridiagonal matrix	713
10.8.4	Numerical implementation	714
10.9	Finite-difference solution of the Orr–Sommerfeld equation	722

10.10	Turbulent flow	731
10.10.1	Transition to turbulence	733
10.10.2	Lagrangian turbulence	734
10.10.3	Features of turbulent motion	735
10.10.4	Decomposition into mean and fluctuating components	736
10.10.5	Inviscid scales	738
10.10.6	Viscous scales	739
10.10.7	Relation between inviscid and viscous scales	740
10.11	Spectrum of a turbulent flow	741
10.12	Analysis and modeling of turbulent flow	745
10.12.1	Reynolds stresses	745
10.12.2	Prandtl's mixing length	747
10.12.3	Logarithmic law for wall-bounded shear flow	749
10.12.4	Correlations	750
11	Vortex motion	753
11.1	Vorticity and circulation in two-dimensional flow	753
11.2	Point vortices	755
11.2.1	Dirac's delta function in a plane	756
11.2.2	Evolution of the point vortex strength	758
11.2.3	Velocity of a point vortex	758
11.2.4	Motion of a collection of point vortices	758
11.2.5	Effect of boundaries	759
11.2.6	A periodic array of point vortices	761
11.2.7	A point vortex between two parallel walls	765
11.2.8	A point vortex in a semi-infinite strip	766
11.3	Two-dimensional flow with distributed vorticity	767
11.3.1	Vortex patches with uniform vorticity	769
11.3.2	Contour dynamics	772
11.3.3	Gauss integration quadrature	774
11.3.4	Representation with circular arcs	775
11.4	Vorticity and circulation in three-dimensional flow	780
11.4.1	Preservation of circulation	781
11.4.2	Flow induced by vorticity	783
11.5	Axisymmetric flow induced by vorticity	784
11.5.1	Biot–Savart integral for axisymmetric flow	786
11.5.2	Line vortex ring	789
11.5.3	Vortex ring with finite core	791
11.5.4	Motion of a collection of vortex rings	795
11.5.5	Vortex patch in axisymmetric flow	796
11.6	Three-dimensional vortex motion	798
11.6.1	Vortex particles	799
11.6.2	Line vortices and the local-induction approximation (LIA)	799

12 Aerodynamics	803
12.1 General features of flow past an aircraft	803
12.2 Airfoils and the Kutta–Joukowski condition	805
12.2.1 The Kutta–Joukowski theorem	810
12.2.2 The Kutta–Joukowski condition	811
12.3 Vortex panels	812
12.3.1 From point vortices to vortex panels	813
12.3.2 Vortex panels with uniform strength	814
12.3.3 Vortex panel with linear strength density	816
12.4 Vortex panel method	819
12.4.1 Velocity in terms of the panel strength	822
12.4.2 Point collocation	823
12.4.3 Circulation and pressure coefficient	824
12.4.4 Lift	825
12.4.5 Vortex panel code	827
12.5 Vortex sheet representation	833
12.5.1 Thin airfoil theory	834
12.6 Point-source-dipole panels	842
12.6.1 Source-dipole panel method	844
12.6.2 Source-dipole representation	845
12.6.3 Solution of the interior problem	846
12.7 Point-source panels and Green’s third identity	847
12.7.1 Source panels with constant density	848
12.7.2 Green’s third identity	849
A FDLIB Software Library	853
B References	864
C Matlab Primer	866
C.1 Launching MATLAB	866
C.2 MATLAB programming	867
C.3 MATLAB commands	869
C.4 MATLAB examples	873
C.5 MATLAB functions	876
C.6 User-defined functions	876
C.7 MATLAB graphics	881
Index	889