
Contens

1 The Concept of Continuum and Kinematics 1
1.2 Kinematics ... 1

Problem 1.2-1 Calculation of material coordinates for giv­
en pathlines 1

Problem 1.2-2 Velocity and acceleration in material and
spatial coordinates with given pathlines . 2

Problem 1.2-3 Material description of a potential vortex
flow................................ 5

Problem 1.2-4 Material description of an axisymmetric stag­
nation point flow........... 7

Problem 1.2-5 Pathlines, streamlines, and streaklines of
an unsteady flow field. 9

Problem 1.2-6 Kinematics of an irrotational and diver­
gence free flow field.... 14

Problem 1.2-7 Kinematics of an unsteady, plane stagna­
tion point flow............. 19

Problem 1.2-8 Streakline of a water jet............................ 23
Problem 1.2-9 Streamlines and Streaklines in cylindrical

coordinates.................... 26
Problem 1.2-10 Streamlines and pathlines of standing grav­

ity waves...................... 29
Problem 1.2-11 Change of material line elements in a Couette-

flow................................ 31
Problem 1.2-12 Change of material line elements in a three-

dimensional flow.......... 34
Problem 1.2-13 Angular velocity vector and the change of

material line elements in a two-dimensional
flow field....................... 38

http://d-nb.info/950240265

X Contens

Problem 1.2-14 Rate of deformation and spin tensors of an
unsteady two-dimensional flow. 43

Problem 1.2-15 Time change of the kinetic energy of a fluid
body 45

2 Fundamental Laws of Continuum Mechanics 50
2.1 Conservation of Mass, Equation of Continuity.................. 50

Problem 2.1-1 One-dimensional unsteady flow with given
density field 50

Problem 2.1-2 Plane, steady flow with a given density field 52
Problem 2.1-3 Velocity at the exit of a container 54
Problem 2.1-4 Steady flow through a circular channel . . 56
Problem 2.1-5 Squeeze film flow... 58
Problem 2.1-6 Moving Piston.. 60
Problem 2.1-7 Flow between two inclined flat plates ... 63
Problem 2.1-8 Oscillating journal bearing....................... 65
Problem 2.1-9 Effect of boundary layer displacement thick­

ness 68
Problem 2.1-10 Flow through a diffuser with a linear ve­

locity change in flow direction. 71
Problem 2.1-11 Temperature boundary layer along a cold

wall................................ 73
Problem 2.1-12 Flow in a lubrication gap......................... 74

2.2 Balance of Momentum... 78
Problem 2.2-1 Principal axes of a stress tensor................. 78
Problem 2.2-2 Fluid forces on a manifold.......................... 80
Problem 2.2-3 Calculation of drag force 82
Problem 2.2-4 Force on a slender nozzle......................... 85

2.3 Balance of Angular Momentum.. 87
Problem 2.3-1 Torque on pipe with slot 87
Problem 2.3-2 Moment exerted on the inlet guide vanes

of a water turbine........ 90
Problem 2.3-3 Curvature radius of circular arc profiles of

a circular cascade........ 93
2.4 Momentum and Angular Momentum in an Accelerating Frame 96

Problem 2.4-1 Fluid sprayed on a rotating disk............. 96
Problem 2.4-2 Velocity of a moving container with a nozzlelOO
Problem 2.4-3 Acceleration and velocity of a rocket . . . 107
Problem 2.4-4 Thrust reversal....................................... 109
Problem 2.4-5 Torque on a rotating bent pipe........... Ill
Problem 2.4-6 Thrust of a jet engine.......................... 114

Contens XI

2.5 Applications to Turbomachines... 117
Problem 2.5-1 Circulation around a blade profile in a cir­

cular cascade 117
Problem 2.5-2 Axial turbine stage............................ 119
Problem 2.5-3 Kaplan turbine.................................. 121
Problem 2.5-4 Torque converter............................... 125
Problem 2.5-5 Balancing of axial thrust 129

2.6 Conservation of Energy.. 131
Problem 2.6-1 Cylinder with heat flux................... 131
Problem 2.6-2 Energy balance in an axial turbine stage . 134

3 Constitutive equations 138
Problem 3-1 Velocity of a raft............................... 138
Problem 3-2 Energy balance in a journal bearing . . . 140
Problem 3-3 Pressure driven flow of paper pulp 144
Problem 3-4 Flow of a non-Newtonian fluid............... 146
Problem 3-5 Extensional flow.. 148

4 Equation of Motion for Particular Fluids 152
4.1 Newtonian Fluids... 152

Problem 4.1-1 Poiseuille flow... 152
Problem 4.1-2 Temperature distribution in a Poiseuille flowl56
Problem 4.1-3 Pressure driven flow in a channel with porous

walls 159
Problem 4.1-4 Boundary layer suction............................ 161
Problem 4.1-5 Mixing of streams of fluids...................... 165
Problem 4.1-6 Drag on a flat plate................................... 168
Problem 4.1-7 Two-dimensional water jet impinging on a

wedge.. 173
Problem 4.1-8 Rigid body rotation and potential vortex 175
Problem 4.1-9 Energy balance in a potential vortex flow 180

4.2 Inviscid flow.. 184
Problem 4.2-1 Pressure and energy increase of fluid in a

centrifugal pump.......... 184
Problem 4.2-2 Pressure distribution within a spiral casing 189
Problem 4.2-3 Free surface in a potential vortex............. 190
Problem 4.2-4 Circulation in a Couette flow.................... 192
Problem 4.2-5 Velocity induced by a vortex ring............. 193
Problem 4.2-6 Two infinitely long vortex filaments near a

wall... 194

XII Contens

Problem 4.2-7 Wing with an elliptic spanwise distribution
of circulation................. 198

Problem 4.2-8 Airfoil in parallel flow............................... 201
Problem 4.2-9 Jet angle in a Betz diffuser...................... 204
Problem 4.2-10 Contraction coefficient of a Borda mouth­

piece 206
Problem 4.2-11 Pressure distribution in an inviscid and ax­

isymmetric flow 208
Problem 4.2-12 Increase of static pressure in a Betz diffuser 210
Problem 4.2-13 Fluid flowing out of a tank...................... 212
Problem 4.2-14 Air bubble moving in a channel............... 214
Problem 4.2-15 Aircraft above the ground......................... 217
Problem 4.2-16 Flow between two rotating cylinders, cir­

culation and vorticity.. 223
Problem 4.2-17 Power of a Pelton turbine......................... 225

4.3 Initial and Boundary Conditions... 230
Problem 4.3-1 Oscillation of an elliptic cylinder in fluid . 230
Problem 4.3-2 Flat plate with a pitching and oscillating

motion.......................... 231
Problem 4.3-3 Rotating cylinder moving through fluid . 232
Problem 4.3-4 Vortical flow inside an elliptic cylinder . . 234

5 Hydrostatics 236
5.1 Hydrostatic Pressure Distribution.. 236

Problem 5.1-1 U-tube manometer............................ 236
Problem 5.1-2 Hydraulic safety clutch................... 237
Problem 5.1-3 Rotating container filled with fluid 239
Problem 5.1-4 Centrifugal casting process............. 241
Problem 5.1-5 Depth gauge.. 242

5.2 Hydrostatic Lift, Force on Walls... 244
Problem 5.2-1 Force and moment on a throttle valve . . 244
Problem 5.2-2 Half sphere closing an orifice.......... 246
Problem 5.2-3 Force on a dam................................... 248
Problem 5.2-4 Half sphere cup sealing by its own weight 250
Problem 5.2-5 Cylindrical submarine...................... 252
Problem 5.2-6 Car under water................................ 254

6 Laminar Unidirectional Flow 257
Problem 6-1 Flow in an annular gap................... 257
Problem 6-2 Crude oil transport through pipeline . . . 261
Problem 6-3 Oscillating pipe flow.......................... 264

Contens XIII

Problem 6-4 Comparison of a Couette-Poiseuille flow of
a Newtonian fluid, a Stokes fluid, and a
Bingham material..................................... 267

7 Fundamentals of Turbulent Flows 274
Problem 7-1 Turbulent Couette flow............................ 274
Problem 7-2 Velocity distribution in turbulent Couette

flow with given Reynolds number............ 277
Problem 7-3 Turbulent pipe flow.................................. 278
Problem 7-4 Crystal growth on pipe walls................... 280
Problem 7-5 Comparison of momentum and energy flux

in laminar and turbulent flow in a pipe . 282
Problem 7-6 Velocity distribution in a turbulent pipe

flow resulting from the Blasius friction law 285
Problem 7-7 Location of a pipe leakage........................ 287
Problem 7-8 Cooling of superheated steam by water in­

jection 289

8 Hydro dynamic Lubrication 293
Problem 8-1 Bearing with step slider............................ 293
Problem 8-2 Friction torque transmitted by the shaft to

the journal.................... 297
Problem 8-3 Slider load in squeeze flow: Comparison

between different slider geometries 299

9 Stream filament theory 302
9.1 Incompressible Flow ... 302

Problem 9.1-1 Rotating tube acting as pump.............. 302
Problem 9.1-2 Volume flux through an orifice.............. 305
Problem 9.1-3 Injector pump 306
Problem 9.1-4 Radial pump.. 308
Problem 9.1-5 Bulb turbine... 312
Problem 9.1-6 Coanda effect... 315
Problem 9.1-7 Principle of a shaped charge 316
Problem 9.1-8 Penstock and nozzle of a Pelton turbine . 319
Problem 9.1-9 Operating characteristic of a fan........... 321
Problem 9.1-10 Water power plant................................... 325
Problem 9.1-11 Flow through an exhaust gas analyser . . 328
Problem 9.1-12 Flow deflection through a screen........... 329
Problem 9.1-13 Hovercraft .. 331
Problem 9.1-14 Wind turbine... 333

XIV Contexts

Problem 9.1-15 Discharge pipe of a reservoir: Comparison
between different pipe geometries 337

Problem 9.1-16 Vibrating system consisting of a fluid col­
umn and a spring suspended piston . . . 339

Problem 9.1-17 Unsteady flow in a tube with flexible walls 343
Problem 9.1-18 Plunger pump.. 346
Problem 9.1-19 Flow within an urethra prothesis........... 350

9.2 Steady Compressible Flow.. 352
Problem 9.2-1 Force on a plate in subsonic flow............. 352
Problem 9.2-2 Channel flow with heat addition............. 355
Problem 9.2-3 Normal shocks in an inlet guide vane . . . 358
Problem 9.2-4 Blunt body in supersonic flow................... 363
Problem 9.2-5 Shock waves in the divergent part of a Laval

nozzle.. 365
Problem 9.2-6 Supersonic nozzle in a spinneret............. 367
Problem 9.2-7 Ram jet in subsonic flow 370
Problem 9.2-8 High speed train in a tunnel 373
Problem 9.2-9 Labyrinth seal of a turbomachine............. 376
Problem 9.2-10 Gas flow through an orifice...................... 379

9.3 Unsteady Compressible Flow... 381
Problem 9.3-1 Traveling normal shock in a pipe............ 381
Problem 9.3-2 Shock tube... 383
Problem 9.3-3 Motion of a piston in a tube 386
Problem 9.3-4 Reflection of a normal shock wave at the

open end of a tube........ 389
Problem 9.3-5 Principle of an expansion tube............... 392
Problem 9.3-6 Propagation of acoustic waves in a closed

tube................................ 394

10 Potential Flow 399
10.3 Incompressible Potential Flow... 399

Problem 10.3-1 Expanding sphere...................................... 399
Problem 10.3-2 Sphere in a translational flow................... 402
Problem 10.3-3 Flow near the stagnation point of a body

in parallel flow.............. 406
Problem 10.3-4 Point source in a rotationally symmetric

stagnation point flow . 409
Problem 10.3-5 Point source above an impermeable wall . 412
Problem 10.3-6 Source distribution in parallel flow 414
Problem 10.3-7 Expanding sphere in an inviscid and in a

viscous flow.................... 416

Contens XV

Problem 10.3-8 Growth of a vapor filled cavity............... 420
Problem 10.3-9 Contraction coefficient for a circular orifice 423
Problem 10.3-10 Sphere rising in water............................... 427
Problem 10.3-11 Unsteady motion of a cylinder perpendic­

ular to its axis............. 430
Problem 10.3-12 Rotor oscillating in an inviscid fluid . . . 432

10.4 Plane Potential Flow... 436
Problem 10.4-1 Flow in the squeeze gap between a moving

piston and a wall........... 436
Problem 10.4-2 Sink distribution in a stagnation point flow 439
Problem 10.4-3 Circle theorem..................................... 442
Problem 10.4-4 Half cylinder in stagnation point flow . . 447
Problem 10.4-5 Dipol flow around a circular cylinder . . . 451
Problem 10.4-6 Flow around a thin plate................... 454
Problem 10.4-7 Airfoil over a fixed wall...................... 457
Problem 10.4-8 Semi infinite body in a channel.......... 461
Problem 10.4-9 Karman’s vortex street 464
Problem 10.4-10 Joukowski mapping of a circular cylinder

in a uniform flow.......... 467
Problem 10.4-11 Plane circular cascade............................... 470
Problem 10.4-12 Schwarz-Christoffel transformation of a wall

of infinite extent.......... 473
Problem 10.4-13 Schwarz-Christoffel transformation of a con­

vergent channel............. 476
Problem 10.4-14 Cavitation in a channel............................ 480
Problem 10.4-15 Representation of a slender body by a source

distribution.................... 483
Problem 10.4-16 Distribution of vortex intensity and mean

camber line of a slender airfoil. 488
Problem 10.4-17 Straight cascade.. 492
Problem 10.4-18 Vortex distribution of a flat-plate cascade 497
Problem 10.4-19 Compressible flow over a wavy wall.... 503

11 Supersonic Flow 509
11.1 Oblique Shock Waves... 509

Problem 11.1-1 Wedge with a thin plate in front of it . . 509
Problem 11.1-2 Inlet of a plane channel............................ 511

11.3 Reflection of Oblique Shock Waves..................................... 514
Problem 11.3-1 Flow over a wedge in a supersonic wind

tunnel............................. 514
Problem 11.3-2 Supersonic flow in a convergent channel . 516

XVI Contens

11.5 Prandtl-Meyer Flow ... 518
Problem 11.5-1 Centered expansion wave in a divergent

channel.......................... 518
11.6 Shock Expansion Theory... 522

Problem 11.6-1 Airfoil in supersonic flow......................... 522
Problem 11.6-2 Inlet of a supersonic jet engine............... 526

12 Boundary Layer Theory 530
Problem 12-1 Boundary layer momentum equation . . . 530
Problem 12-2 Flow over a wedge... 533
Problem 12-3 Diffuser with discontinuous change of the

cross-section................. 537
Problem 12-4 Drag coefficient of a diamond airfoil . . . 543

A Tensor calculus 551
Problem A-l ... 551
Problem A-2 551
Problem A-3 552
Problem A-4 553
Problem A-5 554
Problem A-6 555
Problem A-7 555
Problem A-8 556
Problem A-9 557
Problem A-10 558
Problem A-11 560

B Examination problems 562
Problem B-l Streamlines and pathlines.......................... 562
Problem B-2 Drag of a half cylinder shell....................... 563
Problem B-3 Awning in a storm...................................... 564
Problem B-4 Stretching of a foil...................................... 565
Problem B-5 Single stage, axial blower.......................... 566
Problem B-6 Blade profile for given pressure distribution 567
Problem B-7 Combustion chamber of a piston engine . 568
Problem B-8 Two-dimensional oblique stagnation point

flow... 569
Problem B-9 Generalized Hagen-Poiseuille flow 570
Problem B-10 Induced velocity of a horse-shoe vortex . 571
Problem B-ll Open channel flow through a weir 572
Problem B-12 Safety valve.. 573

Contens XVII

Problem B-13 Liquid in container...................................... 574
Problem B-14 Sluice gate.. 575
Problem B-15 Pressure driven flow in the radial gap be­

tween two concentric ring plates............ 576
Problem B-16 Pressure driven channel flow with variable

viscosity .. 577
Problem B-17 Temperature induced flow.......................... 578
Problem B-18 Shock absorber.. 579
Problem B-19 Frequency of a Helmholtz resonator . . . 580
Problem B-20 Chamber and exhaust pipe of an internal

combustion engine..................................... 582
Problem B-21 Pump-turbine storage plant....................... 583
Problem B-22 Overexpanded Laval nozzle....................... 584
Problem B-23 Nozzle inlet.. 585
Problem B-24 Solid propellant rocket engine.................... 586
Problem B-25 Ram jet.. 587
Problem B-26 Ludwieg-tube... 588
Problem B-27 Dipol above an impermeable wall............. 589
Problem B-28 Virtual mass of a thin plate...................... 591
Problem B-29 Removal of liquid through a plane channel 592
Problem B-30 Unsteady flow over a wavy wall................. 593
Problem B-31 Wing section for given source and vortex

distribution... 594
Problem B-32 Infinitely thin plate with aileron.............. 595
Problem B-33 Supersonic inlet... 596
Problem B-34 Infinitely thin, flat plate in two-dimensional

supersonic flow... 598
Problem B-35 Guide vane cascade of a supersonic com­

pressor 599
Problem B-36 Boundary layer on a foil............................. 600

