
Sixth Edition
Engineering
Fluid
Mechanics

John A. Roberson

WASHINGTON STATE UNIVERSITY, PULLMAN

Clayton T. Crowe

WASHINGTON STATE UNIVERSITY, PULLMAN

John Wiley & Sons, Inc.

NEW YORK • CHICHESTER • BRISBANE

TORONTO • SINGAPORE • WEINHEIM

Contents

	PREFACE	xi
CHAPTER ONE	INTRODUCTION	3
	1.1 Fluids	3
	1.2 Flow Classification	4
	1.3 Historical Note	5
	1.4 Significance of Fluid Mechanics	6
	1.5 Trends in Fluid Mechanics	7
CHAPTER TWO	FLUID PROPERTIES	10
	2.1 Basic Units	10
	2.2 System; Extensive and Intensive Properties	12
	2.3 Properties Involving the Mass or Weight of the Fluid	13
	2.4 Properties Involving the Flow of Heat	15
	2.5 Viscosity	15
	2.6 Elasticity	20
	2.7 Surface Tension	21
	2.8 Vapor Pressure	23
CHAPTER THREE	FLUID STATICS	30
	3.1 Pressure	30
	3.2 Pressure Variation with Elevation	34
	3.3 Pressure Measurements	41
	3.4 Hydrostatic Forces on Plane Surfaces	46
	3.5 Hydrostatic Forces on Curved Surfaces	51
	3.6 Buoyancy	55
	3.7 Stability of Immersed and Floating Bodies	58
CHAPTER FOUR	FLUIDS IN MOTION	84
	4.1 Velocity and Flow Visualization	84
	4.2 Rate of Flow	93
	4.3 Acceleration	96
	4.4 Basic Control-Volume Approach	99

	4.5	Continuity Equation	105
	4.6	Rotation and Vorticity	116
	4.7	Separation, Vortices, and Turbulence	120
CHAPTER FIVE		PRESSURE VARIATION IN FLOWING FLUIDS	136
	5.1	Basic Causes of Pressure Variation in a Flowing Fluid	137
	5.2	Examples of Pressure Variation Resulting from Acceleration	139
	5.3	Bernoulli's Equation	143
	5.4	Application of Bernoulli's Equation	145
	5.5	Separation and Its Effect on Pressure Variation	154
	5.6	Cavitation	156
CHAPTER SIX		MOMENTUM PRINCIPLE	175
	6.1	The Momentum Equation	175
	6.2	Applications of the Momentum Equation	180
	6.3	Moment-of-Momentum Equation	204
	6.4	Navier–Stokes Equations	208
CHAPTER SEVEN		ENERGY PRINCIPLE	232
	7.1	Derivation of the Energy Equation	233
	7.2	Simplified Forms of the Energy Equation	236
	7.3	Application of the Energy, Momentum, and Continuity Equations in Combination	245
	7.4	Concept of the Hydraulic and Energy Grade Lines	248
CHAPTER EIGHT		DIMENSIONAL ANALYSIS AND SIMILITUDE	265
	8.1	The Need for Dimensional Analysis	265
	8.2	Dimensions and Equations	268
	8.3	The Buckingham II Theorem	268
	8.4	Dimensional Analysis	269
	8.5	Common Dimensionless Numbers	277
	8.6	Similitude	280
	8.7	Model Studies for Flows Without Free-Surface Effects	285
	8.8	Significance of the Pressure Coefficient	288
	8.9	Approximate Similitude at High Reynolds Numbers	290
	8.10	Free-Surface Model Studies	294

CHAPTER NINE	SURFACE RESISTANCE	306
	9.1 Introduction	306
	9.2 Surface Resistance with Uniform Laminar Flow	307
	9.3 Qualitative Description of the Boundary Layer	315
	9.4 Quantitative Relations for the Laminar Boundary Layer	317
	9.5 Quantitative Relations for the Turbulent Boundary Layer	322
	9.6 Boundary-Layer Control	340
CHAPTER TEN	FLOW IN CONDUITS	353
	10.1 Shear-Stress Distribution Across a Pipe Section	354
	10.2 Laminar Flow in Pipes	355
	10.3 Criterion for Laminar or Turbulent Flow in a Pipe	358
	10.4 Turbulent Flow in Pipes	361
	10.5 Flow at Pipe Inlets and Losses from Fittings	374
	10.6 Pipe Systems	381
	10.7 Turbulent Flow in Noncircular Conduits	387
CHAPTER ELEVEN	DRAG AND LIFT	426
	11.1 Basic Considerations	426
	11.2 Drag of Two-Dimensional Bodies	429
	11.3 Vortex Shedding from Cylindrical Bodies	434
	11.4 Effect of Streamlining	436
	11.5 Drag of Axisymmetric and Three-Dimensional Bodies	438
	11.6 Terminal Velocity	440
	11.7 Effect of Compressibility on Drag	443
	11.8 Lift	444
CHAPTER TWELVE	COMPRESSIBLE FLOW	468
	12.1 Wave Propagation in Compressible Fluids	468
	12.2 Mach-Number Relationships	474
	12.3 Normal Shock Waves	480
	12.4 Isentropic Compressible Flow Through a Duct with Varying Area	486
	12.5 Compressible Flow in a Pipe with Friction	498
CHAPTER THIRTEEN	FLOW MEASUREMENTS	519
	13.1 Instruments for the Measurement of Velocity and Pressure	519

	13.2	Instruments and Procedures for Measurement of Flow Rate	528
	13.3	Measurement in Compressible Flow	546
CHAPTER FOURTEEN		TURBOMACHINERY	564
	14.1	Propeller Theory	564
	14.2	Axial-Flow Pumps	571
	14.3	Radial-Flow Machines	574
	14.4	Specific Speed	581
	14.5	Suction Limitations of Pumps	581
	14.6	Turbines	584
	14.7	Viscous Effects	594
CHAPTER FIFTEEN		VARIED FLOW IN OPEN CHANNELS	602
	15.1	Energy Relations in Open Channels	603
	15.2	The Hydraulic Jump	616
	15.3	Surge or Tidal Bore	622
	15.4	Gradually Varied Flow in Open Channels	623
CHAPTER SIXTEEN		INTRODUCTION TO COMPUTATIONAL FLUID MECHANICS	641
	16.1	Finite-Difference Representation of Differential Equations	642
	16.2	Couette Flow with a Variable Distribution of Viscosity	649
	16.3	Two-Dimensional Inviscid, Incompressible Flow	657
	16.4	Flow of Viscous Incompressible Fluids	666
	16.5	Numerical Model for Unsteady Motion of a Liquid with a Free Surface	676
		APPENDIX	A-1
		ANSWERS TO SELECTED PROBLEMS	A-25
		INDEX	I-1