

Fluid Mechanics

Seventh Edition

Frank M. White

University of Rhode Island

FLUID MECHANICS, SEVENTH EDITION

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright ©2011 by The McGraw-Hill Companies, Inc. All rights reserved. Previous editions ©2008, 2003, and 1999. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 DOC/DOC 1 0 9 8 7 6 5 4 3 2 1 0

ISBN 978-0-07-352934-9

MHID 0-07-352934-6

Vice President & Editor-in-Chief: *Marty Lange*

Vice President, EDP/Central Publishing Services: *Kimberly Meriwether-David*

Global Publisher: *Raghothaman Srinivasan*

Senior Sponsoring Editor: *Bill Stenquist*

Director of Development: *Kristine Tibbetts*

Developmental Editor: *Lora Neyens*

Senior Marketing Manager: *Curt Reynolds*

Senior Project Manager: *Lisa A. Brufdt*

Production Supervisor: *Nicole Baumgartner*

Design Coordinator: *Brenda A. Rolwes*

Cover Designer: *Studio Montage, St. Louis, Missouri*

(USE) Cover Image: *Copyright SkySails*

Senior Photo Research Coordinator: *John C. Leland*

Photo Research: *Emily Tietz/Editorial Image, LLC*

Compositor: *Aptara, Inc.*

Typeface: *10/12 Times Roman*

Printer: *R. R. Donnelley*

All credits appearing on page or at the end of the book are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

White, Frank M.

Fluid mechanics / Frank M. White. —7th ed.

p. cm. — (Mcgraw-Hill series in mechanical engineering)

Includes bibliographical references and index.

ISBN 978-0-07-352934-9 (alk. paper)

1. Fluid mechanics. I. Title.

TA357.W48 2009

620.1'06—dc22

2009047498

About the Author

Frank M. White is Professor Emeritus of Mechanical and Ocean Engineering at the University of Rhode Island. He studied at Georgia Tech and M.I.T. In 1966 he helped found, at URI, the first department of ocean engineering in the country. Known primarily as a teacher and writer, he has received eight teaching awards and has written four textbooks on fluid mechanics and heat transfer.

From 1979 to 1990 he was editor-in-chief of the *ASME Journal of Fluids Engineering* and then served from 1991 to 1997 as chairman of the ASME Board of Editors and of the Publications Committee. He is a Fellow of ASME and in 1991 received the ASME Fluids Engineering Award. He lives with his wife, Jeanne, in Narragansett, Rhode Island.

To Jeanne

Contents

Preface xi

Chapter 1

Introduction 3

- 1.1 Preliminary Remarks 3
- 1.2 History and Scope of Fluid Mechanics 4
- 1.3 Problem-Solving Techniques 6
- 1.4 The Concept of a Fluid 6
- 1.5 The Fluid as a Continuum 8
- 1.6 Dimensions and Units 9
- 1.7 Properties of the Velocity Field 17
- 1.8 Thermodynamic Properties of a Fluid 18
- 1.9 Viscosity and Other Secondary Properties 25
- 1.10 Basic Flow Analysis Techniques 40
- 1.11 Flow Patterns: Streamlines, Streaklines, and Pathlines 41
- 1.12 The Engineering Equation Solver 46
- 1.13 Uncertainty in Experimental Data 46
- 1.14 The Fundamentals of Engineering (FE) Examination 48
 - Problems 49
 - Fundamentals of Engineering Exam Problems 57
 - Comprehensive Problems 58
 - References 61

Chapter 2

Pressure Distribution in a Fluid 65

- 2.1 Pressure and Pressure Gradient 65
- 2.2 Equilibrium of a Fluid Element 67
- 2.3 Hydrostatic Pressure Distributions 68
- 2.4 Application to Manometry 75

- 2.5 Hydrostatic Forces on Plane Surfaces 78
- 2.6 Hydrostatic Forces on Curved Surfaces 86
- 2.7 Hydrostatic Forces in Layered Fluids 89
- 2.8 Buoyancy and Stability 91
- 2.9 Pressure Distribution in Rigid-Body Motion 97
- 2.10 Pressure Measurement 105
 - Summary 109
 - Problems 109
 - Word Problems 132
 - Fundamentals of Engineering Exam Problems 133
 - Comprehensive Problems 134
 - Design Projects 135
 - References 136

Chapter 3

Integral Relations for a Control Volume 139

- 3.1 Basic Physical Laws of Fluid Mechanics 139
- 3.2 The Reynolds Transport Theorem 143
- 3.3 Conservation of Mass 150
- 3.4 The Linear Momentum Equation 155
- 3.5 Frictionless Flow: The Bernoulli Equation 169
- 3.6 The Angular Momentum Theorem 178
- 3.7 The Energy Equation 184
 - Summary 195
 - Problems 195
 - Word Problems 224
 - Fundamentals of Engineering Exam Problems 224
 - Comprehensive Problems 226
 - Design Project 227
 - References 227

Chapter 4**Differential Relations for Fluid Flow** 229

- 4.1 The Acceleration Field of a Fluid 230
- 4.2 The Differential Equation of Mass Conservation 232
- 4.3 The Differential Equation of Linear Momentum 238
- 4.4 The Differential Equation of Angular Momentum 244
- 4.5 The Differential Equation of Energy 246
- 4.6 Boundary Conditions for the Basic Equations 249
- 4.7 The Stream Function 253
- 4.8 Vorticity and Irrotationality 261
- 4.9 Frictionless Irrotational Flows 263
- 4.10 Some Illustrative Incompressible Viscous Flows 268
 - Summary 276
 - Problems 277
 - Word Problems 288
 - Fundamentals of Engineering Exam Problems 288
 - Comprehensive Problems 289
 - References 290

Chapter 5**Dimensional Analysis and Similarity** 293

- 5.1 Introduction 298
- 5.2 The Principle of Dimensional Homogeneity 296
- 5.3 The Pi Theorem 302
- 5.4 Nondimensionalization of the Basic Equations 312
- 5.5 Modeling and Its Pitfalls 321
 - Summary 333
 - Problems 333
 - Word Problems 342
 - Fundamentals of Engineering Exam Problems 342
 - Comprehensive Problems 343
 - Design Projects 344
 - References 344

Chapter 6**Viscous Flow in Ducts** 347

- 6.1 Reynolds Number Regimes 347
- 6.2 Internal versus External Viscous Flow 352
- 6.3 Head Loss—The Friction Factor 355
- 6.4 Laminar Fully Developed Pipe Flow 357
- 6.5 Turbulence Modeling 359

- 6.6 Turbulent Pipe Flow 365
- 6.7 Four Types of Pipe Flow Problems 373
- 6.8 Flow in Noncircular Ducts 379
- 6.9 Minor or Local Losses in Pipe Systems 388
- 6.10 Multiple-Pipe Systems 397
- 6.11 Experimental Duct Flows: Diffuser Performance 403
- 6.12 Fluid Meters 408
 - Summary 429
 - Problems 430
 - Word Problems 448
 - Fundamentals of Engineering Exam Problems 449
 - Comprehensive Problems 450
 - Design Projects 452
 - References 453

Chapter 7**Flow Past Immersed Bodies** 457

- 7.1 Reynolds Number and Geometry Effects 457
- 7.2 Momentum Integral Estimates 461
- 7.3 The Boundary Layer Equations 464
- 7.4 The Flat-Plate Boundary Layer 467
- 7.5 Boundary Layers with Pressure Gradient 476
- 7.6 Experimental External Flows 482
 - Summary 509
 - Problems 510
 - Word Problems 523
 - Fundamentals of Engineering Exam Problems 524
 - Comprehensive Problems 524
 - Design Project 525
 - References 526

Chapter 8**Potential Flow and Computational Fluid Dynamics** 529

- 8.1 Introduction and Review 529
- 8.2 Elementary Plane Flow Solutions 532
- 8.3 Superposition of Plane Flow Solutions 539
- 8.4 Plane Flow Past Closed-Body Shapes 545
- 8.5 Other Plane Potential Flows 555
- 8.6 Images 559
- 8.7 Airfoil Theory 562
- 8.8 Axisymmetric Potential Flow 574
- 8.9 Numerical Analysis 579

Summary	593
Problems	594
Word Problems	604
Comprehensive Problems	605
Design Projects	606
References	606

Chapter 9

Compressible Flow 609

9.1	Introduction: Review of Thermodynamics	609
9.2	The Speed of Sound	614
9.3	Adiabatic and Isentropic Steady Flow	616
9.4	Isentropic Flow with Area Changes	622
9.5	The Normal Shock Wave	629
9.6	Operation of Converging and Diverging Nozzles	637
9.7	Compressible Duct Flow with Friction	642
9.8	Frictionless Duct Flow with Heat Transfer	654
9.9	Two-Dimensional Supersonic Flow	659
9.10	Prandtl-Meyer Expansion Waves	669
	Summary	681
	Problems	682
	Word Problems	695
	Fundamentals of Engineering Exam Problems	696
	Comprehensive Problems	696
	Design Projects	698
	References	698

Chapter 10

Open-Channel Flow 701

10.1	Introduction	701
10.2	Uniform Flow: The Chézy Formula	707
10.3	Efficient Uniform-Flow Channels	712
10.4	Specific Energy: Critical Depth	714
10.5	The Hydraulic Jump	722
10.6	Gradually Varied Flow	726

10.7	Flow Measurement and Control by Weirs	734
	Summary	741
	Problems	741
	Word Problems	754
	Fundamentals of Engineering Exam Problems	754
	Comprehensive Problems	754
	Design Projects	756
	References	756

Chapter 11

Turbomachinery 759

11.1	Introduction and Classification	759
11.2	The Centrifugal Pump	762
11.3	Pump Performance Curves and Similarity Rules	768
11.4	Mixed- and Axial-Flow Pumps: The Specific Speed	778
11.5	Matching Pumps to System Characteristics	785
11.6	Turbines	793
	Summary	807
	Problems	807
	Word Problems	820
	Comprehensive Problems	820
	Design Project	822
	References	822

Appendix A Physical Properties of Fluids 824

Appendix B Compressible Flow Tables 829

Appendix C Conversion Factors 836

Appendix D Equations of Motion in Cylindrical Coordinates 838

Answers to Selected Problems 840

Index 847