
CONTENTS 

III APPLICATIONS OF FLUID DYNAMICS 

23 Fluid Dynamic Related Technologies 1591 

23.1 Lubrication 1594 
23.2 Acoustics 1616 
23.3 Fluid Dynamics of Combustion 1636 
23.4 Fluid Dynamics in Materials Processing 1653 
23.5 Lifting Surfaces 1673 
23.6 Aeroelasticity and Hydroelasticity 1684 
23.7 Road Vehicle Aerodynamics 1707 
23.8 Aerodynamics of Trains 1721 
23.9 Lighter-than-Air Vehicles 1741 
23.10 Laminar Flow Control on Aircraft 1755 
23.11 Cavitation 1769 

 23.12 Ship Hydrodynamics 1788 
23.13 Dynamics of Partially Filled Tanks 1793 
23.14 Aero- and Hydro-Optics 1803 
References 1828 

24 Fluid Dynamics in Nature 1847 

24.1 Atmospheric Flows 1849 
24.2 Flow over Buildings-Wind Engineering 1869 
24.3 Ocean Flows 1884 
24.4 Sedimentation 1892 
24.5 River Flows 1905 
24.6 Fluid Mechanics in Plant Biology 1921 
24.7 Animal Fluid Dynamics 1938 
24.8 Animal and Ornithopter Flight 1951 
24.9 Oil Spreading on the Sea 1968 
24.10 Bubblers for Ice Melting 1970 
References 1974 

25 Static Components of Fluid Machinery 1991 

25.1 Duct Flows 1993 
25.2 Diffusers 2024 
25.3 Hydraulics of Valves 2043 
25.4 Ejectors 2064 
25.5 Seals 2077


25.6 Nozzles 2093 
25.7 Rocket Propulsion Systems 2116 
25.8 Air Intakes and Diffusers for Aircraft Engines 2137 
25.9 Nacelles and Exhaust Systems for Aircraft 

Engines 2145 
25.10 Ramjets 2162 
References 2180 

26 Positive Displacement Compressors, Pumps, and Motors 2187 

26.1 Introduction 2187 
26.2 Positive Displacement Compressor Types 2189 
26.3 Positive Displacement Compressor Performance 2193 
26.4 Positive Displacement Pump Types 2201 
26.5 Positive Displacement Pump Performance 2204 
26.6 Pulsating Flow for Positive Displacement 

Machines 2213 
26.7 Positive Displacement Machines as Prime Movers 2215 
References 2216 

27 Turbomachinery 2219 

27.1 Introduction to Turbomachinery 2222 
27.2 Ship and Aircraft Propellers 2242 
27.3 Helicopter Rotors 2257 
27.4 Axial Flow Compressors 2288 
27.5 Centrifugal and Mixed-Flow Compressors 2317 
27.6 Low Pressure Fans 2340 
27.7 Centrifugal Pumps 2356 
27.8 Stability in Pumps and Compressors 2371 
27.9 Hydraulic Turbines 2397 
27.10 Steam Turbines 2422 
27.11 Gas Turbines 2462 
27.12 Fluid Couplings and Torque Converters 2536 
27.13 Wind Turbines 2549 
References 2567 

28 Hydraulic Systems 2577 

28.1 Hydraulic Fluids 2577 
28.2 Contamination Control 2579 
28.3 Positive Aspects of Contamination 2580 
28.4 Design Equations-Orifices and Valves 2581 
28.5 Design Equations-Pipes and Fittings 2584 
28.6 Hydrostatic Pumps and Motors 2586 
28.7 Stiffness in Hydraulic Systems 2593 
28.8 System Classifications 2597 
28.9 Pump Sets and Accumulators 2598 
28.10 Hydrostatic Drives 2602


28.11 Concepts of Feedback Control in Hydraulics 2603 

28.12 Improved Model 2607 

28.13 Electrohydraulic Systems-Analog 2608 

28.14 Electrohydraulic Systems-Digital 2614 

References 2616 

29 Pneumatic Systems 2619 

29.1 Purposes of Compressed Air Systems 2619 

29.2 Compressor Capacity Required 2620 

29.3 Centralized vs. Decentralized Systems 2622 

29.4 Special Requirements 2622 

29.5 Distribution Pipe Size 2622 

29.6 Aftercoolers and Separators 2628 

References 2628 

Index III-1


