

Preface to the Fifth Edition xix

PART 1
Fundamental Principles 1

Chapter 1

Aerodynamics: Some Introductory Thoughts 3

- 1.1** Importance of Aerodynamics: Historical Examples 5
- 1.2** Aerodynamics: Classification and Practical Objectives 11
- 1.3** Road Map for This Chapter 15
- 1.4** Some Fundamental Aerodynamic Variables 15
 - 1.4.1 Units 18*
- 1.5** Aerodynamic Forces and Moments 19
- 1.6** Center of Pressure 32
- 1.7** Dimensional Analysis: The Buckingham Pi Theorem 34
- 1.8** Flow Similarity 41
- 1.9** Fluid Statics: Buoyancy Force 52
- 1.10** Types of Flow 62
 - 1.10.1 Continuum Versus Free Molecule Flow 62*
 - 1.10.2 Inviscid Versus Viscous Flow 62*
 - 1.10.3 Incompressible Versus Compressible Flows 64*
 - 1.10.4 Mach Number Regimes 64*
- 1.11** Viscous Flow: Introduction to Boundary Layers 68

- 1.12** Applied Aerodynamics: The Aerodynamic Coefficients—Their Magnitudes and Variations 75
- 1.13** Historical Note: The Illusive Center of Pressure 89
- 1.14** Historical Note: Aerodynamic Coefficients 93
- 1.15** Summary 97
- 1.16** Problems 98

Chapter 2

Aerodynamics: Some Fundamental Principles and Equations 103

- 2.1** Introduction and Road Map 104
- 2.2** Review of Vector Relations 105
 - 2.2.1 Some Vector Algebra 106*
 - 2.2.2 Typical Orthogonal Coordinate Systems 107*
 - 2.2.3 Scalar and Vector Fields 110*
 - 2.2.4 Scalar and Vector Products 110*
 - 2.2.5 Gradient of a Scalar Field 111*
 - 2.2.6 Divergence of a Vector Field 113*
 - 2.2.7 Curl of a Vector Field 114*
 - 2.2.8 Line Integrals 114*
 - 2.2.9 Surface Integrals 115*
 - 2.2.10 Volume Integrals 116*
 - 2.2.11 Relations Between Line, Surface, and Volume Integrals 117*
 - 2.2.12 Summary 117*
- 2.3** Models of the Fluid: Control Volumes and Fluid Elements 117
 - 2.3.1 Finite Control Volume Approach 118*

- 2.3.2 *Infinitesimal Fluid Element Approach* 119
- 2.3.3 *Molecular Approach* 119
- 2.3.4 *Physical Meaning of the Divergence of Velocity* 120
- 2.3.5 *Specification of the Flow Field* 121
- 2.4 Continuity Equation 125
- 2.5 Momentum Equation 130
- 2.6 An Application of the Momentum Equation: Drag of a Two-Dimensional Body 135
 - 2.6.1 *Comment* 144
- 2.7 Energy Equation 144
- 2.8 Interim Summary 149
- 2.9 Substantial Derivative 150
- 2.10 Fundamental Equations in Terms of the Substantial Derivative 156
- 2.11 Pathlines, Streamlines, and Streaklines of a Flow 158
- 2.12 Angular Velocity, Vorticity, and Strain 163
- 2.13 Circulation 174
- 2.14 Stream Function 177
- 2.15 Velocity Potential 181
- 2.16 Relationship Between the Stream Function and Velocity Potential 184
- 2.17 How Do We Solve the Equations? 185
 - 2.17.1 *Theoretical (Analytical) Solutions* 185
 - 2.17.2 *Numerical Solutions—Computational Fluid Dynamics (CFD)* 187
 - 2.17.3 *The Bigger Picture* 194
- 2.18 Summary 194
- 2.19 Problems 198

PART 2 Inviscid, Incompressible Flow 201

Chapter 3

Fundamentals of Inviscid, Incompressible Flow 203

- 3.1 Introduction and Road Map 204

- 3.2 Bernoulli's Equation 207
- 3.3 Incompressible Flow in a Duct: The Venturi and Low-Speed Wind Tunnel 211
- 3.4 Pitot Tube: Measurement of Airspeed 224
- 3.5 Pressure Coefficient 233
- 3.6 Condition on Velocity for Incompressible Flow 235
- 3.7 Governing Equation for Irrotational, Incompressible Flow: Laplace's Equation 236
 - 3.7.1 *Infinity Boundary Conditions* 239
 - 3.7.2 *Wall Boundary Conditions* 239
- 3.8 Interim Summary 240
- 3.9 Uniform Flow: Our First Elementary Flow 241
- 3.10 Source Flow: Our Second Elementary Flow 243
- 3.11 Combination of a Uniform Flow with a Source and Sink 247
- 3.12 Doublet Flow: Our Third Elementary Flow 251
- 3.13 Nonlifting Flow over a Circular Cylinder 253
- 3.14 Vortex Flow: Our Fourth Elementary Flow 262
- 3.15 Lifting Flow over a Cylinder 266
- 3.16 The Kutta-Joukowski Theorem and the Generation of Lift 280
- 3.17 Nonlifting Flows over Arbitrary Bodies: The Numerical Source Panel Method 282
- 3.18 Applied Aerodynamics: The Flow over a Circular Cylinder—The Real Case 292
- 3.19 Historical Note: Bernoulli and Euler—The Origins of Theoretical Fluid Dynamics 300
- 3.20 Historical Note: d'Alembert and His Paradox 305
- 3.21 Summary 306
- 3.22 Problems 309

Chapter 4

Incompressible Flow over Airfoils 313

- 4.1 Introduction 315
- 4.2 Airfoil Nomenclature 318
- 4.3 Airfoil Characteristics 320
- 4.4 Philosophy of Theoretical Solutions for Low-Speed Flow over Airfoils: The Vortex Sheet 325
- 4.5 The Kutta Condition 330
 - 4.5.1 *Without Friction Could We Have Lift?* 334
- 4.6 Kelvin's Circulation Theorem and the Starting Vortex 334
- 4.7 Classical Thin Airfoil Theory: The Symmetric Airfoil 338
- 4.8 The Cambered Airfoil 348
- 4.9 The Aerodynamic Center: Additional Considerations 357
- 4.10 Lifting Flows over Arbitrary Bodies: The Vortex Panel Numerical Method 361
- 4.11 Modern Low-Speed Airfoils 367
- 4.12 Viscous Flow: Airfoil Drag 371
 - 4.12.1 *Estimating Skin-Friction Drag: Laminar Flow* 372
 - 4.12.2 *Estimating Skin-Friction Drag: Turbulent Flow* 374
 - 4.12.3 *Transition* 376
 - 4.12.4 *Flow Separation* 381
 - 4.12.5 *Comment* 386
- 4.13 Applied Aerodynamics: The Flow over an Airfoil—The Real Case 387
- 4.14 Historical Note: Early Airplane Design and the Role of Airfoil Thickness 398
- 4.15 Historical Note: Kutta, Joukowski, and the Circulation Theory of Lift 403
- 4.16 Summary 405
- 4.17 Problems 407

Chapter 5

Incompressible Flow over Finite Wings 411

- 5.1 Introduction: Downwash and Induced Drag 415
- 5.2 The Vortex Filament, the Biot-Savart Law, and Helmholtz's Theorems 420
- 5.3 Prandtl's Classical Lifting-Line Theory 424
 - 5.3.1 *Elliptical Lift Distribution* 430
 - 5.3.2 *General Lift Distribution* 435
 - 5.3.3 *Effect of Aspect Ratio* 438
 - 5.3.4 *Physical Significance* 444
- 5.4 A Numerical Nonlinear Lifting-Line Method 453
- 5.5 The Lifting-Surface Theory and the Vortex Lattice Numerical Method 457
- 5.6 Applied Aerodynamics: The Delta Wing 464
- 5.7 Historical Note: Lanchester and Prandtl—The Early Development of Finite-Wing Theory 476
- 5.8 Historical Note: Prandtl—The Man 480
- 5.9 Summary 483
- 5.10 Problems 484

Chapter 6

Three-Dimensional Incompressible Flow 487

- 6.1 Introduction 487
- 6.2 Three-Dimensional Source 488
- 6.3 Three-Dimensional Doublet 490
- 6.4 Flow over A Sphere 492
 - 6.4.1 *Comment on the Three-Dimensional Relieving Effect* 494
- 6.5 General Three-Dimensional Flows: Panel Techniques 495
- 6.6 Applied Aerodynamics: The Flow over a Sphere—The Real Case 497

- 6.7** Applied Aerodynamics: Airplane Lift and Drag 500
 6.7.1 Airplane Lift 500
 6.7.2 Airplane Drag 502
 6.7.3 Application of Computational Fluid Dynamics for the Calculation of Lift and Drag 507
- 6.8** Summary 511
- 6.9** Problems 512

PART 3 **Inviscid, Compressible Flow 513**

Chapter 7

Compressible Flow: Some Preliminary Aspects 515

- 7.1** Introduction 516
- 7.2** A Brief Review of Thermodynamics 518
 7.2.1 Perfect Gas 518
 7.2.2 Internal Energy and Enthalpy 518
 7.2.3 First Law of Thermodynamics 523
 7.2.4 Entropy and the Second Law of Thermodynamics 524
 7.2.5 Isentropic Relations 526
- 7.3** Definition of Compressibility 530
- 7.4** Governing Equations for Inviscid, Compressible Flow 531
- 7.5** Definition of Total (Stagnation) Conditions 533
- 7.6** Some Aspects of Supersonic Flow: Shock Waves 540
- 7.7** Summary 544
- 7.8** Problems 546

Chapter 8

Normal Shock Waves and Related Topics 549

- 8.1** Introduction 550
- 8.2** The Basic Normal Shock Equations 551

- 8.3** Speed of Sound 555
 8.3.1 Comments 563
- 8.4** Special Forms of the Energy Equation 564
- 8.5** When Is A Flow Compressible? 572
- 8.6** Calculation of Normal Shock-Wave Properties 575
 8.6.1 Comment on the Use of Tables to Solve Compressible Flow Problems 590
- 8.7** Measurement of Velocity in a Compressible Flow 591
 8.7.1 Subsonic Compressible Flow 591
 8.7.2 Supersonic Flow 592
- 8.8** Summary 596
- 8.9** Problems 599

Chapter 9

Oblique Shock and Expansion Waves 601

- 9.1** Introduction 602
- 9.2** Oblique Shock Relations 608
- 9.3** Supersonic Flow over Wedges and Cones 622
 9.3.1 A Comment on Supersonic Lift and Drag Coefficients 625
- 9.4** Shock Interactions and Reflections 626
- 9.5** Detached Shock Wave in Front of a Blunt Body 632
 9.5.1 Comment on the Flow Field behind a Curved Shock Wave: Entropy Gradients and Vorticity 636
- 9.6** Prandtl-Meyer Expansion Waves 636
- 9.7** Shock-Expansion Theory: Applications to Supersonic Airfoils 648
- 9.8** A Comment on Lift and Drag Coefficients 652
- 9.9** The X-15 and Its Wedge Tail 652
- 9.10** Viscous Flow: Shock-Wave/ Boundary-Layer Interaction 657
- 9.11** Historical Note: Ernst Mach—A Biographical Sketch 659

- 9.12** Summary 662
- 9.13** Problems 663

Chapter 10

Compressible Flow through Nozzles, Diffusers, and Wind Tunnels 669

- 10.1** Introduction 670
- 10.2** Governing Equations for Quasi-One-Dimensional Flow 672
- 10.3** Nozzle Flows 681
 10.3.1 More on Mass Flow 695
- 10.4** Diffusers 696
- 10.5** Supersonic Wind Tunnels 698
- 10.6** Viscous Flow: Shock-Wave/ Boundary-Layer Interaction inside nozzles 704
- 10.7** Summary 706
- 10.8** Problems 707

Chapter 11

Subsonic Compressible Flow over Airfoils: Linear Theory 711

- 11.1** Introduction 712
- 11.2** The Velocity Potential Equation 714
- 11.3** The Linearized Velocity Potential Equation 717
- 11.4** Prandtl-Glauert Compressibility Correction 722
- 11.5** Improved Compressibility Corrections 727
- 11.6** Critical Mach Number 728
 11.6.1 A Comment on the Location of Minimum Pressure (Maximum Velocity) 737
- 11.7** Drag-Divergence Mach Number: The Sound Barrier 737
- 11.8** The Area Rule 745
- 11.9** The Supercritical Airfoil 747
- 11.10** CFD Applications: Transonic Airfoils and Wings 749

- 11.11** Applied Aerodynamics: The Blended Wing Body 754
- 11.12** Historical Note: High-Speed Airfoils—Early Research and Development 760
- 11.13** Historical Note: The Origin of The Swept-Wing Concept 764
- 11.14** Historical Note: Richard T. Whitcomb—Architect of the Area Rule and the Supercritical Wing 773
- 11.15** Summary 774
- 11.16** Problems 776

Chapter 12

Linearized Supersonic Flow 779

- 12.1** Introduction 780
- 12.2** Derivation of the Linearized Supersonic Pressure Coefficient Formula 780
- 12.3** Application to Supersonic Airfoils 784
- 12.4** Viscous Flow: Supersonic Airfoil Drag 790
- 12.5** Summary 793
- 12.6** Problems 794

Chapter 13

Introduction to Numerical Techniques for Nonlinear Supersonic Flow 797

- 13.1** Introduction: Philosophy of Computational Fluid Dynamics 798
- 13.2** Elements of the Method of Characteristics 800
 13.2.1 Internal Points 806
 13.2.2 Wall Points 807
- 13.3** Supersonic Nozzle Design 808
- 13.4** Elements of Finite-Difference Methods 811
 13.4.1 Predictor Step 817
 13.4.2 Corrector Step 817

- 13.5** The Time-Dependent Technique: Application to Supersonic Blunt Bodies 818
 13.5.1 Predictor Step 822
 13.5.2 Corrector Step 822
- 13.6** Flow over Cones 826
 13.6.1 Physical Aspects of Conical Flow 827
 13.6.2 Quantitative Formulation 828
 13.6.3 Numerical Procedure 833
 13.6.4 Physical Aspects of Supersonic Flow Over Cones 834
- 13.7** Summary 837
- 13.8** Problem 838
- Chapter 14**
Elements of Hypersonic Flow 839
- 14.1** Introduction 840
- 14.2** Qualitative Aspects of Hypersonic Flow 841
- 14.3** Newtonian Theory 845
- 14.4** The Lift and Drag of Wings at Hypersonic Speeds: Newtonian Results for a Flat Plate at Angle of Attack 849
 14.4.1 Accuracy Considerations 856
- 14.5** Hypersonic Shock-Wave Relations and Another Look at Newtonian Theory 860
- 14.6** Mach Number Independence 864
- 14.7** Hypersonics and Computational Fluid Dynamics 866
- 14.8** Hypersonic Viscous Flow: Aerodynamic Heating 869
 14.8.1 Aerodynamic Heating and Hypersonic Flow—the Connection 869
 14.8.2 Blunt versus Slender Bodies in Hypersonic Flow 871
 14.8.3 Aerodynamic Heating to a Blunt Body 874

- 14.9** Applied Hypersonic Aerodynamics: Hypersonic Waveriders 876
 14.9.1 Viscous-Optimized Waveriders 882
- 14.10** Summary 890
- 14.11** Problems 890

PART 4 **Viscous Flow 891**

Chapter 15

- Introduction to the Fundamental Principles and Equations of Viscous Flow 893**
- 15.1** Introduction 894
- 15.2** Qualitative Aspects of Viscous Flow 895
- 15.3** Viscosity and Thermal Conduction 903
- 15.4** The Navier-Stokes Equations 908
- 15.5** The Viscous Flow Energy Equation 912
- 15.6** Similarity Parameters 916
- 15.7** Solutions of Viscous Flows: A Preliminary Discussion 920
- 15.8** Summary 923
- 15.9** Problems 925

Chapter 16

- A Special Case: Couette Flow 927**
- 16.1** Introduction 927
- 16.2** Couette Flow: General Discussion 928
- 16.3** Incompressible (Constant Property) Couette Flow 932
 16.3.1 Negligible Viscous Dissipation 938
 16.3.2 Equal Wall Temperatures 939
 16.3.3 Adiabatic Wall Conditions (Adiabatic Wall Temperature) 941
 16.3.4 Recovery Factor 944

- 16.3.5 Reynolds Analogy 945
 16.3.6 Interim Summary 946
- 16.4** Compressible Couette Flow 948
 16.4.1 Shooting Method 950
 16.4.2 Time-Dependent Finite-Difference Method 952
 16.4.3 Results for Compressible Couette Flow 956
 16.4.4 Some Analytical Considerations 958
- 16.5** Summary 963

Chapter 17

- Introduction to Boundary Layers 965**
- 17.1** Introduction 966
- 17.2** Boundary-Layer Properties 968
- 17.3** The Boundary-Layer Equations 974
- 17.4** How Do We Solve the Boundary-Layer Equations? 977
- 17.5** Summary 979

Chapter 18

- Laminar Boundary Layers 981**
- 18.1** Introduction 981
- 18.2** Incompressible Flow over a Flat Plate: The Blasius Solution 982
- 18.3** Compressible Flow over a Flat Plate 989
 18.3.1 A Comment on Drag Variation with Velocity 1000
- 18.4** The Reference Temperature Method 1001
 18.4.1 Recent Advances: The Meador-Smart Reference Temperature Method 1004
- 18.5** Stagnation Point Aerodynamic Heating 1005
- 18.6** Boundary Layers over Arbitrary Bodies: Finite-Difference Solution 1011
 18.6.1 Finite-Difference Method 1012
- 18.7** Summary 1017
- 18.8** Problems 1018

Chapter 19

- Turbulent Boundary Layers 1019**
- 19.1** Introduction 1020
- 19.2** Results for Turbulent Boundary Layers on a Flat Plate 1020
 19.2.1 Reference Temperature Method for Turbulent Flow 1022
 19.2.2 The Meador-Smart Reference Temperature Method for Turbulent Flow 1024
 19.2.3 Prediction of Airfoil Drag 1025
- 19.3** Turbulence Modeling 1025
 19.3.1 The Baldwin-Lomax Model 1026
- 19.4** Final Comments 1028
- 19.5** Summary 1029
- 19.6** Problems 1030

Chapter 20

- Navier-Stokes Solutions: Some Examples 1031**
- 20.1** Introduction 1032
- 20.2** The Approach 1032
- 20.3** Examples of Some Solutions 1033
 20.3.1 Flow over a Rearward-Facing Step 1033
 20.3.2 Flow over an Airfoil 1033
 20.3.3 Flow over a Complete Airplane 1036
 20.3.4 Shock-Wave/Boundary-Layer Interaction 1037
 20.3.5 Flow over an Airfoil with a Protuberance 1038
- 20.4** The Issue of Accuracy for the Prediction of Skin Friction Drag 1040
- 20.5** Summary 1045

Appendix A

- Isentropic Flow Properties 1047**

Appendix B

- Normal Shock Properties 1053**

Appendix C
Prandtl-Meyer Function and Mach
Angle 1057

Appendix D
Standard Atmosphere 1061

Bibliography 1071

Index 1077