

GLOBAL
EDITION

Fluid Mechanics

Second Edition in SI Units

R. C. Hibbeler

Fluid Mechanics

Second Edition in SI Units

Thank you for purchasing a copy of *Fluid Mechanics*, Second Edition in SI Units, by R. C. Hibbeler. The one-time password below provides access to the video solutions found on the companion website.

To access the companion website:

1. Go to www.pearsonglobaleditions.com and search for this title.
2. Click on “Companion Website”.
3. Click on the “Register” button.
4. Follow the on-screen instructions to establish your login name and password. When prompted, enter the access code given below. Do not type the dashes.
5. Once you have registered, you can log in at any time by providing your login name and password.

ISSFHM-FLUFF-LEACH-COMTE-FLAIR-NJORD

IMPORTANT: The access code on this page can be used only once to establish a subscription to the companion website.

Instructors:

To access the material on the companion website, please contact your Pearson representative for an access code.

Fluid Mechanics in SI Units

Table of Contents

Front Cover

Title Page

Copyright Page

Preface

Contents

1 Fundamental Concepts

Chapter Objectives

1.1 Introduction

1.2 Characteristics of Matter

1.3 The International System of Units

1.4 Calculations

1.5 Problem Solving

1.6 Some Basic Fluid Properties

1.7 Viscosity

1.8 Viscosity Measurement

1.9 Vapor Pressure

1.10 Surface Tension and Capillarity

2 Fluid Statics

Chapter Objectives

2.1 Pressure

2.2 Absolute and Gage Pressure

2.3 Static Pressure Variation

Table of Contents

2.4	Pressure Variation for Incompressible Fluids
2.5	Pressure Variation for Compressible Fluids
2.6	Measurement of Static Pressure
2.7	Hydrostatic Force on a Plane SurfaceFormula Method
2.8	Hydrostatic Force on a Plane SurfaceGeometrical Method
2.9	Hydrostatic Force on a Plane SurfaceIntegration Method
2.10	Hydrostatic Force on an Inclined Plane or Curved Surface Determined by Projection
2.11	Buoyancy
2.12	Stability
2.13	Constant Translational Acceleration of a Liquid
2.14	Steady Rotation of a Liquid
3	Kinematics of Fluid Motion
	Chapter Objectives
3.1	Types of Fluid Flow
3.2	Graphical Descriptions of Fluid Flow
3.3	Fluid Flow Descriptions
3.4	Fluid Acceleration
3.5	Streamline Coordinates
4	Conservation of Mass
	Chapter Objectives
4.1	Volumetric Flow, Mass Flow, and Average Velocity
4.2	Finite Control Volumes
4.3	The Reynolds Transport Theorem
4.4	Conservation of Mass
5	Work and Energy of Moving Fluids
	Chapter Objectives

Table of Contents

- 5.1 Eulers Equations of Motion
- 5.2 The Bernoulli Equation
- 5.3 Applications of the Bernoulli Equation
- 5.4 Energy and Hydraulic Grade Lines
- 5.5 The Energy Equation

6 Fluid Momentum

Chapter Objectives

- 6.1 The Linear Momentum Equation
- 6.2 Applications to Bodies at Rest
- 6.3 Applications to Bodies Having Constant Velocity
- 6.4 The Angular Momentum Equation
- 6.5 Propellers and Wind Turbines
- 6.6 Applications for Control Volumes Having Accelerated Motion
- 6.7 Turbojets and Turbofans
- 6.8 Rockets

7 Differential Fluid Flow

Chapter Objectives

- 7.1 Differential Analysis
- 7.2 Kinematics of Differential Fluid Elements
- 7.3 Circulation and Vorticity
- 7.4 Conservation of Mass
- 7.5 Equations of Motion for a Fluid Particle
- 7.6 The Euler and Bernoulli Equations
- 7.7 Potential Flow Hydrodynamics
- 7.8 The Stream Function
- 7.9 The Potential Function
- 7.10 Basic Two-Dimensional Flows

Table of Contents

- 7.11 Superposition of Flows
- 7.12 The NavierStokes Equations
- 7.13 Computational Fluid Dynamics

8 Dimensional Analysis and Similitude

- Chapter Objectives
- 8.1 Dimensional Analysis
- 8.2 Important Dimensionless Numbers
- 8.3 The Buckingham Pi Theorem
- 8.4 Some General Considerations Related to Dimensional Analysis
- 8.5 Similitude

9 Viscous Flow Within Enclosed Conduits

- Chapter Objectives
- 9.1 Steady Laminar Flow Between Parallel Plates
- 9.2 NavierStokes Solution for Steady Laminar Flow Between Parallel Plates
- 9.3 Steady Laminar Flow Within a Smooth Pipe
- 9.4 NavierStokes Solution for Steady Laminar Flow Within a Smooth Pipe
- 9.5 The Reynolds Number
- 9.6 Fully Developed Flow from an Entrance
- 9.7 Laminar and Turbulent Shear Stress Within a Smooth Pipe
- 9.8 Steady Turbulent Flow Within a Smooth Pipe

10 Analysis and Design for Pipe Flow

- Chapter Objectives
- 10.1 Resistance to Flow in Rough Pipes
- 10.2 Losses Occurring from Pipe Fittings and Transitions
- 10.3 Single-Pipeline Flow
- 10.4 Pipe Systems
- 10.5 Flow Measurement

Table of Contents

11 Viscous Flow over External Surfaces

Chapter Objectives

11.1 The Concept of the Boundary Layer

11.2 Laminar Boundary Layers

11.3 The Momentum Integral Equation

11.4 Turbulent Boundary Layers

11.5 Laminar and Turbulent Boundary Layers

11.6 Drag and Lift

11.7 Pressure Gradient Effects

11.8 The Drag Coefficient

11.9 Drag Coefficients for Bodies Having Various Shapes

11.10 Methods for Reducing Drag

11.11 Lift and Drag on an Airfoil

12 Open-Channel Flow

Chapter Objectives

12.1 Types of Flow in Open Channels

12.2 Open-Channel Flow Classifications

12.3 Specific Energy

12.4 Open-Channel Flow over a Rise or Bump

12.5 Open-Channel Flow Under a Sluice Gate

12.6 Steady Uniform Channel Flow

12.7 Gradually Varied Flow

12.8 The Hydraulic Jump

12.9 Weirs

13 Compressible Flow

Chapter Objectives

13.1 Thermodynamic Concepts

Table of Contents

- 13.2 Wave Propagation Through a Compressible Fluid
- 13.3 Types of Compressible Flow
- 13.4 Stagnation Properties
- 13.5 Isentropic Flow Through a Variable Area
- 13.6 Isentropic Flow Through Converging and Diverging Nozzles
- 13.7 The Effect of Friction on Compressible Flow
- 13.8 The Effect of Heat Transfer on Compressible Flow
- 13.9 Normal Shock Waves
- 13.10 Shock Waves in Nozzles
- 13.11 Oblique Shock Waves
- 13.12 Compression and Expansion Waves
- 13.13 Compressible Flow Measurement

14 Turbomachines

Chapter Objectives

- 14.1 Types of Turbomachines
- 14.2 Axial-Flow Pumps
- 14.3 Radial-Flow Pumps
- 14.4 Ideal Performance for Pumps
- 14.5 Turbines
- 14.6 Pump Performance
- 14.7 Cavitation and the Net Positive Suction Head
- 14.8 Pump Selection Related to the Flow System
- 14.9 Turbomachine Similitude

Appendix

A Physical Properties of Fluids

B Compressible Properties of a Gas ($k = 1.4$)

Fundamental Solutions

Table of Contents

Answers to Selected Problems

Index

Back Cover