

Fundamentals of Aerodynamics

Fifth Edition in SI Units

John D. Anderson, Jr.
*Curator of Aerodynamics
National Air and Space Museum
Smithsonian Institution
and
Professor Emeritus
University of Maryland*

Singapore • Boston • Burr Ridge, IL • Dubuque, IA • Madison, WI • New York • San Francisco
St. Louis • Bangkok • Kuala Lumpur • Lisbon • London • Madrid
Mexico City • Milan • Montreal • New Delhi • Seoul • Sydney • Taipei • Toronto

PART 1
Fundamental Principles

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	3.2 Bernoulli's Equation	207
2.3.3 Molecular Approach	119	3.3 Incompressible Flow in a Duct: The Venturi and Low-Speed Wind Tunnel	211
2.3.4 Physical Meaning of the Divergence of Velocity	120	3.4 Pitot Tube: Measurement of Airspeed	224
2.3.5 Specification of the Flow Field	121	3.5 Pressure Coefficient	233
2.4 Continuity Equation	125	3.6 Condition an Velocity for Incompressible Flow	235
2.5 Momentum Equation	130	3.7 Governing Equation for Irrotational, Incompressible Flow: Laplace's Equation	236
2.6 An Application of the Momentum Equation: Drag of a Two-Dimensional Body	135	3.7.1 Infinity Boundary Conditions	239
2.6.1 Comment	144	3.7.2 Wall Boundary Conditions	239
2.7 Energy Equation	144	3.8 Interim Summary	240
2.8 Interim Summary	149	3.9 Uniform Flow: Our First Elementary Flow	241
2.9 Substantial Derivative	150	3.10 Source Flow: Our Second Elementary Flow	243
2.10 Fundamental Equations in Terms of the Substantial Derivative	156	3.11 Combination of a Uniform Flow with a Source and Sink	247
2.11 Pathlines, Streamlines, and Streaklines of a Flow	158	3.12 Doublet Flow: Our Third Elementary Flow	251
2.12 Angular Velocity, Vorticity, and Strain	163	3.13 Nonlifting Flow over a Circular Cylinder	253
2.13 Circulation	174	3.14 Vortex Flow: Our Fourth Elementary Flow	262
2.14 Stream Function	177	3.15 Lifting Flow over a Cylinder	266
2.15 Velocity Potential	181	3.16 The Kutta-Joukowski Theorem and the Generation of Lift	280
2.16 Relationship Between the Stream Function and Velocity Potential	184	3.17 Nonlifting Flows over Arbitrary Bodies: The Numerical Source Panel Method	282
2.17 How Do We Solve the Equations?	185	3.18 Applied Aerodynamics: The Flow over a Circular Cylinder-The Real Case	292
2.17.1 Theoretical (Analytical) Solutions	185	3.19 Historical Note: Bernoulli and Euler-The Origins of Theoretical Fluid Dynamics	300
2.17.2 Numerical Solutions-Computational Fluid Dynamics (CFD)	187	3.20 Historical Note: d'Alembert and His Paradox	305
2.17.3 The Bigger Picture	194	3.21 Summary	306
2.18 Summary	194	3.22 Problems	309
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

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 A 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 Conzment an 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	8.3 Speed of Sound 555
<i>6.7.1 Airplane Lift 500</i>	<i>8.3.1 Comments 563</i>
<i>6.7.2 Airplane Drag 502</i>	8.4 Special Forms of the Energy Equation 564
<i>6.7.3 Application of Computational Fluid Dynamics for the Calculation of Lift and Drag 507</i>	8.5 When Is A Flow Compressible? 572
6.8 Summary 511	8.6 Calculation of Normal Shock-Wave Properties 575
6.9 Problems 512	<i>8.6.1 Comment on the Use of Tables to Solve Compressible Flow Problems 590</i>
PART 3	8.7 Measurement of Velocity in a Compressible Flow 591
Inviscid, Compressible Flow 513	<i>8.7.1 Subsonic Compressible Flow 591</i>
Chapter 7	<i>8.7.2 Supersonic Flow 592</i>
Compressible Flow: Some Preliminary Aspects 515	8.8 Summary 596
7.1 Introduction 516	8.9 Problems 599
7.2 A Brief Review of Thermodynamics 518	Chapter 9
<i>7.2.1 Perfect Gas 518</i>	Oblique Shock and Expansion Waves 601
<i>7.2.2 Internal Energy and Enthalpy 518</i>	9.1 Introduction 602
<i>7.2.3 First Law of Thermodynamics 523</i>	9.2 Oblique Shock Relations 608
<i>7.2.4 Entropy and the Second Law of Thermodynamics 524</i>	9.3 Supersonic Flow over Wedges and Cones 622
<i>7.2.5 Isentropic Relations 526</i>	<i>9.3.1 A Comment on Supersonic Lift and Drag Coefficients 625</i>
7.3 Definition of Compressibility 530	9.4 Shock Interactions and Reflections 626
7.4 Governing Equations for Inviscid, Compressible Flow 531	9.5 Detached Shock Wave in Front of a Blunt Body 632
7.5 Definition of Total (Stagnation) Conditions 533	<i>9.5.1 Comment on the Flow Field behind a Curved Shock Wave: Entropy Gradients and Vorticity 636</i>
7.6 Some Aspects of Supersonic Flow: Shock Waves 540	9.6 Prandtl-Meyer Expansion Waves 636
7.7 Summary 544	9.7 Shock-Expansion Theory: Applications to Supersonic Airfoils 648
7.8 Problems 546	9.8 A Comment on Lift and Drag Coefficients 652
Chapter 8	9.9 The X-15 and Its Wedge Tail 652
Normal Shock Waves and Related Topics 549	9.10 Viscous Flow: Shock-Wave/Boundary-Layer Interaction 657
8.1 Introduction 550	9.11 Historical Note: Ernst Mach-A Biographical Sketch 659
8.2 The Basic Normal Shock Equations 551	

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 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	A diabatic Wall Conditions (A diabatic Wall Temperature)	941
16.3.4	Recovery Factor	944

<i>16.3.5 Reynolds Analogy</i>	945
<i>16.3.6 Interim Summary</i>	946
16.4 Compressible Couette Flow	948
<i>16.4.1 Shooting Method</i>	950
<i>16.4.2 Time-Dependent Finite-Difference Method</i>	952
<i>16.4.3 Results for Compressible Couette Flow</i>	956
<i>16.4.4 Some Analytical Considerations</i>	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
<i>18.3.1 A Comment on Drag Variation with Velocity</i>	1000
18.4 The Reference Temperature Method	1001
<i>18.4.1 Recent Advances: The Meador-Smart Reference Temperature Method</i>	1004
18.5 Stagnation Point Aerodynamic Heating	1005
18.6 Boundary Layers over Arbitrary Bodies: Finite-Difference Solution	1011
<i>18.6.1 Finite Difference Method</i>	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
<i>19.2.1 Reference Temperature Method for Turbulent Flow</i>	1022
<i>19.2.2 The Meador-Smart Reference Temperature Method for Turbulent Flow</i>	1024
<i>19.2.3 Prediction of Airfoil Drag</i>	1025
19.3 Turbulence Modeling	1025
<i>19.3.1 The Baldwin Lomax Model</i>	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
<i>20.3.1 Flow over a Rearward-Facing Step</i>	1033
<i>20.3.2 Flow over an Airfoil</i>	1033
<i>20.3.3 Flow over a Complete Airplane</i>	1036
<i>20.3.4 Shock-Wave/Boundary-Layer Interaction</i>	1037
<i>20.3.5 Flow over an Airfoil with a Protuberance</i>	1038
20.4 The Issue of Accuracy for the Prediction of Skin Friction Drag	1040
20.5 Summary	1045

Appendix A**Isentropic Flow Properties****Appendix B****Normal Shock Properties**

Appendix C	Bibliography 1071
Prandtl-Meyer Function and Mach Angle 1057	Index 1077
Appendix D	
Standard Atmosphere 1061	