

Contents

	<i>Foreword</i>	<i>page xi</i>
	<i>Preface</i>	xiii
	Introduction	1
1	Idealized continuous media: the basic concepts	10
	1.1 The idealized model of a continuous medium	10
	1.2 Properties of a continuum and its motion. Density, flux and velocity. Law of mass balance	18
	1.3 Law of momentum balance. Stress tensor	24
2	Dimensional analysis and physical similitude	29
	2.1 Examples	29
	2.2 Dimensional analysis	37
	2.3 Physical similitude	40
	2.4 Examples. Classical parameters of similitude	43
3	The ideal incompressible fluid approximation: general concepts and relations	48
	3.1 The fundamental idealization (model). Euler equations	48
	3.2 Decomposition of the velocity field in the vicinity of an arbitrary point. The vorticity. The strain-rate tensor	51
	3.3 Irrotational motions. Lagrange's theorem. Potential flows	53
	3.4 Lagrange–Cauchy integral. Bernoulli integral	56
	3.5 Plane potential motions of an ideal incompressible fluid	58
4	The ideal incompressible fluid approximation: analysis and applications	63
	4.1 Physical meaning of the velocity potential. The Lavrentiev problem of a directed explosion	63
	4.2 Lift force on a wing	66

5	The linear elastic solid approximation. Basic equations and boundary value problems in the linear theory of elasticity	79
5.1	The fundamental idealization	79
5.2	Basic equations and boundary conditions of the linear theory of elasticity	86
5.3	Plane problem in the theory of elasticity	89
5.4	Analytical solutions of some special problems in plane elasticity	95
6	The linear elastic solid approximation. Applications: brittle and quasi-brittle fracture; strength of structures	101
6.1	The problem of structural integrity	101
6.2	Defects and cracks	102
6.3	Cohesion crack model	109
6.4	What is fracture from the mathematical viewpoint?	113
6.5	Time effects; lifetime of a structure; fatigue	119
7	The Newtonian viscous fluid approximation. General comments and basic relations	124
7.1	The fundamental idealization. The Navier–Stokes equations	124
7.2	Angular momentum conservation law	128
7.3	Boundary value and initial value problems for the Newtonian viscous incompressible fluid approximation. Smoothness of the solutions	129
7.4	The viscous dissipation of mechanical energy into heat	135
8	The Newtonian viscous fluid approximation. Applications: the boundary layer	137
8.1	The drag on a moving wing. Friedrichs' example	137
8.2	Model of the boundary layer at a thin weakly inclined wing of infinite span	140
8.3	The boundary layer on a flat plate	143
9	Advanced similarity methods: complete and incomplete similarity	150
9.1	Examples	150
9.2	Complete and incomplete similarity	153
9.3	Self-similar solutions of the first and second kind	157
9.4	Incomplete similarity in fatigue experiments (Paris' law)	158
9.5	A note concerning scaling laws in nanomechanics	161

Cambridge University Press

978-0-521-88752-6 - Flow, Deformation and Fracture: Lectures on Fluid Mechanics and the Mechanics of Deformable Solids for Mathematicians and Physicists

Grigory Isaakovich Barenblatt

Table of Contents

[More information](#)

<i>Contents</i>		ix
10	The ideal gas approximation. Sound waves; shock waves	164
10.1	Sound waves	164
10.2	Energy equation. The basic equations of the ideal gas model	167
10.3	Simple waves. The formation of shock waves	168
10.4	An intense explosion at a plane interface: the external intermediate asymptotics	171
10.5	An intense explosion at a plane interface: the internal intermediate asymptotics	173
11	Turbulence: generalities; scaling laws for shear flows	182
11.1	Kolmogorov's example	185
11.2	The Reynolds equation. Reynolds stress	187
11.3	Turbulent shear flow	189
11.4	Scaling laws for turbulent flows at very large Reynolds numbers. Flow in pipes	190
11.5	Turbulent flow in pipes at very large Reynolds numbers: advanced similarity analysis	195
11.6	Reynolds-number dependence of the drag in pipes following from the power law	201
11.7	Further comparison of the Reynolds-number-dependent scaling law and the universal logarithmic law	204
11.8	Modification of the Izakson–Millikan–von Mises analysis of the flow in the intermediate region	208
11.9	Further comparison of scaling laws with experimental data	211
11.10	Scaling laws for turbulent boundary layers	219
12	Turbulence: mathematical models of turbulent shear flows and of the local structure of turbulent flows at very large Reynolds numbers	225
12.1	Basic equations for wall-bounded turbulent shear flows. Wall region	225
12.2	Kolmogorov–Prandtl semi-empirical model for the wall region of a shear flow	227
12.3	A model for drag reduction by polymeric additives	230
12.4	The local structure of turbulent flows at very large Reynolds numbers	234
	<i>Bibliography and References</i>	243
	<i>Index</i>	253