MA*729 Computational Fluid Dynamics
Governing equation of Fluid Dynamics, conservation form, simple CFD techniques, Lax-Wendroff technique, Mac Cormack’s techniques, finite volume method, application to Euler equations, upwind difference scheme, viscous flow solutions, staggered grid, SIMPLE Algorithm, SOLA Algorithm, boundary element method and application to potential flows.

References:
1. C. A. J. Fletcher, Computational Techniques for Fluid Dynamics, Volume 1 & 2, Springer Verlag, 1992.
2. C. Y. Chow, Introduction to Computational Fluid Dynamics, John Wiley, 1979.
3. M. Holt, Numerical Methods in Fluid Mechanics, Springer Verlag, 1977.
4. H. J. Wirz and J. J. Smolderen, Numerical Methods in Fluid Dynamics, Hemisphere, 1978.
5. D. A. Anderson, J. C. Tannehill and R. H. Pletcher, Computational Fluid Dynamics and Heat Transfer, McGraw Hill, 1984.
6. H. Versteeg, An Introduction to Computational Fluid Dynamics: The Finite Volume Method, Pearson; 2 edition(2008)
7. P.S. Ghoshdastidar, Computational Fluid Dynamics and Heat Transfer, Cengage India Private Limited
8. Joel H. Ferziger, Computational Methods for Fluid Dynamics, Springer (India) Pvt. Ltd. (2005)
9. [bookmark: _GoBack]Jr., John D. Anderson, Computational Fluid Dynamics the Basics with Applications, McGraw Hill Education
