

Reference: Module 4:

1. Fromm, J.E., and Harlow ,F.H., “Numerical Solution of the Problem of Vortex Street Development”, The Physics of Fluids, Vol. 6, pp. 975-982, 1963.
2. Greenspan, D., “Numerical Solution of Prototype Cavity Flow Problems”, The Computer J., Vol. 12, pp 88-93, 1969
3. Pao, Y.H., and Daugherty, R., “Time Dependent Viscous Incompressible Flow Past a Finite Flat Plate”, Boeing Scientific Research Laboratories, D1-82-0822, 1969.
4. Thoman, D. C., and Szewczyk, A.A., Numerical Solution of Time Dependent Two-dimensional Flow of a Viscous Incompressible Fluid Over Stationary and Rotating Cylinder”, Tech. Rept. 66-14, Heat Transfer and Fluid Mechanics Lab., University of Notre Dame, Indiana, USA, 1966.