

Reference: Module 5:

- [1] G. Biswas, K . Torii, D . Fujii and K. Nishino, Numerical and Experimental Determination of Flow Structure and Heat Transfer Effects of Longitudinal Vortices in a Channel Flow, *Int. J. Heat Mass Transfer*, Vol. 39, pp. 3441-3451, 1996.
- [2] A. Brandt, J.E. Dendy and H. Ruppel, The Multigrid Method for Semi-Implicit Hydrodynamics Codes, *J. Comput. Phys.*, Vol. 34, pp. 348-370, 1980.
- [3] M. Baraza, P. Chassaing and H. Ha Minh, Numerical Study and Physical Analysis of the Pressure and Velocity Fields in the Near-Wake of a Circular Cylinder, *J. Fluid Mech.*, Vol. 165, pp. 79-130, 1986.
- [4] A. j. Chorin, Numerical Methods for Solving Incompressible Viscous Problems, *J. Comput. Phys.*, Vol. 2, pp. 12-26-1967.
- [5] R. W. Davis and E. F. Moore, A Numerical Study of Vortex Shedding from Rectangles, *J. Fluid Mech.*, 116: 475-506, 1982.
- [6] F. H. Harlow and J. E. Welch, Numerical Calculation of Three-dependent Viscous Incompressible Flow of Fluid with Free Surfaces, *Phys. of Fluids* Vol. 8, pp. 2182-2188, 1965.
- [7] C. W. Hirt and J. L. Cook, Calculating Three-Dimensional Flows Around Structures and Over Rough Terrain, *J. Comput. Phys.* Vol. 10 pp. 324-340, 1972.
- [8] C. W. Hirt, B. D. Nicholas and N. C. Romera, Numerical Solution Algorithm For Transient Fluid Flows LA-5852, *Los Alamos Scientific Laboratory Report* , 1975.
- [9] J. Kim and P. Moin, Application of Fractional Step Method to Incompressible Navier-Stokes Equation, *J comput. Phys.* , Vol. 59, pp. 308-323, 1985.
- [10] S. W. Kim and T. J. Benson, Comparison of the SMAC, PISO and Iterative Time Advancing Schemes for Unsteady Flows, *Computers & Fluids* , Vol. 21, pp. 435-454, 1992.
- [11] B. P. Leonard, A Stable and accurate Convective Modeling Procedure Based on Quadratic Upstream Interpolation, *Comp. Methods Appl. Mech. Engr.* , Vol. 19 pp. 59-98, 1979.
- [12] A. Mukhopadhyay, G. Biswas and T. Sundararajan, Numerical Investigation of Confined Wakes behind a Square cylinder in a Channel, *Int. J. Numer. Methods Fluids* , Vol. 14, pp. 1473-1484, 1992.
- [13] A. Okajima, Strouhal Numbers of Rectangular Cylinders, *J. Fluid Mech.*, Vol. 123, pp 397-398, 1982.

- [14] S. V. Patankar, A Calculation Procedure for Two-Dimensional Elliptic Situation, *J. Numer. Heat Transfer*, Vol. 4, pp. 409-425, 1981.
- [15] S. V. Patankar, Numerical Heat Transfer and Fluid Flow, Hemisphere Publishing Co., 1980
- [16] S. V. Patankar, and D. B. Spalding, A Calculation Procedure for the Heat, Mass and Momentum Transfer in Three-Dimensional Parabolic Flows, *Int. J. Heat and Mass Transfer*, Vol. 15, pp. 1787-1805, 1972.
- [17] R. Peyret and T. D. Taylor, Computational Methods for Fluid Flow, Springer Verlag, 1983.
- [18] J. Robichaux, D. K. Tafti and S. P. Vanka, Large Eddy Simulation of Turbulence on the CM-2, *J. Numer. Heat Transfer, Part-B*, Vol.21, pp. 367-388, 1992.
- [19] L. H. Thomas, Elliptic Problems in Linear Difference Equation Over A Network, Waston Sci. Compt. Lab. Report, Columbia University, New York, 1949.
- [20] J. P. Van Doormal and G. D. Raithby, Enhancement of the SIMPLE Methods for Predicting Incompressible Fluid Flows, *J. Numer. Heat Transfer*, Vol. 7, pp. 147-163, 1984.
- [21] S. P. Vanka, B. C. J. Chen and W. T. Sha, A Semi-Implicit Calculation Procedure for Flows Described in Body-Fitted Coordinate System, *J. Numer. Heat Transfer*, Vol. 3, pp. 1-19, 1980.
- [22] J. A. Viecelli, A. Computing Method for Incompressible Flows Boundary By Moving Walls, *J. Comput. Phys.*, Vol. 8, pp. 119-143, 1971.