

References N

- Ackerberg, R.C. (1970). Boundary layer separation at a free streamline. Part 1. Two-dimensional flow. *J. Fluid Mech.*, **44**, 211–225.
- Ackerberg, R.C. (1975). The effects of capillarity on free streamline separation. *J. Fluid Mech.*, **70**, 333–352.
- Acosta, A.J. (1955). A note on partial cavitation of flat plate hydrofoils. *Calif. Inst. of Tech. Hydro. Lab. Rep. E-19.9*.
- Acosta, A.J. (1960). Cavitating flow past a cascade of circular arc hydrofoils. *Calif. Inst. of Tech. Hydro. Lab. Rep. E-79.2*.
- Acosta, A.J. (1973). Hydrofoils and hydrofoil craft. *Ann. Rev. Fluid Mech.*, **5**, 161–184.
- Acosta, A.J. and Hollander, A. (1959). Remarks on cavitation in turbomachines. *Calif. Inst. of Tech. Eng. Div. Rep. No. 79.3*
- Acosta, A.J. and DeLong, R.K. (1971). Experimental investigation of non-steady forces on hydrofoils oscillating in heave. *Proc. IUTAM Symp. on non-steady flow of water at high speeds, Leningrad, USSR*, 95–104.
- Acosta, A.J. and Parkin, B.R. (1975). Cavitation inception—a selective review. *J. Ship Res.*, **19**, 193–205.
- Adam, S. and Schnerr, G.H. (1997). Instabilities and bifurcation of non-equilibrium two-phase flows. *J. Fluid Mech.*, **348**, 1–28.
- Ahn, H., Brennen, C.E., and Sabersky, R.H. (1987). Experiments on the chute flows of granular materials. *Proc. of U.S.-Japan Seminar on the Micromechanics of Granular Materials, Sendai, Japan*.
- Ahn, H. and Brennen, C.E. (1993). Channel flows of granular material and their rheological implications. *Chapter 7 in Particulate Two-Phase Flow*, ed. M.C. Roco, Butterworth Co., 210–243.
- Ai, D.K. (1966). The wall effect in cavity flows. *ASME J. Basic Eng.*, **88**, 132–138.
- Alligne, S., Nicolet, C., Tsujimoto, Y. and Avellan, F. (2014). Cavitation surge modelling in Francis turbine draft tube. *J. Hydraul. Res. B*, **52**, 399–411.
- Amies, G., Levek, R. and Struesseld, D. (1977). Aircraft hydraulic systems dynamic analysis. Volume II. Transient analysis (HYTRAN). *Wright-Patterson Air Force Base Technical Report AFAPL-TR-76-43, II*.
- Amies, G. and Greene, B. (1977). Aircraft hydraulic systems dynamic analysis. Volume IV. Frequency response (HSFR). *Wright-Patterson Air Force Base Technical Report AFAPL-TR-76-43, IV*.
- Andeen, G.B. and Marks, J.S. (1978). Analysis and testing of steam chugging in pressure systems. *Electric Power Res. Inst. Report NP-908*.
- Anderson, D.A., Blade, R.J. and Stevens, W. (1971). Response of a radial-bladed centrifugal pump to sinusoidal disturbances for non-cavitating flow. *NASA TN D-6556*.
- Anderson, T.B. and Jackson, R. (1968). Fluid mechanical description of fluidized beds. *Ind. Eng. Chem. Fund.*, **7**, No.1, 12–21.

- Apfel, R.E. (1981). Acoustic cavitation prediction. *J. Acoust. Soc. Am.*, **69**, 1624-1633.
- Arakeri, V.H. and Acosta, A.J. (1973). Viscous effects in the inception of cavitation on axisymmetric bodies. *ASME J. Fluids Eng.*, **95**, 519-528.
- Arakeri, V.H. (1975). Viscous effects on the position of cavitation separation from smooth bodies. *J. Fluid Mech.*, **68**, 779-799.
- Arakeri, V.H. (1979). Cavitation inception. *Proc. Indian Acad. Sci., C2*, Part 2, 149-177.
- Arakeri, V.H. and Shangumanathan, V. (1985). On the evidence for the effect of bubble interference on cavitation noise. *J. Fluid Mech.*, **159**, 131-150.
- Armstrong, A.H. (1953). Abrupt and smooth separation in plane and axisymmetric flow. *Memo. Arm. Res. Est., G.B.*, No. 22/63.
- Armstrong, A.H. and Dunham, J.H. (1953). Axisymmetric cavity flow. *Rep. Res. Est., G.B.*, No. 12/53.
- Armstrong, A.H. and Tadman, K.G. (1954). Axisymmetric cavity flow about ellipsoids. *Proc. Joint Admiralty-U.S.Navy Meeting on Hydroballistics*.
- Arnold, G.S., Drew, D.A. and Lahey, R.T. (1989). Derivation of constitutive equations for interfacial force and Reynolds stress for a suspension of spheres using ensemble cell averaging. *Chem. Eng. Comm.*, **86**, 43-54.
- Arrojo, S., Nerin, C., Benito, Y. (2007). Application of salicylic acid dosimetry to evaluate hydrodynamic cavitation as an advanced oxidation process. *Ultrasonics Sonochemistry*, **14**, 343349.
- ASTM. (1967). *Erosion by cavitation or impingement*. Amer. Soc. for Testing and Materials, ASTM STP408.
- Atkinson, C.M. and Kytömaa, H.K. (1992). Acoustic wave speed and attenuation in suspensions. *Int. J. Multiphase Flow*, **18**, No.4, 577-592.
- Azbel, D. and Liapis, A.I. (1983). Mechanisms of liquid entrainment. In *Handbook of Fluids in Motion* (eds: Cheremisinoff, N.P., and Gupta, R.), 453-482.
- Babic, M. and Shen, H.H. (1989). A simple mean free path theory for the stresses in a rapidly deforming granular material. *ASCE J. Eng. Mech.*, **115**, 1262-1282.
- Bagnold, R.A. (1954). Experiments on a gravity-free dispersion of large solid particles in a Newtonian fluid under shear. *Proc. R. Soc. Lond.*, **A225**, 49-63.
- Baker, O. (1954). Simultaneous flow of oil and gas. *Oil Gas J.*, **53**, 185.
- Barber, B.P. and Puttermann, S.J. (1991). Observations of synchronous picosecond sonoluminescence. *Nature*, **352**, 318.
- Bark, G. and van Berlekom, W.B. (1978). Experimental investigations of cavitation noise. *Proc. 12th ONR Symp. on Naval Hydrodynamics*, 470-493.
- Barnea, E. and Mizrahi, J. (1973). A generalized approach to the fluid dynamics of particulate systems. Part 1. General correlation for fluidization and sedimentation in solid multiparticle systems. *The Chem. Eng. J.*, **5**, 171-189.
- Barnocky, G. and Davis, R.H. (1988). Elastohydrodynamic collision and rebound of spheres: experimental verification. *Phys. Fluids*, **31**, 1324-1329.

- Baroczy, C.J. (1966). A systematic correlation for two-phase pressure drop. *Chem. Eng. Prog. Symp. Series*, **62**, No.64, 232-249.
- Basset, A.B. (1888). *A treatise on hydrodynamics*, II. Reprinted by Dover, NY, 1961.
- Batchelor, G.K. (1967). *An introduction to fluid dynamics*. Cambridge Univ. Press.
- Batchelor, G.K. (1969). In *Fluid Dynamics Transactions*, **4**, (eds: W.Fizdon, P.Kucharczyk, and W.J.Prosnak). Polish Sci. Publ., Warsaw.
- Batcho, P.F., Moller, J.C., Padova, C. and Dunn, M.G. (1987). Interpretation of gas turbine response to dust ingestion. *ASME J. Eng. for Gas Turbines and Power*, **109**, 344-352.
- Bathurst, R.J. and Rothenburg, L. (1988). Micromechanical aspects of isotropic granular assemblies with linear contact interactions. *J. Appl. Mech.*, **55**, 17-23.
- Behringer, R. (1993). The dynamics of flowing sand. *Nonlinear Sci. Today*, **3**, No.3, 1-15.
- Ben-Dor, G., Britan, A., Elperin, T., Igra, O. and Jiang, J. (1997). Experimental investigation of the interaction between weak shock waves and granular layers. *Expt. Fluids*, **22**, 432-443.
- Benjamin, T.B. and Ellis, A.T. (1966). The collapse of cavitation bubbles and the pressures thereby produced against solid boundaries. *Phil. Trans. Roy. Soc., London, Ser. A*, **260**, 221-240.
- Bernal, L.P. and Roshko, A. (1986). Streamwise vortex structure in plane mixing layers. *J. Fluid Mech.*, **170**, 499-525.
- Bernier, R.J.N. (1982). *Unsteady two-phase flow instrumentation and measurement*. Ph.D. Thesis, Calif. Inst. of Tech., Pasadena, Cal.
- Betz, A. and Petersohn, E. (1931). Application of the theory of free jets. *NACA TM No. 667*.
- Biesheuvel, A. and Gorissen, W.C.M. (1990). Void fraction disturbances in a uniform bubbly fluid. *Int. J. Multiphase Flow*, **16**, 211-231.
- Billet, M.L. and Weir, D.S. (1975). The effect of gas diffusion on the flow coefficient for a ventilated cavity. *Proc. ASME Symp. on Cavity Flows*, 95-100.
- Billet, M.L. (1985). Cavitation nuclei measurement—a review. *Proc. 1985 ASME Cavitation and Multiphase Flow Forum*, 31-38.
- Binnie, A.M. and Green, J.R. (1943). An electrical detector of condensation in high velocity steam. *Proc. Roy. Soc. A*, **181**, 134.
- Biot, M.A. (1942). Some simplified methods in airfoil theory. *J. Aero. Sci.*, **9**, No. 5, 185-190.
- Birkhoff, G. (1954). Note on Taylor instability. *Quart. Appl. Math.*, **12**, 306-309.
- Birkhoff, G. and Zarantonello, E.H. (1957). *Jets, wakes and cavities*. Academic Press.
- Bjerknes, V. (1909). *Die Kraftfelder*. Friedrich Vieweg and Sohn, Braunschweig.
- Blake, F.G. (1949). The onset of cavitation in liquids. *Acoustics Res. Lab., Harvard Univ., Tech. Memo. No. 12*.
- Blake, F.G. (1949). Bjerknes forces in stationary sound fields. *J. Acoust. Soc. Am.*, **21**, 551.
- Blake, J.R. and Gibson, D.C. (1987). Cavitation bubbles near boundaries. *Ann. Rev. Fluid Mech.*, **19**, 99-124.

- Blake, W.K., Wolpert, M.J. and Geib, F.E. (1977). Cavitation noise and inception as influenced by boundary-layer development on a hydrofoil. *J. Fluid Mech.*, **80**, 617-640.
- Blake, W.K. and Sevik, M.M. (1982). Recent developments in cavitation noise research. *Proc. ASME Int. Symp. on Cavitation Noise*, 1-10.
- Blake, W.K. (1986b). *Mechanics of flow-induced sound and vibration*. Academic Press.
- Blanchard, D.C. (1963). The electrification of the atmosphere by particles from bubbles in the sea. *Progr. in Oceanography*, **1**, 72.
- Blanchard, D.C. (1983). The production, distribution and bacterial enrichment of the sea-salt aerosol. In *Climate and health implications of bubble-mediated sea-air exchange* (eds: E.C. Monahan and M.A. VanPatten). Connecticut Sea Grant College Program CT-SG-89-06.
- Board, S.J. and Calderola, L. (1977). Fuel coolant interactions in fast reactors. In Jones, O.C. and Bankhoff, S.G. (editors) (1977). Symposium on the thermal and hydraulic aspects of nuclear reactor safety. Volume 2: Liquid metal fast breeder reactors. ASME, New York.
- Boothroyd, R.G. (1971). *Flowing gas-solid suspensions*, Chapman and Hall Ltd.
- Borishanski, V.M. (1956). An equation generalizing experimental data on the cessation of bubble boiling in a large volume of liquid. *Zh. Tekh. Fiz.*, **26**, No.7, 452-456.
- Borotnikova, M.I. and Soloukin, R.I. (1964). A calculation of the pulsations of gas bubbles in an incompressible liquid subject to a periodically varying pressure. *Sov. Phys. Acoust.*, **10**, 28-32.
- Boure, J.A., Bergles, A.E. and Tong, L.S. (1973). Review of two-phase flow instability. *Nucl. Eng. Des.*, **25**, 165-192.
- Boure, J.A. and Mercadier, Y. (1982). Existence and properties of structure waves in bubbly two-phase flows. *Appl. Sci. Res.*, **38**, 297-303.
- Brady, J.F. and Bossis, G. (1988). Stokesian dynamics. *Ann. Rev. Fluid Mech.*, **20**, 111-157.
- Brady, J.F. (2001). Computer simulations of viscous suspensions. *Chem. Eng. Sci.*, **56**, 2921-2926.
- Braisted, D.M. (1979). Cavitation induced instabilities associated with turbomachines. *Ph.D. Thesis, Calif. Inst. of Tech.*
- Braisted, D.M. and Brennen, C.E. (1980). Auto-oscillation of cavitating inducers. In *Polyphase Flow and Transport Technology*, (ed: R.A. Bajura), ASME Publ., New York, 157-166.
- Brennen, C. (1969a). A numerical solution of axisymmetric cavity flows. *J. Fluid Mech.*, **37**, 671-688.
- Brennen, C. (1969b). Some viscous and other real fluid effects in fully developed cavity flows. In *Cavitation State of Knowledge* (eds: J.M. Robertson, G.F. Wislicenus), ASME, N.Y.
- Brennen, C. (1969). The dynamic balances of dissolved air and heat in natural cavity flows. *J. Fluid Mech.*, **37**, 115-127.
- Brennen, C.E. (1970). Cavity surface wave patterns and general appearance. *J. Fluid Mech.*, **44**, 33-49.
- Brennen, C. (1970). Some cavitation experiments with dilute polymer solutions. *J. Fluid Mech.*, **44**, 51-63.
- Brennen, C.E. and Acosta, A.J. (1973). Theoretical, quasistatic analysis of cavitation compliance in turbopumps. *J. Spacecraft and Rockets*, **10**, No. 3, 175-180.

- Brennen, C.E. (1978). Bubbly flow model for the dynamic characteristics of cavitating pumps. *J. Fluid Mech.*, **89**, Part 2, 223-240.
- Brennen, C.E. (1979). A linear, dynamic analysis of vent condensation stability. In *Basic Mechanisms in Two-Phase Flow and Heat Transfer* (eds. P.H. Rothe and R.T. Lahey, Jr.), ASME (No. G00179).
- Brennen, C.E., Oey, K., and Babcock, C.D. (1980). On the leading edge flutter of cavitating hydrofoils. *J. Ship Res.*, **24**, No. 3, 135–146.
- Brennen, C.E. (1982). A review of added mass and fluid inertial forces. *Naval Civil Eng. Lab., Port Hueneme, Calif., Report CR82.010*.
- Brennen, C.E. (1994). *Hydrodynamics of pumps*. Concepts ETI and Oxford Univ. Press.
- Brennen, C.E. (1995). *Cavitation and bubble dynamics*. Oxford Univ. Press.
- Brennen, C.E. (2002). Fission of collapsing cavitation bubbles. *J. Fluid Mech.*, **472**, 153-166.
- Brennen, C.E. and Acosta, A.J. (1976). The dynamic transfer function for a cavitating inducer. *ASME J. Fluids Eng.*, **98**, 182-191.
- Brennen, C.E. and Braisted, D.M. (1980). Stability of hydraulic systems with focus on cavitating pumps. *Proc. 10th Symp. of IAHR, Tokyo*, 255-268.
- Brennen, C.E., Meissner, C., Lo, E.Y. and Hoffman, G.S. (1982). Scale effects in the dynamic transfer functions for cavitating inducers. *ASME J. Fluids Eng.*, **104**, 428-433.
- Brennen, C. and Pearce, J.C. (1978). Granular media flow in two-dimensional hoppers. *ASME J. Appl. Mech.*, **45**, No.1, 43-50.
- Brennen, C.E., Sieck, K. and Paslaski, J. (1983). Hydraulic jumps in granular material flow. *Powder Tech.*, **35**, 31-37.
- Brennen, C.E., Ghosh, S., and Wassgren, C. (1993). Vertical Oscillation of a Bed of Granular Material. *ASME J. Appl. Mech.*, **63**, No.1, 156-161.
- Brenner, H. (1961). The slow motion of a sphere through a viscous fluid towards a plane surface. *Chem. Eng. Sci.*, **16**, 242-251.
- Briançon-Marjollet, L., Franc, J.P., and Michel, J.M. (1990). Transient bubbles interacting with an attached cavity and the boundary layer. *J. Fluid Mech.*, **218**, 355–376.
- Brilliantov, N.V., Spahn, F., Hertzsch, J.-M. and Poschel, T. (1996). Model for collisions in granular gases. *Phys. Rev. E*, **53(5)**, 5382-5392.
- Brillouin, M. (1911). Les surfaces de glissement de Helmholtz et la résistance des fluides. *Ann. Chim. Phys.*, **23**, 145–230.
- Brinkman, H.C. (1947). A calculation of the viscous force exerted by a flowing fluid on a dense swarm of particles. *Appl. Sci. Res.*, **A1**, 27-34.
- Bromley, L.A. (1950). Heat transfer in stable film boiling. *Chem. Eng. Prog. Ser.*, **46**, 221-227.
- Brown, F.T. (1967). A unified approach to the analysis of uniform one-dimensional distributed systems. *ASME J. Basic Eng.*, **89**, No. 6, 423-432.
- Burgess, D.S., Biordi, J. and Murphy, J. (1972). Hazards of spillage of LNG into water. *U.S. Bureau of Mines, PMSRC Rept. No. 4177*.

- Butterworth, D. (1977). Introduction to condensation. Filmwise condensation. Chaps. 18 and 19 in *Two-phase flow and heat transfer* (eds: D.Butterworth and G.F.Hewitt), Oxford Univ. Press.
- Butterworth, D., and Hewitt, G.F. (1977). *Two-phase flow and heat transfer*, Oxford Univ. Press.
- Campbell, C.S. (1993). Boundary interactions for two-dimensional granular flow. Parts 1 and 2. *J. Fluid Mech.*, **247**, 111-136 and **247**, 137-156.
- Campbell, C.S. (1990). Rapid granular flows. *Ann. Rev. of Fluid Mech.*, **22**, 57-92.
- Campbell, C.S. (2002). Granular shear flows at the elastic limit. *J. Fluid Mech.*, **465**, 261-291.
- Campbell, C.S. (2003). Stress controlled elastic granular shear flows. Submitted for publication.
- Campbell, C.S. and Brennen, C.E. (1985a). Computer simulation of granular shear flows. *J. Fluid Mech.*, **151**, 167-188.
- Campbell, C.S., and Brennen, C.E. (1985b). Chute flows of granular material: some computer simulation. *ASME J. Appl. Mech.*, **52**, No.1, 172-178.
- Campbell, I.J. and Pitcher. A.S. (1958). Shock waves in a liquid containing gas bubbles. *Proc. Roy. Soc. London, A*, **243**, 534-545.
- Carman, P.C. (1937). Fluid flow through a granular bed. *Trans. Inst. Chem. Engrs.*, **15**, 150.
- Carrier, G.F. (1958). Shock waves in a dusty gas. *J. Fluid Mech.*, **4**, 376-382.
- Carstensen, E.L. and Foldy, L.L. (1947). Propagation of sound through a liquid containing bubbles. *J. Acoust. Soc. Amer.*, **19**, 481-501.
- Catipovic, N.M., Govanovic, G.N. and Fitzgerald, T.J. (1978). Regimes of fluidization for large particles. *AICHE J.*, **24**, 543-547.
- Ceccio, S.L. and Brennen, C.E. (1991). Observations of the dynamics and acoustics of travelling bubble cavitation. *J. Fluid Mech.*, **233**, 633-660.
- Ceccio, S.L., Gowing, S. and Shen, Y. (1997). The effects of salt water on bubble cavitation. *ASME J. Fluids Eng.*, **119**, 155-163.
- Cha, Y.S. and Henry, R.E. (1981). Bubble growth during decompression of a liquid. *ASME J. Heat Transfer*, **103**, 56-60.
- Chahine, G.L. (1977). Interaction between an oscillating bubble and a free surface. *ASME J. Fluids Eng.*, **99**, 709-716.
- Chahine, G.L. (1982). Cloud cavitation: theory. *Proc. 14th ONR Symp. on Naval Hydrodynamics*, 165-194.
- Chahine, G.L. and Duraiswami, R. (1992). Dynamical interactions in a multibubble cloud. *ASME J. Fluids Eng.*, **114**, 680-686.
- Chapman, R.B. and Plesset, M.S. (1971). Thermal effects in the free oscillation of gas bubbles. *ASME J. Basic Eng.*, **93**, 373-376.
- Cheremisinoff, N.P. and Cheremisinoff, P.N. (1984). *Hydrodynamics of Gas-Solids Fluidization*. Gulf Publ. Co.
- Chiu, H.H. and Croke, E.J. (1981). *Group combustion of liquid fuel sprays*. Univ. of Illinois at Chicago, Energy Technology Lab. Report 81-2.

- Churchill, R.V. (1948). *Introduction to complex variables and applications*. McGraw-Hill Book Company.
- Class, G. and Kadlec, J. (1976). Survey of the behavior of BWR pressure suppression systems during the condensation phase of LOCA. *Paper presented at Amer. Nucl. Soc. Int. Conf., Washington, D.C., Nov. 1976.*
- Cohen, H. and Gilbert, R. (1957). Two-dimensional, steady, cavity flow about slender bodies in channels of finite width. *ASME J. Appl. Mech.*, **24**, 170–176.
- Cohen, H., Sutherland, C.D., and Tu, Y-O. (1957). Wall effects in cavitating hydrofoil flow. *J. Ship Res.*, **1**, No. 3, 31–39.
- Cole, R.H. (1948). *Underwater explosions*. Princeton Univ. Press (reprinted by Dover, 1965).
- Colgate, S.A. and Sigurgeirsson, T. (1973). Dynamic mixing of water and lava. *Nature*, **244**, 552-555
- Collier, J.G., and Thome, J.R. (1994). *Convective boiling and condensation*. Clarendon Press, Oxford.
- Coste, C., Falcon, E. and Fauve, S. (1997). Solitary waves in a chain of beads under Hertz contact. *Phys. Rev. E*, **56(5)**, 6104-6117.
- Cox, R.N. and Claydon, W.A. (1956). Air entrainment at the rear of a steady cavity. *Proc. Symp. on Cavitation in Hydrodynamics, N.P.L., London.*
- Crespo, A. (1969). Sound and shock waves in liquids containing bubbles. *Phys. Fluids*, **12**, 2274-2282.
- Crowe, C.T. (1982). Review - numerical models for dilute gas-particle flow. *ASME J. Fluids Eng.*, **104**, 297-303.
- Crowe, C.T., Sommerfeld, M. and Tsuji, Y. (1998). *Multiphase flows with droplets and particles*. CRC Press.
- Crum, L.A. (1979). Tensile strength of water. *Nature*, **278**, 148-149.
- Crum, L.A. (1980). Measurements of the growth of air bubbles by rectified diffusion. *J. Acoust. Soc. Am.*, **68**, 203-211.
- Crum, L.A. (1983). The polytropic exponent of gas contained within air bubbles pulsating in a liquid. *J. Acoust. Soc. Am.*, **73**, 116-120.
- Crum, L.A. (1984). Rectified diffusion. *Ultrasonics*, **22**, 215-223.
- Crum, L.A. and Eller, A.I. (1970). Motion of bubbles in a stationary sound field. *J. Acoust. Soc. Am.*, **48**, 181-189.
- Cumberbatch, E. and Wu, T.Y. (1961) Cavity flow past a slender pointed hydrofoil. *J. Fluid Mech.*, **11**, 187–208.
- Cundall, P.A. and Strack, O.D.L. (1979). A discrete numerical model for granular assemblies. *Geotechnique*, **29**, 47-65.
- Cunningham, E. (1910). On the velocity of steady fall of spherical particles through fluid medium. *Proc. Roy. Soc. A*, **83**, 357-365.
- d'Agostino, L., and Brennen, C.E. (1983). On the acoustical dynamics of bubble clouds. *ASME Cavitation and Multiphase Flow Forum*, 72-75.
- d'Agostino, L., and Brennen, C.E. (1988). Acoustical absorption and scattering cross-sections of spherical bubble clouds. *J. Acoust. Soc. Am.*, **84**, 2126-2134.

- d'Agostino, L., Brennen, C.E., and Acosta, A.J. (1988). Linearized dynamics of two-dimensional bubbly and cavitating flows over slender surfaces. *J. Fluid Mech.*, **192**, 485-509.
- d'Agostino, L., and Brennen, C.E. (1989). Linearized dynamics of spherical bubble clouds. *J. Fluid Mech.*, **199**, 155-176.
- d'Agostino, L., d'Auria, F. and Brennen, C.E. (1997). On the inviscid stability of parallel bubbly flows. *J. Fluid Mech.*, **339**, 261-274.
- Dai, Z., Hsiang, L.-P. and Faeth, G. (1997). Spray formation at the free surface of turbulent bow sheets. *Proc. 21st ONR Symp. on Naval Hydrodynamics*, 490-505.
- Dai, Z., Sallam, K. and Faeth, G. (1998). Turbulent primary breakup of plane-free bow sheets. *Proc. 22nd ONR Symp. on Naval Hydrodynamics*.
- Daily, J.W. and Johnson, V.E., Jr. (1956). Turbulence and boundary layer effects on cavitation inception from gas nuclei. *Trans. ASME*, **78**, 1695-1706.
- Davenport, W.G., Bradshaw, A.V., and Richardson, F.D. (1967). Behavior of spherical-cap bubbles in liquid metals. *J. Iron Steel Inst.*, **205**, 1034-1042.
- Davidson, J.F. and Harrison, D. (1963). *Fluidized particles*. Cambridge Univ. Press.
- Davidson, J.F. and Harrison, D. (1971). *Fluidization*. Academic Press.
- Davidson, J.F., Clift, R., and Harrison, D. (1985). *Fluidization. Second Edition*. Academic Press.
- Davies, C.N. (1966). *Aerosol science*. Academic Press, New York.
- Davies, R.M. and Taylor, G.I. (1942). The vertical motion of a spherical bubble and the pressure surrounding it. In *The Scientific Papers of G.I.Taylor* (ed: G.K.Batchelor), **III**, 320-336, Cambridge Univ. Press.
- Davies, R.M. and Taylor, G.I. (1943). The motion and shape of the hollow produced by an explosion in a liquid. In *The Scientific Papers of G.I.Taylor* (ed: G.K.Batchelor), **III**, 337-353, Cambridge Univ. Press.
- Davies, R.M. and Taylor, G.I. (1950). The mechanics of large bubbles rising through extended liquids and through liquids in tubes. *Proc. Roy. Soc. A*, **200**, 375-390.
- Davis, R.H., Serayssol, J.M. and Hinch, E.J. (1986). The elastohydrodynamic collision of two spheres. *J. Fluid Mech.*, **163**, 479-497.
- Delale, C.F., Schnerr, G.H. and Zierep, J. (1995). Asymptotic solution of shock-tube flows with homogeneous condensation. *J. Fluid Mech.*, **287**, 93-118.
- de Leeuw, G. (1987). Near-surface particle size distribution profiles over the North Sea. *J. Geophys. Res.*, **92**, 14, 631.
- Dergarabedian, P. (1953). The rate of growth of vapor bubbles in superheated water. *ASME J. Appl. Mech.*, **20**, 537-545.
- Deshpande, M., Feng, J., and Merkle, C. (1993). Navier-Stokes analysis of 2-D cavity flows. *ASME Cavitation and Multiphase Flow Forum, FED-153*, 149-155.
- Dickerman, C.E., Barts, E.W., De Volpi, A., Holtz, R.E., Murphy, W.F. and Rothman, A.B. (1976). Recent results from TREAT tests on fuel, cladding and coolant motion. *Ann. Nucl. Energy*, **3**, 315-322.

- Didwania, A.K. and Homsy, G.M. (1981). Flow regimes and flow transitions in liquid fluidized beds. *Int. J. Multiphase Flow*, **7**, 563-580.
- Dorfler, P.K., Sick, M. and Coutu, A. (2012). *Flow-Induced Pulsation and Vibration in Hydroelectric Machinery*. London: Springer.
- Dorfler, P.K. (2016). Cavitation influence in 1D part-load vortex models. *Proc. 28th IAHR Symp. on Hydraulic Machinery and Systems, Grenoble, France*, 897-906.
- Douady, S., Fauve, S., and Laroche, C. (1989). Subharmonic instabilities and defects in a granular layer under vertical vibrations. *Europhys. Lett.*, **8**, No.7, 621-627.
- Dowling, A.P. and Ffowcs Williams, J.E. (1983). *Sound and sources of sound*. Ellis Horwood Ltd. and John Wiley and Sons.
- Dowson, D. and Taylor, C.M. (1979). Cavitation in bearings. *Ann. Rev. of Fluid Mech.*, **11**, 35-66.
- Drescher, A. and De Josselin de Jong, G. (1972). Photoelastic verification of a mechanical model for the flow of a granular material. *J. Mech. Phys. Solids*, **20**, 337-351.
- Drew, D.A. (1983). Mathematical modelling of two-phase flow. *Ann. Rev. Fluid Mech.*, **15**, 261-291.
- Drew, D.A. (1991). Effect of particle velocity fluctuations in particle fluid flows. *Physica*, **179A**, 69-80.
- Duffy, J. and Mindlin, R. (1957). Stress-strain relations and vibrations of a granular medium. *ASME J. Appl. Mech.*, **24**, 585-593.
- Duller, G.A. (1966). On the linear theory of cascades of supercavitating hydrofoils. *U.K. Nat. Eng. Lab. Rep. No. 218*.
- Dunn, M.G., Baran, A.J. and Miatech, J. (1996). Operation of gas turbine engines in volcanic ash clouds. *ASME J. Eng. for Gas Turbines and Power*, **118**, 724-731.
- Durand, R. and Condolios, E. (1952). Experimental study of the hydraulic transport of coal and solid material in pipes. *Proc. Colloq. on the Hydraulic Transport of Coal, Natl. Coal Board, U.K.*, Paper IV, 39-55.
- Duttweiler, M.E. and Brennen, C.E. (2002). Surge instability on a cavitating propeller. *J. Fluid Mech.*, **458**, 133-152.
- Eaton, J.K. (1994). Experiments and simulations on turbulence modification by dispersed particles. *Appl. Mech. Rev.*, **47**, No.6, Part 2, S44-S48.
- Eddington, R.B. (1967). Investigation of supersonic shock phenomena in a two-phase (liquid-gas) tunnel. *NASA Tech. Rep. 32-1096*.
- Efros, D.A. (1946). Hydrodynamical theory of two-dimensional flow with cavitation. *Dokl. Akad. Nauk. SSSR*, **51**, 267-270.
- Ehrichs, E., Jaeger, H., Karczmar, G., Knight, J., and Kuperman, V. (1995). Granular convection observed by magnetic resonance imaging. *Science*, **267**, No.5204, 1632-1634.
- Einstein, A. (1906). *Annalen der Physik* (4), **19**, 289-306. For translation see Einstein, A. (1956), chapter III, 36-62.
- Einstein, A. (1956). *Investigations on the theory of Brownian movement*. Dover Publ., Inc., New York.

- Eisenberg, P. and Pond, H.L. (1948). Water tunnel investigations of steady state cavities. *David Taylor Model Basin Rep. No. 668*.
- Elghobashi, S.E. and Truesdell, G.C. (1993). On the two-way interaction between homogeneous turbulence and dispersed solid particles. I: Turbulence modification. *Phys. Fluids*, **A5**, 1790-1801.
- El-Kaissy, M.M. and Homsy, G.M. (1976). Instability waves and the origin of bubbles in fluidized beds. *Int. J. Multiphase Flow*, **2**, 379-395.
- Eller, A.I. and Flynn, H.G. (1965). Rectified diffusion during non-linear pulsation of cavitation bubbles. *J. Acoust. Soc. Am.*, **37**, 493-503.
- Ellis, A.T. (1952). Observations on bubble collapse. *Calif. Inst. of Tech. Hydro. Lab. Rep.* 21-12.
- Emmons, H.W., Pearson, C.E., and Grant, H.P. (1955). Compressor surge and stall propagation. *Trans. ASME*, **79**, 455-469.
- Epstein, P.S. and Plesset, M.S. (1950). On the stability of gas bubbles in liquid-gas solutions. *J. Chem. Phys.*, **18**, 1505-1509.
- Ervine, D.A. and Falvey, H.T. (1987). Behavior of turbulent water jets in the atmosphere and in plunge pools. *Proc. Inst. Civil Eng.*, Part 2, **83**, 295-314.
- Esche, R. (1952). Untersuchung der Schwingungskavitation in Flüssigkeiten. *Acustica*, **2**, AB208-AB218.
- Esipov, I.B. and Naugol'nykh, K.A. (1973). Collapse of a bubble in a compressible liquid. *Akust. Zh.*, **19**, 285-288.
- Evesque, P., and Rajchenbach, J. (1989). Instability in a sand heap. *Phys. Lett.*, **622**, No.1, 44-46.
- Evesque, P. (1992). Shaking dry powders and grains. *Contemp. Phys.*, **33**, No.4, 245-261.
- Evesque, P. and Meftah, W. (1993). Mean flow of a vertically vibrated hourglass. *Int. J. Mod. Phys. A*, **7**, 1799.
- Fabula, A.G. (1962). Thin airfoil theory applied to hydrofoils with a single finite cavity and arbitrary free-streamline detachment. *J. Fluid Mech.*, **12**, 227-240.
- Fabula, A.G. (1964). Choked flow about vented or cavitating hydrofoils. *ASME J. Basic Eng.*, **86**, 561-568.
- Faeth, G.M. and Lazar, R.S. (1971). Fuel droplet burning rates in a combustion gas environment. *AIAA J.*, **9**, 2165-2171.
- Faeth, G.M. (1983). Evaporation and combustion of sprays. *Prog. Energy Combust. Sci.*, **9**, 1-76.
- Fage, A. and Johansen, F.C. (1927). On the flow of air behind an inclined flat plate of infinite span. *Proc. Roy. Soc., London, Series A*, **116**, 170-197.
- Fanelli, M. (1972). Further considerations on the dynamic behaviour of hydraulic machinery. *Water Power*, June 1972, 208-222.
- Faraday, M. (1831). On a peculiar class of acoustical figures and on certain forms assumed by groups of particles upon vibrating elastic surfaces. *Phil. Trans. Roy. Soc. London*, **52**, 299-340.
- Fauske, H.K. (1977). Liquid metal fast breeder reactor safety: an overview including implications of alternate fuel cycles. In Jones, O.C. and Bankhoff, S.G.(editors) (1977). Symposium on the thermal and hydraulic aspects of nuclear reactor safety. Volume 2: Liquid metal fast breeder reactors. ASME, New York.

- Fauske, H.K. and Koyama, K. (2002). Assessment of fuel coolant interactions (FCIs) in the FBR core disruptive accident (CDA). *J. Nuclear Sci. and Tech.*, **39**, No.6, 608-614.
- Fauve, S., Douady, S., and Laroche, C. (1989). Collective behaviors of granular masses under vertical vibration. *J. Phys. France*, **50**, No.3, 187-191.
- Fessler, J.R., Kulick, J.D. and Eaton, J.K. (1994). Preferential concentration of heavy particles in a turbulent channel flow. *Phys. Fluids*, **6**, 3742-3749.
- Fitzpatrick, H.M. and Strasberg, M. (1956). Hydrodynamic sources of sound. *Proc. First ONR Symp. on Naval Hydrodynamics*, 241-280.
- Flagan, R.C. and Seinfeld, J.H. (1988). *Fundamentals of air pollution engineering*. Prentice Hall.
- Flint, E.B. and Suslick, K.S. (1991). The temperature of cavitation. *Science*, **253**, 1397-1399.
- Flynn, H.G. (1964). Physics of acoustic cavitation in liquids. *Physical Acoustics*, **1B**. Academic Press.
- Foerster, S.F., Louge, M.Y., Chang, A.H. and Allia, K. (1994). Measurements of the collisional properties of small spheres. *Phys. Fluids*, **6**, 1108-1115.
- Foldy, L.L. (1945). The multiple scattering of waves. *Phys. Rev.*, **67**, 107-119.
- Forster, H.K. and Zuber, N. (1954). Growth of a vapor bubble in a superheated liquid. *J. Appl. Phys.*, **25**, No.4, 474-478.
- Fortes, A.F., Joseph, D.D. and Lundgren, T.S. (1987). Nonlinear mechanics of fluidization of beds of spherical particles. *J. Fluid Mech.*, **177**, 469-483.
- Fox, F.E., Curley, S.R., and Larson, G.S. (1955). Phase velocity and absorption measurements in water containing air bubbles. *J. Acoust. Soc. Am.*, **27**, 534-539.
- Franc, J.P. and Michel, J.M. (1985). Attached cavitation and the boundary layer: experimental investigation and numerical treatment. *J. Fluid Mech.*, **154**, 63-90.
- Franklin, R.E. and McMillan, J. (1984). Noise generation in cavitating flows, the submerged jet. *ASME J. Fluids Eng.*, **106**, 336-341.
- Franc, J.P. and Michel, J.M. (1988). Unsteady attached cavitation on an oscillating hydrofoil. *J. Fluid Mech.*, **193**, 171-189.
- Franz, R., Acosta, A.J., Brennen, C.E. and Caughey, T.C. (1990). The rotordynamic forces on a centrifugal pump impeller in the presence of cavitation. *ASME J. Fluids Eng.*, **112**, 264-271.
- Friedlander, S.K. (1977). *Smoke, dust and haze. Fundamentals of aerosol behavior*. John Wiley and Sons.
- Fritz, W. (1935). Berechnung des Maximal Volume von Dampfblasen. *Phys. Z.*, **36**, 379.
- Frost, D. and Sturtevant, B. (1986). Effects of ambient pressure on the instability of a liquid boiling explosively at the superheat limit. *ASME J. Heat Transfer*, **108**, 418-424.
- Fujikawa, S. and Akamatsu, T. (1980). Effects of the non-equilibrium condensation of vapour on the pressure wave produced by the collapse of a bubble in a liquid. *J. Fluid Mech.*, **97**, 481-512.
- Furness, R.A. and Hutton, S.P. (1975). Experimental and theoretical studies on two-dimensional fixed-type cavities. *Proc. ASME Symp. on Cavity Flows*, 111-117.

- Furuya, O. and Acosta, A.J. (1973). A note on the calculation of supercavitating hydrofoils with rounded noses. *ASME J. Fluids Eng.*, **95**, 222–228.
- Furuya, O. (1974). Supercavitating linear cascades with rounded noses. *ASME J. Basic Eng., Series D*, **96**, 35–42.
- Furuya, O. (1975a). Exact supercavitating cascade theory. *ASME J. Fluids Eng.*, **97**, 419–429.
- Furuya, O. (1975b). Three-dimensional theory on supercavitating hydrofoils near a free surface. *J. Fluid Mech.*, **71**, 339–359.
- Furuya, O. (1985). An analytical model for prediction of two-phase (non-condensable) flow pump performance. *ASME J. Fluids Eng.*, **107**, 139–147.
- Furuya, O. and Maekawa, S. (1985). An analytical model for prediction of two-phase flow pump performance - condensable flow case. *ASME Cavitation and Multiphase Flow Forum, FED-23*, 74-77.
- Gallas, J., Herrmann, H., and Sokolowski, S. (1992). Convection cells in vibrating granular media. *Phys. Rev. Lett.*, **69**, No.9, 1371-1374.
- Garabedian, P.R. (1956). The mathematical theory of three-dimensional cavities and jets. *Bull. Amer. Math. Soc.*, **62**, 219–235.
- Garabedian, P.R. (1964). *Partial differential equations*. Wiley.
- Gardner, G.C. (1963) Events leading to erosion in the steam turbine. *Proc. Inst. Mech. Eng.*, **178**, Part 1, No.23, 593-623.
- Gates, E.M. and Bacon, J. (1978). Determination of cavitation nuclei distribution by holography. *J. Ship Res.*, **22**, No. 1, 29-31.
- Gavalas, G.R. (1982). *Coal pyrolysis*. Elsevier.
- Geldart, D. (1973). Types of gas fluidization. *Powder Tech.*, **7**, 285-292.
- Geng, J., Howell, D., Longhi, E., Behringer, R.F., Reydellet, G., Vanel, L., Clement, E. and Luding, S. (2001). Footprints in sand: the response of a granular material to local perturbations. *Phys. Rev. Letters*, **87(3)**.
- Gibilaro, L.G. (2001). *Fluidization - dynamics*. Butterworth-Heinemann.
- Gibson, D.C. and Blake, J.R. (1982). The growth and collapse of bubbles near deformable surfaces. *Appl. Sci. Res.*, **38**, 215-224.
- Gidaspow, D. (1994). *Multiphase flow and fluidization*. Academic Press.
- Gilbarg, D. (1949). A generalization of the Schwarz-Christoffel transformation. *Proc. U.S. Nat. Acad. Sci.*, **35**, 609–612.
- Gilbarg, D. (1960). Jets and cavities. In *Handbuch der Physik*, Springer-Verlag, **9**, 311–445.
- Gill, L.E., Hewitt, G.F., Hitchon, J.W., and Lace, P.M.C. (1963). Sampling probe studies of the gas core distribution in annular two-phase flow. I. The effect of length on phase and velocity distribution. *Chem. Eng. Sci.*, **18**, 525-535.
- Gilmore, F.R. (1952). The collapse and growth of a spherical bubble in a viscous compressible liquid. *Calif. Inst. of Tech. Hydrodynamics Lab. Rep. No. 26-4*.

- Ginestra, J.C., Rangachari, S. and Jackson, R. (1980). A one-dimensional theory of flow in a vertical standpipe. *Powder Tech.*, **27**, 69-84.
- Glassman, I. (1977). *Combustion*. Academic Press.
- Goddard, J. (1990). Nonlinear elasticity and pressure-dependent wave speeds in granular media. *Proc. Roy. Soc. of London*, **430**, 105-13
- Goldsmith, W. (1960). *Impact*. E. Arnold.
- Gore, R.A. and Crowe, C.T. (1989). The effect of particle size on modulating turbulent intensity. *Int. J. Multiphase Flow*, **15**, 279-285.
- Gouesbet, G. and Berlemont, A. (1993). *Instabilities in Multiphase Flows*. Plenum Press, New York and London.
- Gouse, S.W. and Brown, G.A. (1964). A survey of the velocity of sound in two-phase mixtures. *ASME Paper 64-WA/FE-35*.
- Green, H.L. and Lane, W.R. (1964). *Particulate clouds: dusts, smokes and mists*. E. and F.N. Spon Ltd., London.
- Gregor, W. and Rumpf, H. (1975). Velocity of sound in two-phase media. *Int. J. Multiphase Flow*, **1**, 753-769.
- Greitzer, E.M. (1976). Surge and rotating stall in axial flow compressors. Part I: Theoretical compression system model. Part II: Experimental results and comparison with theory. *ASME J. Eng. for Power*, **98**, 190-211.
- Greitzer, E.M. (1981). The stability of pumping systems—the 1980 Freeman Scholar Lecture. *ASME J. Fluids Eng.*, **103**, 193-242.
- Griffith, P. and Wallis, J.D. (1960). The role of surface conditions in nucleate boiling. *Chem. Eng. Prog. Symp.*, Ser. 56, **30**, 49-63.
- Grossman, L. (1997). Effects of container geometry on granular convection. *Phys. Rev. E*, **56**, 3290.
- Gurevich, M.I. (1961). *Theory of jets in ideal fluids*. Academic Press, N.Y. (1965).
- Haberman, W.L. and Morton, R.K. (1953). An experimental investigation of the drag and shape of air bubbles rising in various liquids. *David Taylor Model Basin, Washington, Report No. 802*.
- Hadamard, J. (1911). Movement permanent lent d'une sphère liquide et visqueuse dans un liquide visqueux. *Comptes Rendus*, **152**, 1735.
- Haff, P.K. (1983). Grain flow as a fluid-mechanical phenomenon. *J. Fluid Mech.*, **134**, 401-430.
- Ham, N.D. (1968). Aerodynamic loading on a two-dimensional airfoil during dynamic stall. *AIAA J.*, **6**, 1927–1934.
- Hampton, L. (1967). Acoustic properties of sediments. *J. Acoust. Soc. Am.*, **42**, 882-890.
- Hanes, D.M. and Inman, D.L. (1985). Observations of rapidly flowing granular-fluid flow. *J. Fluid Mech.*, **150**, 357-380.
- Hanson, I., Kedrinskii, V.K., and Mørch, K.A. (1981). On the dynamics of cavity clusters. *J. Appl. Phys.*, **55**, 1725-1734.

- Happel, J. and Brenner, H. (1965). *Low Reynolds number hydrodynamics*. Prentice-Hall.
- Harada, S., Takagi, S. and Matsumoto, Y. (2003). Wave propagation in a dynamic system of soft granular materials. *Phys. Rev. E*, **67**(061305).
- Hardin, B. and Richart, F. (1963). Elastic wave velocities in granular soils. *ASCE J. Soil Mech. and Foundations*, **89**, 33-65.
- Harper, J.F., Moore, D.W. and Pearson, J.R.A. (1967). The effect of the variation of surface tension with temperature on the motion of bubbles and drops. *J. Fluid Mech.*, **27**, 361-366.
- Hart, D.P., Brennen, C.E., and Acosta, A.J. (1990). Observations of cavitation on a three-dimensional oscillating hydrofoil. *ASME Cavitation and Multiphase Flow Forum, FED* **98**, 49-52.
- Hartunian, R.A. and Sears, W.R. (1957). On the instability of small gas bubbles moving uniformly in various liquids. *J. Fluid Mech.*, **3**, 27-47.
- Hayden, J.W. and Stelson, T.E. (1971). Hydraulic conveyance of solids in pipes. In *Advances in Solid-Liquid Flow in Pipes and its applications*, 149-163 (ed: I. Zandi), Pergamon Press.
- Helmholtz, H. (1868). Über diskontinuierliche Flüssigkeitsbewegungen. *Monatsber. Akad. Wiss., Berlin*, **23**, 215–228.
- Henry, R.E. and Fauske, H.K. (1971). The two-phase critical flow of one-component mixtures in nozzles, orifices, and short tubes. *ASME J. Heat Transfer*, **93**, 179-187.
- Herbich, J.B. (1975.) *Coastal and deep ocean dredging*. Gulf Publ. Co, Houston.
- Herring, C. (1941). The theory of the pulsations of the gas bubbles produced by an underwater explosion. *US Nat. Defence Res. Comm. Report*.
- Hetsroni, G. (1989). Particles-turbulence interaction. *Int. J. Multiphase Flow*, **15**, 735.
- Hewitt, G.F., and Roberts, D.N. (1969). Studies of two-phase flow patterns by simultaneous X-ray and flash photography. *U.K.A.E.A. Rep. No. AERE-M2159*.
- Hewitt, G.F., and Hall-Taylor, N.S. (1970). *Annular two-phase flow*. Pergamon Press.
- Hewitt, G.F. (1982). Flow regimes. In *Handbook of multiphase systems* (ed: G. Hetsroni). McGraw-Hill Book Co.
- Hewitt, H.C. and Parker, J.D. (1968). Bubble growth and collapse in liquid nitrogen. *ASME J. Heat Transfer*, **90**, 22-26.
- Hickling, R. (1963). The effects of thermal conduction in sonoluminescence. *J. Acoust. Soc. Am.*, **35**, 967-974.
- Hickling, R. and Plesset, M.S. (1964). Collapse and rebound of a spherical bubble in water. *Phys. Fluids*, **7**, 7-14.
- Higuchi, H., Rogers, M.F., and Arndt, R.E.A. (1986). Characteristics of tip cavitation noise. *Proc. ASME Int. Symp. on Cavitation and Multiphase Flow Noise*, **FED** **45**, 101-106.
- Hill, M.J.M. (1894). On a spherical vortex. *Phil. Trans. Roy. Soc., London, Ser. A.*, **185**, 213-245.
- Hill, P.G. (1966). Condensation of water vapour during supersonic expansion in nozzles. *J. Fluid Mech.*, **25**, 593-620.

- Hinze, J.O. (1959). *Turbulence*. McGraw-Hill.
- Hinze, J.O. (1961). Momentum and mechanical energy balance equations for a flowing homogeneous suspension with slip between the phases. *Appl. Sci. Res.*, **11**, 33.
- Ho, B.P. and Leal, L.G. (1974). Inertial migration of rigid spheres in two-dimensional unidirectional flows. *J. Fluid Mech.*, **65**, 365.
- Holl, J.W. (1969). Limited cavitation. In *Cavitation State of Knowledge* (eds: J.M. Robertson and G.F. Wislicenus), ASME, New York.
- Holl, J.W. and Kornhauser, A.L. (1970). Thermodynamic effects on desinent cavitation on hemispherical nosed bodies in water at temperatures from 80° F to 260° F. *ASME J. Basic Eng.*, **92**, 44–58.
- Holl, J.W., Billet, M.L., and Weir, D.S. (1975). Thermodynamic effects on developed cavitation. *Proc. ASME Symp. on Cavity Flows*, 101–109.
- Holl, J.W. and Carroll, J.A. (1979). Observations of the various types of limited cavitation on axisymmetric bodies. *Proc. ASME Int. Symp. on Cavitation Inception*, 87–99.
- Holmes, P. (1982). The dynamics of repeated impacts with a sinusoidally vibrating table. *J. of Sound and Vibration*, **84**, No.2, 173-189.
- Homsy, G.M., El-Kaissy, M.M. and Didwania, A.K. (1980). Instability waves and the origin of bubbles in fluidized beds - II. Comparison of theory and experiment. *Int. J. Multiphase Flow*, **6**, 305-318.
- Homsy, G.M. (1983). A survey of some results in the mathematical theory of fluidization. In *Theory of Disperse Multiphase Flow* (ed: R.E.Meyer), Academic Press.
- Hostler, S.R. (2004). Wave propagation in granular materials. *PhD Thesis, California Institute of Technology*.
- Hostler, S.R. and Brennen, C.E. (2005). Pressure wave propagation in a granular bed. *Physical Review E*, **72**, 031303.
- Hostler, S.R. and Brennen, C.E. (2005a). Pressure wave propagation in a shaken granular bed. *Physical Review E*, **72**, 031304.
- Housner, G.W. et al. (1985). *Liquefaction of soils during earthquakes*. National Academy Press, Washington, DC.
- Howell, D., Behringer, R.P. and Veje, C. (1999). Stress fluctuations in a 2D granular stress experiment: a continuous transition. *Phys. Rev. Lett.*, **82**, No.26, 5241-5244.
- Hoyt, J.W. and Taylor, J.J. (1977a). Waves on water jets. *J. Fluid Mech.*, **83**, 119-123.
- Hoyt, J.W. and Taylor, J.J. (1977b). Turbulence structure in a water jet discharging in air. *Phys. Fluids*, **20**, Part 2, S253-S257.
- Hsieh, D.-Y. and Plesset, M.S. (1961). Theory of rectified diffusion of mass into gas bubbles. *J. Acoust. Soc. Am.*, **33**, 206-215.
- Hsu, C.C. (1972). On flow past a supercavitating cascade of cambered blades. *ASME J. Basic Eng., Series D*, **94**, 163–168.
- Hsu, E.-Y. and Perry, B. (1954). Water tunnel experiments on spheres in cavity flow. *Calif. Inst. of Tech. Hydro. Lab. Rep. No. E-24.9*.

- Hsu, Y.-Y. and Graham, R.W. (1976). *Transport processes in boiling and two-phase systems*. Hemisphere Publ. Co. and McGraw-Hill Book Co.
- Huang, T.T. (1979). Cavitation inception observations on six axisymmetric headforms. *Proc. ASME Int. Symp. on Cavitation Inception*, 51–61.
- Hubbard, N.G. and Dukler, A.E. (1966). *The characterization of flow regimes in horizontal two-phase flow*. Heat Transfer and Fluid Mechanics Inst., Stanford Univ.
- Hui, K., Haff, P.K., Ungar, J.E. and Jackson, R. (1984). Boundary conditions for high-shear grain flows. *J. Fluid Mech.*, **145**, 223-233.
- Hunt, M.L., Zenit, R., Campbell, C.S. and Brennen, C.E. (2002). Revisiting the 1954 suspension experiments of R.A.Bagnold. *J. Fluid Mech.*, **452**, 1-24.
- Hunt, M.L., Weathers, R.C., Lee, A.T., Brennen, C.E. and Wassgren, C.R. (1999) Effects of horizontal vibration on hopper flows of granular materials. *Phys. Fluids*, **11**, No.1, 68.
- Hutchinson, P. and Whalley, P.B. (1973). A possible characterization of entrainment in annular flow. *Chem. Eng. Sci.*, **28**, 974-975.
- Hutter, K. (1993). Avalanche dynamics. Chap.11 in *Hydrology of disasters* (ed: V.P.Singh), Kluwer Acad. Publ.
- infeld, E. and Rowlands, G. (2000). *Nonlinear Waves, Solitons, and Chaos*. Cambridge University Press.
- Ishii, M. (1982). Two-phase flow instabilities. In *Handbook of multiphase systems* (ed. G. Hetsroni). McGraw-Hill, New York.
- Ivany, R.D. and Hammitt, F.G. (1965). Cavitation bubble collapse in viscous, compressible liquids - numerical analysis. *ASME J. Basic Eng.*, **87**, 977-985.
- Iverson, R.M. (1997). The physics of debris flows. *Rev. Geophys.*, **35**, 245-296.
- Jackson, R. (1963). The mechanics of fluidized beds: Part I: The stability of the state of uniform fluidization. Part II: The motion of fully developed bubbles. *Trans. Inst. Chem. Eng.*, **41**, 13-28.
- Jackson, R. (1985). Hydrodynamic instability of fluid-particle systems. In *Fluidization. Second Edition*. (eds: Davidson, J.F., Clift, R., and Harrison, D.), Academic Press.
- Jaeger, H., and Nagel, S. (1992). Physics of the granular state. *Science*, **255**, No.5051, 1523-1531.
- Jaeger, H.M., Nagel, S.R. and Behringer, R.P. (1996). The physics of granular materials. *Phys. Today*, April 1996, 32-38.
- Jakobsen, J.K. (1964). On the mechanism of head breakdown in cavitating inducers. *ASME J. Basic Eng.*, **86**, 291–304.
- Janssen, H.A. (1895). Versuche über Getreidedruck in Silozellen. *Zeit. Ver. Deutsch. Ing.*, **39**, 1045-1049.
- Jarman, P. (1960). Sonoluminescence: a discussion. *J. Acoust. Soc. Am.*, **32**, 1459-1462.
- Jenike, A.W. and Shield, R.T. (1959). On the plastic flow of Coulomb solids beyond original failure. *ASME J. Appl. Mech.*, **26**, 599-602.
- Jenike, A.W. (1964). Storage and flow of solids. *Bull. No. 123, Utah Eng. Expt. Stat.*, U. of Utah.
- Jenkins, J.T. and Richman, M.W. (1985). Kinetic theory for plane flows of a dense gas of identical, rough, inelastic, circular disks. *Phys. Fluids*, **28**, 3485-3494.

- Jenkins, J.T. and Richman, M.W. (1986). Boundary conditions for plane flows of smooth, nearly elastic, circular disks. *J. Fluid Mech.*, **171**, 53-69.
- Jenkins, J.T. and Savage, S.B. (1983). A theory for the rapid flow of identical, smooth, nearly elastic particles. *J. Fluid Mech.*, **130**, 187-202.
- Jia, X., Caroli, C. and Velicky, B. (1999). Ultrasound propagation in externally stressed granular media. *Phys. Rev. Letters*, **82**(9), 1863-1866.
- Johanson, J.R. and Colijin, H. (1964). New design criteria for hoppers and bins. *Iron and Steel Eng.*, Oct. 1964, 85.
- Johnson, K. (1987). *Contact Mechanics*. Cambridge University Press.
- Johnson, P.C. and Jackson, R. (1987). Frictional-collisional constitutive relations for granular materials, with application to plane shearing. *J. Fluid Mech.*, **176**, 67-93.
- Johnson, P.C., Nott, P. and Jackson, R. (1990). Frictional-collisional equations of motion for particulate flows and their application to chutes. *J. Fluid Mech.*, **210**, 501-535.
- Johnson, V.E. (1961). Theoretical and experimental investigation of supercavitating hydrofoils operating near the free surface. *NASA TR R-93*.
- Johnson, V.E., Jr. and Hsieh, T. (1966). The influence of the trajectories of gas nuclei on cavitation inception. *Proc. 6th ONR Symp. on Naval Hydrodynamics*, 163-182.
- Jones, O.C. and Zuber, N. (1974). Statistical methods for measurement and analysis of two-phase flow. *Proc. Int. Heat Transfer Conf., Tokyo*.
- Jones, O.C. and Zuber, N. (1978). Bubble growth in variable pressure fields. *ASME J. Heat Transfer*, **100**, 453-459.
- Jorgensen, D.W. (1961). Noise from cavitating submerged jets. *J. Acoust. Soc. Am.*, **33**, 1334-1338.
- Joseph, D. (1993). Finite size effects in fluidized suspension experiments. In *Particulate Two-Phase Flow* (ed: M.C.Roco), Butterworth-Heinemann.
- Joseph, G.G., Zenit, R., Hunt, M.L. and Rosenwinkel, A.M. (2001). Particle-wall collisions in a viscous fluid. *J. Fluid Mech.*, **433**, 329-346.
- Joseph, G.G. (2003). Collisional dynamics of macroscopic particles in a viscous fluid. *Ph.D. Thesis, California Institute of Technology*.
- Joukowski, N.E. (1890). I. A modification of Kirchhoff's method of determining a two-dimensional motion of a fluid given a constant velocity along an unknown streamline. II. Determination of the motion of a fluid for any condition given on a streamline. *Mat. Sbornik (Rec. Math.)*, **15**, 121-278.
- Kamijo, K., Shimura, T., and Watanabe, M. (1977). An experimental investigation of cavitating inducer instability. *ASME Paper 77-WA/FW-14*.
- Kamenetsky, V., Goldshtein, A., Shapiro, M. and Degani, D. (2000). Evolution of a shock wave in a granular gas. *Phys. Fluids*, **12**(11), 3036-3049.
- Kaplun, S. and Lagerstrom, P.A. (1957). Asymptotic expansions of Navier-Stokes solutions for small Reynolds numbers. *J. Math. Mech.*, **6**, 585-593.
- Karion, A. (2000). *Couette flows of granular materials: Mixing, rheology, and energy dissipation*. PhD thesis, California Institute of Technology, Pasadena, CA.

- Karplus, H.B. (1958). The velocity of sound in a liquid containing gas bubbles. *Illinois Inst. Tech. Rep. COO-248*.
- Katz, J. (1978). Determination of solid nuclei and bubble distributions in water by holography. *Calif. Inst. of Tech., Eng. and Appl. Sci. Div. Rep. No. 183-3*.
- Katz, J. and O'Hern, T.J. (1986). Cavitation in large scale shear flows. *ASME J. Fluids Eng.*, **108**, 373–376.
- Kawaguchi, T. and Maeda, M. (2003). Measurement technique for analysis in two-phase flows involving distributed size of droplets and bubbles using interferometric method. In preparation.
- Keller, J.B. and Kolodner, I.I. (1956). Damping of underwater explosion bubble oscillations. *J. Appl. Phys.*, **27**, 1152-1161.
- Kelly, H.R. (1967). An extension of the Woods theory for unsteady cavity flows. *ASME J. Basic Eng.*, **89**, 798–806.
- Kennard, E.M. (1967). Irrotational flow of frictionless fluid, mostly of invariable density. *David Taylor Model Basin, Washington, Report No. 2299*.
- Kenning, V.M. and Crowe, C.T. (1997). On the effect of particles on carrier phase turbulence in gas-particle flows. *Int. J. Multiphase Flow*, **23**, 403-408.
- Kermeen, R.W. (1956). Water tunnel tests of NACA 4412 and Walchner Profile 7 hydrofoils in non-cavitating and cavitating flows. *Calif. Inst. of Tech. Hydro. Lab. Rep. 47-5*.
- Kermeen, R.W., McGraw, J.T., and Parkin, B.R. (1955). Mechanism of cavitation inception and the related scale-effects problem. *Trans. ASME*, **77**, 533–541.
- Keulegan, G.H. and Carpenter, L.H. (1958). Forces on cylinders and plates in an oscillating fluid. *U.S. Nat. Bur. Standards J. Res.*, **60**, No. 5, 423-440.
- Kiceniuk, T. (1952). A preliminary investigation of the behavior of condensable jets discharging in water. *Calif. Inst. of Tech. Hydro. Lab. Rep.*, E-24.6.
- Kimoto, H. (1987). An experimental evaluation of the effects of a water microjet and a shock wave by a local pressure sensor. *Int. ASME Symp. on Cavitation Res. Facilities and Techniques, FED* **57**, 217-224.
- Kinnas, S.A. and Fine, N.E. (1990). Non-linear analysis of the flow around partially or super-cavitating hydrofoils on a potential based panel method. *Proc. IABEM-90 Symp. Int. Assoc. for Boundary Element Methods, Rome*, 289–300.
- Kirchhoff, G. (1869). Zur Theorie freier Flüssigkeitsstrahlen. *Z. reine Angew. Math.*, **70**, 289–298.
- Klyachko, L.S. (1934). Heating and ventilation. *USSR Journal Otopl. i Ventil.*, No.4.
- Knapp, R.T. and Hollander, A. (1948). Laboratory investigations of the mechanism of cavitation. *Trans. ASME*, **70**, 419-435.
- Knapp, R.T. (1955). Recent investigations of the mechanics of cavitation and cavitation damage. *Trans. ASME*, **77**, 1045–1054.
- Knapp, R.T., Daily, J.W., and Hammitt, F.G. (1970). *Cavitation*. McGraw-Hill, New York.
- Knight, J.B., Jaeger, H.M. and Nagel, S.R. (1993). Vibration induced size separation in granular media: the convection connection. *Phys. Rev. Lett.*, **70**, 3728.

- Knight, J.B. (1997). External boundaries and internal shear bands in granular convection. *Phys. Rev. E*, **55**, 6016.
- Koch, E. and Karwat, H. (1976). Research efforts in the area of BWR pressure suppression containment systems. *Proc. 4th Water Reactor Safety Research Meeting, Gaithersburg, MD, Sept. 1976*.
- Kozeny, J. (1927). *Sitzber. Akad. Wiss. Wien, Math-naturnw. kl (Abt. Ha)*, **136**, 271.
- Kraus, E.B. and Businger, J.A. (1994). *Atmosphere-ocean interaction*. Oxford Univ. Press.
- Kraynik, A.M. (1988). Foam flows. *Ann. Rev. Fluid Mech.*, **20**, 325-357.
- Kreisel, G. (1946). Cavitation with finite cavitation numbers. *Admiralty Res. Lab. Rep. R1/H/36*.
- Kubota, A., Kato, H., Yamaguchi, H., and Maeda, M. (1989). Unsteady structure measurement of cloud cavitation on a foil section using conditional sampling. *ASME J. Fluids Eng.*, **111**, 204-210.
- Kubota, A., Kato, H., and Yamaguchi, H. (1992). A new modelling of cavitating flows—a numerical study of unsteady cavitation on a hydrofoil section. *J. Fluid Mech.*, **240**, 59-96.
- Kuhn de Chizelle, Y., Ceccio, S.L., Brennen, C.E., and Gowing, S. (1992a). Scaling experiments on the dynamics and acoustics of travelling bubble cavitation. *Proc. 3rd I. Mech. E. Int. Conf. on Cavitation, Cambridge, England*, 165-170.
- Kuhn de Chizelle, Y., Ceccio, S.L., Brennen, C.E., and Shen, Y. (1992b). Cavitation scaling experiments with headforms: bubble acoustics. *Proc. 19th ONR Symp. on Naval Hydrodynamics*, 72-84.
- Kulick, J.D., Fessler, J.R. and Eaton, J.K. (1994). Particle response and turbulence modification in fully developed channel flow. *J. Fluid Mech.*, **277**, 109-134.
- Kumar, S. and Brennen, C.E. (1991). Non-linear effects in the dynamics of clouds of bubbles. *J. Acoust. Soc. Am.*, **89**, 707-714.
- Kumar, S. and Brennen, C.E. (1992). Harmonic cascading in bubble clouds. *Proc. Int. Symp. on Propulsors and Cavitation, Hamburg*, 171-179.
- Kumar, S. and Brennen, C.E. (1993). Some nonlinear interactive effects in bubbly cavitation clouds. *J. Fluid Mech.*, **253**, 565-591.
- Kumar, S. and Brennen, C.E. (1993). A study of pressure pulses generated by travelling bubble cavitation. *J. Fluid Mech.*, **255**, 541-564.
- Kuo, K.K. (1986). *Principles of combustion*. Wiley Interscience.
- Kutateladze, S.S. (1948). On the transition to film boiling under natural convection. *Kotloturbostroenie*, **3**, 10.
- Kutateladze, S.S. (1952). Heat transfer in condensation and boiling. *U.S. AEC Rep. AEC-tr-3770*.
- Kynch, G.J. (1952). A theory of sedimentation. *Trans. Faraday Soc.*, **48**, 166-176.
- Kytömaa, H.K. (1987). *Stability of the structure in multicomponent flows*. Ph.D. Thesis, Calif. Inst. of Tech.
- Kytömaa, H.K. and Brennen, C.E. (1990). Small amplitude kinematic wave propagation in two-component media. *Int. J. Multiphase Flow*, **17**, No.1, 13-26.
- Lamb, H. (1932). *Hydrodynamics*. Cambridge Univ. Press.

- Landau, L.E. and Lifshitz, E.M. (1959). *Fluid Mechanics*. Pergamon Press, NY.
- Landweber, L. (1951). The axially symmetric potential flow about elongated bodies of revolution. *David Taylor Model Basin Report No. 761*.
- Laroche, C., Douady, S., and Fauve, S. (1990). Convective flow of granular masses under vertical vibrations. *J. Phys. France*, **50**, No.7, 699-706.
- Lauterborn, W. and Bolle, H. (1975). Experimental investigations of cavitation bubble collapse in the neighborhood of a solid boundary. *J. Fluid Mech.*, **72**, 391-399.
- Lauterborn, W. (1976). Numerical investigation of nonlinear oscillations of gas bubbles in liquids. *J. Acoust. Soc. Am.*, **59**, 283-293.
- Lauterborn, W. and Suchla, E. (1984). Bifurcation superstructure in a model of acoustic turbulence. *Phys. Rev. Lett.*, **53**, 2304-2307.
- Law, C.K. (1982). Recent advances in droplet vaporization and combustion. *Progr. in Energy and Combustion Sci.*, **8**, No.3, 169-199.
- Lazaridi, A. and Nesterenko, V.F. (1985). The detection of isolated waves of a new type in a one-dimensional granular medium. *J. Appl. Mech. and Tech. Phys.*, **26**, 45.
- Lazarus, J.H. and Neilson, I.D. (1978). A generalized correlation for friction head losses of settling mixtures in horizontal smooth pipelines. *Hydrotransport 5. Proc. 5th Int. Conf. on Hydraulic Transport of Solids in Pipes.*, **1**, B1-1-B1-32.
- Ledinegg, M. (1983). Instabilität der Strömung bei Natürlichen und Zwangsumlaut. *Wärme*, **61**, No.8, 891-898.
- Lee, D.W. and Spencer, R.C. (1933). Photomicrographic studies of fuel sprays. *NACA Tech. Note*, 454.
- Lee, J., Cowin, S.C. and Templeton, J.S. (1974). An experimental study of the kinematics of flow through hoppers. *Trans. Soc. Rheol.*, **18**, No.2, 247.
- Leehey, P. (1971). Supercavitating hydrofoil of finite span. *Proc. IUTAM Symp. on Non-steady Flow of Water at High Speeds, Leningrad*, 277–298.
- Leibig, M. (1994). Model for the propagation of sound in granular materials. *Phys. Rev. E*, **49(2)**, 1647-1656.
- Lemonnier, H. and Rowe, A. (1988). Another approach in modelling cavitating flows. *J. Fluid Mech.*, **195**, 557–580.
- Levi-Civita, T. (1907). Scie e leggi di resistenza. *Rend. Circ. Mat. Palermo*, **18**, 1–37.
- Lienhard, J.H. and Sun, K. (1970). Peak boiling heat flux on horizontal cylinders. *Int. J. Heat and Mass Transfer*, **13**, 1425-1440.
- Lighthill, M.J. and Whitham, G.B. (1955). On kinematic waves: I Flood movement in long waves. II Theory of traffic flow along crowded roads. *Proc. Roy. Soc. A*, **229**, 281-345.
- Lindemann, K. and Dimon, P. (2000). Two-dimensional granular flow in a vibrated small-angle funnel. *Phys. Rev. E*, **62**, 5420.
- Lindgren, H. and Johnsson, C.A. (1966). Cavitation inception on headforms, ITTC comparative experiments. *Proc. 11th Int. Towing Tank Conf., Tokyo*, 219-232.

- Lindsay, J.F., Criswell, D.R., Criswell, T. and Criswell, B. (1976). Sound-producing dune and beach sands. *Geol. Soc. of Amer. Bull.*, **87**, 463-473.
- Liss, P.S. and Slinn, W.G.N. (1983). Editors of *Air-sea exchange of gases and particles*. D.Reidel Publ. Co.
- Liu, C. (1994). Spatial patterns of sound propagation in sand. *Phys. Rev. B*, **50**(2), 782-794.
- Liu, C. and Nagel, S.R. (1992). Sound in sand. *Phys. Rev. Letters*, **68**(15), 2301-2304.
- Liu, C. and Nagel, S.R. (1993). Sound in a granular material: Disorder and nonlinearity. *Phys. Rev. B*, **48**(21), 646-650.
- Liu, C. and Nagel, S.R. (1994). Sound and vibration in granular materials. *J. Phys.: Condensed Matter*, **6**, A433-A436.
- Lockhart, R.W. and Martinelli, R.C. (1949). Proposed correlation of data for isothermal two-phase two-component flow in pipes. *Chem. Eng. Progress*, **45**, 39-48.
- Long, G. (1957). Explosions of molten aluminum in water: cause and prevention. *Metal Progr.*, **75**, No.1, 107.
- Lun, C.K.K., Savage, S.B., Jeffrey, D.J. and Chepurniy, N. (1984). Kinetic theories for granular flow: inelastic particles in Couette flow and slightly inelastic particles in a general flow field. *J. Fluid Mech.*, **140**, 223-256.
- Lun, C.K.K., and Savage, S.B. (1986). The effects of an impact velocity dependent coefficient of restitution on stresses developed by sheared granular materials. *Acta Mechanica*, **63**, 15-44.
- Lush, P.A. and Angell, B. (1984). Correlation of cavitation erosion and sound pressure level. *ASME. J. Fluids Eng.*, **106**, 347-351.
- Macpherson, J.D. (1957). The effect of gas bubbles on sound propagation in water. *Proc. Phys. Soc. London*, **70B**, 85-92.
- Maeda, Y., Kato, A. and Yamanaka, Y. (2017). Modeling the dynamics of a phreatic eruption based on a tilt observation: barrier breakage leading to the 2014 eruption of Mount Ontake, Japan. *JGR Solid Earth*, **122**, Issue 2, 1007-1024.
- Magnaudet, J. and Legendre, D. (1998). The viscous drag force on a spherical bubble with a time-dependent radius. *Phys. Fluids*, **10**, No.3, 550-554.
- Makay, E. and Szamody, O. (1978). Survey of feed pump outages. *Electric Power Res. Inst. Rep. FP-754*.
- Makse, H., Gland, ., Johnson, D. and Schwartz, L. (1999). Why elective medium theory fails in granular materials. *Phys. Rev. Letters*, **83**(24), 5070-5073.
- Manderla, M., Weber, W. and Koutnik, J. 2016). Model measurement based on identification of Francis turbine vortex rope parameters for prototype part load pressure and power pulsation prediction. *Proc. 28th IAHR Symp. on Hydraulic Machinery and Systems, Grenoble, France*, 1007-1016.
- Mandhane, J.M., Gregory, G.A. and Aziz, K.A. (1974). A flow pattern map for gas-liquid flow in horizontal pipes. *Int. J. Multiphase Flow*, **1**, 537-553.
- Maneely, D.J. (1962). A study of the expansion process of low quality steam through a de Laval nozzle. *Univ. of Calif. Radiation Lab. Rep. UCRL-6230*.

- Marble, F.E. (1970). Dynamics of dusty gases. *Ann. Rev. Fluid Mech.*, **2**, 397-446.
- Marble, F.E. and Wooten, D.C. (1970). Sound attenuation in a condensing vapor. *Phys. Fluids*, **13**, No.11, 2657-2664.
- Marboe, R.C., Billet, M.L., and Thompson, D.E. (1986). Some aspects of travelling bubble cavitation and noise. *Proc. ASME Int. Symp. on Cavitation and Multiphase Flow Noise*, **FED 45**, 119-126.
- Marinesco, M. and Trillat, J.J. (1933). Action des ultrasons sur les plaques photographiques. *Compt. Rend.*, **196**, 858-860.
- Martin, C.S., Medlarz, H., Wiggert, D.C., and Brennen, C. (1981). Cavitation inception in spool valves. *ASME J. Fluids Eng.*, **103**, 564-576.
- Martin, M. (1962). Unsteady lift and moment on fully cavitating hydrofoils at zero cavitation number. *J. Ship Res.*, **6**, No. 1, 15-25.
- Martinelli, R.C. and Nelson, D.B. (1948). Prediction of pressure drop during forced circulation boiling of water. *Trans. ASME*, **70**, 695-702.
- Maw, N., Barber, J.R. and Fawcett, J.N. (1976). The oblique impact of elastic spheres. *Wear*, **38**, 101-114. See also (1981). The role of elastic tangential compliance in oblique impact. *ASME J. Lubr. Tech.*, **103**, 74-80.
- McCoy, D.D. and Hanratty, T.J. (1977). Rate of deposition of droplets in annular two-phase flow. *Int. J. Multiphase Flow*, **3**, 319-331.
- McTigue, D.F. (1978). A model for stresses in shear flows of granular materials. *Proc. US-Japan Sem. on Cont.-Mech. and Stat. Approaches to Mech. Granular Mater.*, 266-271.
- Mehta, A., and Luck, J. (1990). Novel temporal behavior of a nonlinear dynamical system: The completely inelastic bouncing ball. *Phys. Rev. Lett.*, **65**, No. 4, 393-396.
- Melin, S. (1994). Wave propagation in granular assemblies. *Physical Review E*, **49(3)**, 2353-2361.
- Mellen, R.H. (1954). Ultrasonic spectrum of cavitation noise in water. *J. Acoust. Soc. Am.*, **26**, 356-360.
- Melo, F., Umbanhowar, P., and Swinney, H. (1994). Transition to parametric wave patterns in a vertically oscillated granular layer. *Phys. Rev. Lett.*, **72**, No. 1, 172-175.
- Melo, F., Umbanhowar, P., and Swinney, H. (1995). Hexagons, kinks, and disorder in oscillated granular layers. *Phys. Rev. Lett.*, **75**, No.21, 3838-3841.
- Mertes, T.S. and Rhodes, H.B. (1955). Liquid-particle behavior (Part 1). *Chem. Eng. Prog.*, **51**, 429-517.
- Meyer, E. and Kuttruff, H. (1959). Zur Phasenbeziehung zwischen Sonolumineszenz und Kavitationsvorgang bei periodischer Anregung. *Zeit angew. Phys.*, **11**, 325-333.
- Miles, J., and Henderson, D. (1990). Parametrically forced surface waves. *Ann. Rev. Fluid Mech.*, **22**, 143-165.
- Miller, C.D. and Gross, L.A. (1967). A performance investigation of an eight-inch hubless pump inducer in water and liquid nitrogen. *NASA TN D-3807*.
- Mimura, Y. (1958). The flow with wake past an oblique plate. *J. Phys. Soc. Japan*, **13**, 1048-1055.
- Minnaert, M. (1933). Musical air bubbles and the sound of running water. *Phil. Mag.*, **16**, 235-248.

- Moller, W. (1938). Experimentelle Untersuchungen zur Hydrodynamik der Kugel. *Physik. Z.*, **39**, 57-80.
- Monahan, E.C. and Zietlow, C.R. (1969). Laboratory comparisons of fresh-water and salt-water white-caps. *J. Geophys. Res.*, **74**, 6961-6966.
- Monahan, E.C. and Van Patten, M.A. (eds.) (1989). *Climate and health implications of bubble-mediated sea-air exchange*. Connecticut Sea Grant College Program CT-SG-89-06.
- Monahan, E.C. (1989). From the laboratory tank to the global ocean. In *Climate and health implications of bubble-mediated sea-air exchange* (editors, E.C. Monahan and M.A. VanPatten). Connecticut Sea Grant College Program CT-SG-89-06.
- Mørch, K.A. (1980). On the collapse of cavity cluster in flow cavitation. *Proc. First Int. Conf. on Cavitation and Inhomogeneities in Underwater Acoustics, Springer Series in Electrophysics*, **4**, 95-100.
- Mørch, K.A. (1981). Cavity cluster dynamics and cavitation erosion. *Proc. ASME Cavitation and Polyphase Flow Forum*, 1-10.
- Morison, J.R., O'Brien, M.P., Johnson, J.W., and Schaaf, S.A. (1950). The forces exerted by surface waves on piles. *AIME Trans., Petroleum Branch*, **189**, 149-154.
- Morrison, F.A. and Stewart, M.B. (1976). Small bubble motion in an accelerating liquid. *ASME J. Appl. Mech.*, **43**, 399-403.
- Morrison, H.L. and Richmond, O. (1976). Application of Spencer's ideal soil model to granular materials flow. *ASME J. Appl. Mech.*, **43**, 49-53.
- Muir, T.F. and Eichhorn, R. (1963). Compressible flow of an air-water mixture through a vertical two-dimensional converging-diverging nozzle. Proc. 1963 Heat Transfer and Fluid Mechanics Institute, Stanford Univ. Press, 183-204.
- Murakami, M. and Minemura, K. (1977). Flow of air bubbles in centrifugal impellers and its effect on the pump performance. *Proc. 6th Australasian Hydraulics and Fluid Mechanics Conf.*, **1**, 382-385.
- Murakami, M. and Minemura, K. (1978). Effects of entrained air on the performance of a horizontal axial-flow pump. In *Polyphase Flow in Turbomachinery* (eds: C.E. Brennen, P. Cooper and P.W. Runstadler, Jr.), ASME, 171-184.
- Musmarra, D., Poletta, M., Vaccaro, S. and Clift, R. (1995). Dynamic waves in fluidized beds. *Powder Tech.*, **82**, 255-268.
- Nakagawa, M. (1988). Kinetic theory for plane flows of rough, inelastic circular discs. *Ph.D. Dissertation, Cornell University, Ithaca, NY*.
- Nakanishi, S. et al. (1978) Flow instability in boiling tube; 2nd report, Geysering. *Trans. JSME Ser. B*, **44-388**, 4152 (in Japanese).
- NASA. (1970). Prevention of coupled structure-propulsion instability. *NASA SP-8055*.
- Naude, C.F. and Ellis, A.T. (1961). On the mechanism of cavitation damage by non-hemispherical cavities in contact with a solid boundary. *ASME. J. Basic Eng.*, **83**, 648-656.
- Nedderman, R.M., Tuzun, U., Savage, S.B. and Houlsby, G.T. (1982). The flow of granular materials I. Discharge rates from hoppers. *Chem. Eng. Sci.*, **37**, 1597.

- Neppiras, E.A. and Noltingk, B.E. (1951). Cavitation produced by ultrasonics: theoretical conditions for the onset of cavitation. *Proc. Phys. Soc., London*, **64B**, 1032-1038.
- Neppiras, E.A. (1969). Subharmonic and other low-frequency emission from bubbles in sound-irradiated liquids. *J. Acoust. Soc. Am.*, **46**, 587-601.
- Neppiras, E.A. (1980). Acoustic cavitation. *Phys. Rep.*, **61**, 160-251.
- Nesterenko, V.F. (1984). Propagation of nonlinear compression pulses in granular media. *J. Appl. Mech. and Tech. Phys.*, **5**, 733-743.
- Nesterenko, V.F. (2001). *Dynamics of Heterogeneous Materials*. Springer-Verlag New York, Inc.
- Neusen, K.F. (1962). Optimizing of flow parameters for the expansion of very low quality steam. *Univ. of Calif. Radiation Lab. Rep. UCRL-6152*.
- Newitt, D.M., Richardson, H.F., Abbot, M., and Turtle, R.B. (1955). Hydraulic conveying of solids in horizontal pipes. *Trans. Inst. Chem. Engrs.*, **33**, 93.
- Newman, J.N. (1956). Supercavitating flow past bodies with finite leading edge thickness. *David Taylor Model Basin Rep. No. 1081*.
- Ng, S.L. and Brennen, C. (1978). Experiments on the dynamic behavior of cavitating pumps. *ASME J. Fluids Eng.*, **100**, No.2, 166-176.
- Nguyen, T.V., Brennen, C. and Sabersky, R.H. (1979). Gravity flow of granular materials in conical hoppers. *ASME J. Appl. Mech.*, **46**, No.3, 529-535.
- Nguyen, T.V., Brennen, C. and Sabersky, R.H. (1980). Funnel flow in hoppers. *ASME J. Appl. Mech.*, **102**, No.4, 729-735.
- Nigmatulin, R.I. (1979). Spatial averaging in the mechanics of heterogeneous and dispersed systems. *Int. J. Multiphase Flow*, **5**, 353-385.
- Nishiyama, T. (1970). Lifting line theory of supercavitating hydrofoil of finite span. *ZAMM*, **50**, 645-653.
- Nishiyama, T. and Ota, T. (1971). Linearized potential flow models for hydrofoils in supercavitating flows. *ASME J. Basic Eng.*, **93**, Series D, 550-564.
- Noltingk, B.E. and Neppiras, E.A. (1950). Cavitation produced by ultrasonics. *Proc. Phys. Soc., London*, **63B**, 674-685.
- Noordzij, L. (1973). Shock waves in mixtures of liquid and air bubbles. *Ph.D. Thesis, Technische Hogeschool, Twente, Netherlands*.
- Noordzij, L. and van Wijngaarden, L. (1974). Relaxation effects, caused by relative motion, on short waves in gas-bubble/liquid mixtures. *J. Fluid Mech.*, **66**, 115-143.
- Nori, F., Sholtz, P. and Bretz, M. (1997). Booming sand. *Scientific American*, 84-89.
- Numachi, F. (1961). Cavitation tests on hydrofoils designed for accelerating flow cascade: Report 1. *ASME J. Basic Eng.*, **83**, Series D, 637-647.
- Numachi, F. (1964). Cavitation tests on hydrofoils designed for accelerating flow cascade: Report 3. *ASME J. Basic Eng.*, **86**, Series D, 543-555.
- Ogawa, S. (1978). Multitemperature theory of granular materials. *Proc. US-Japan Sem. on Cont.-Mech. and Stat. Approaches to Mech. Granular Mater.*, 208-217.

- Ogawa, S., Umemura, A. and Oshima, N. (1980). On the equations of fully fluidized granular materials. *J. Appl. Math. Phys. (ZAMP)*, **31**, 483-493.
- Ohashi, H. (1968). Analytical and experimental study of dynamic characteristics of turbopumps. *NASA TN D-4298*.
- Ohashi, H., Matsumoto, Y., Ichikawa, Y. and Tsukiyama, T. (1990). Air/water two-phase flow test tunnel for airfoil studies. *Expts. in Fluids*, **8**, 249-256.
- O'Hern, T.J., Katz, J., and Acosta, A.J. (1985). Holographic measurements of cavitation nuclei in the sea. *Proc. ASME Cavitation and Multiphase Flow Forum*, 39-42.
- Omta, R. (1987). Oscillations of a cloud of bubbles of small and not so small amplitude. *J. Acoust. Soc. Am.*, **82**, 1018-1033.
- Oseen, C.W. (1910). Über die Stokessche Formel und über die verwandte Aufgabe in der Hydrodynamik. *Arkiv Mat., Astron. och Fysik*, **6**, No. 29.
- Oshima, R. (1961). Theory of scale effects on cavitation inception on axially symmetric bodies. *ASME J. Basic Eng.*, **83**, 379-398.
- Otsuka, S., Tsujimoto, Y., Kamijo, K., and Furuya, O. (1996). Frequency Dependence of Mass Flow Gain Factor and Cavitation Compliance of Cavitating Inducers. *ASME J. Fluids Eng.*, **118**, 400-408.
- Owens, W.L. (1961). Two-phase pressure gradient. International developments in heat transfer. *ASME Paper no. 41*, **2**, 363-368.
- Pak, H., and Behringer, R. (1993). Surface waves in vertically vibrated granular materials. *Phys. Rev. Lett.*, **71**, No. 12, 1832-1835.
- Pak, H., Van Doorn, E., and Behringer, R. (1995). Effects of ambient gases on granular materials under vertical vibration. *Phys. Rev. Lett.*, **74**, No.23, 4643-4646.
- Pan, Y. and Banerjee, S. (1997). Numerical investigation of the effects of large particles on wall-turbulence. *Phys. Fluids*, **9**, 3786-3807.
- Paris, A.D. and Eaton, J.K. (2001). Turbulence attenuation in a particle laden channel flow. *Mech. Eng. Dept., Stanford Univ. Rep.*
- Parkin, B.R. (1952). Scale effects in cavitating flow. *Ph.D. Thesis, Calif. Inst. of Tech.*
- Parkin, B.R. (1958). Experiments on circular-arc and flat plate hydrofoils. *J. Ship Res.*, **1**, 34-56.
- Parkin, B.R. (1959). Linearized theory of cavity flow in two-dimensions. *The RAND Corp. (Calif.) Rep. No. P-1745*.
- Parkin, B.R. (1962). Numerical data on hydrofoil reponse to non-steady motions at zero cavitation number. *J. Ship Res.*, **6**, No. 1, 40-42.
- Parlitz, U., Englisch, V., Scheffczyk, C., and Lauterborn, W. (1990). Bifurcation structure of bubble oscillators. *J. Acoust. Soc. Am.*, **88**, 1061-1077.
- Parsons, C.A. (1906). The steam turbine on land and at sea. *Lecture to the Royal Institution, London*.
- Parthasarathy, R.N. and Faeth, G.M. (1987). Structure of particle-laden turbulent water jets in still water. *Int. J. Multiphase Flow*, **13**, 699-716.

- Patel, B.R. and Runstadler, P.W., Jr. (1978). Investigations into the two-phase flow behavior of centrifugal pumps. In *Polyphase Flow in Turbomachinery* (eds: C.E. Brennen, P. Cooper and P.W. Runstadler, Jr.), ASME, 79-100.
- Patton, J.S., Brennen, C.E. and Sabersky, R.H. (1987). Shear flows of rapidly flowing granular materials. *ASME J. Appl. Mech.*, **54**, No.4, 801-805.
- Patton, K.T. (1965). Tables of hydrodynamic mass factors for translational motion. *ASME Paper, 65-WA/UNT-2*.
- Paynter, H.M. (1961). *Analysis and design of engineering systems*. MIT Press.
- Pearcey, T. and Hill, G.W. (1956). The accelerated motion of droplets and bubbles. *Australian J. of Phys.*, **9**, 19-30.
- Peterson, F.B., Danel, F., Keller, A.P., and Lecoffre, Y. (1975). Comparative measurements of bubble and particulate spectra by three optical methods. *Proc. 14th Int. Towing Tank Conf.*
- Phinney, R.E. (1973). The breakup of a turbulent jet in a gaseous atmosphere. *J. Fluid Mech.*, **60**, 689-701.
- Pipes, L.A. (1940). The matrix theory for four terminal networks. *Phil. Mag.*, **30**, 370.
- Plesset, M.S. (1949). The dynamics of cavitation bubbles. *ASME J. Appl. Mech.*, **16**, 228-231.
- Plesset, M.S. and Zwick, S.A. (1952). A nonsteady heat diffusion problem with spherical symmetry. *J. Appl. Phys.*, **23**, No. 1, 95-98.
- Plesset, M.S. and Mitchell, T.P. (1956). On the stability of the spherical shape of a vapor cavity in a liquid. *Quart. Appl. Math.*, **13**, No. 4, 419-430.
- Plesset, M.S. and Chapman, R.B. (1971). Collapse of an initially spherical vapor cavity in the neighborhood of a solid boundary. *J. Fluid Mech.*, **47**, 283-290.
- Plesset, M.S. and Prosperetti, A. (1977). Bubble dynamics and cavitation. *Ann. Rev. Fluid Mech.*, **9**, 145-185.
- Poritsky, H. (1952). The collapse or growth of a spherical bubble or cavity in a viscous fluid. *Proc. First Nat. Cong. in Appl. Math.*, 813-821.
- Potapov, A.V. and Campbell, C.S. (1996). Propagation of elastic waves in deep vertically shaken particle beds. *Phys. Rev. Letters*, **77(23)**, 4760-4763.
- Prosperetti, A. (1977). Thermal effects and damping mechanisms in the forced radial oscillations of gas bubbles in liquids. *J. Acoust. Soc. Am.*, **61**, 17-27.
- Prosperetti, A. (1982). Bubble dynamics: a review and some recent results. *Appl. Sci. Res.*, **38**, 145-164.
- Prosperetti, A. (1984). Bubble phenomena in sound fields: part one and part two. *Ultrasonics*, **22**, 69-77 and 115-124.
- Prosperetti, A. and Jones, A.V. (1985,7). The linear stability of general two-phase flow models-I and II. *Int. J. Multiphase Flow*, **11**, 133-148 and **13**, 161-171.
- Prosperetti, A. and Lezzi, A. (1986). Bubble dynamics in a compressible liquid. Part 1. First-order theory. *J. Fluid Mech.*, **168**, 457-478.

- Proudman, I. and Pearson, J.R.A. (1957). Expansions at small Reynolds number for the flow past a sphere and a circular cylinder. *J. Fluid Mech.*, **2**, 237-262.
- Rankine, W.J.M. (1871). On the mathematical theory of stream lines, especially those with four foci and upwards. *Phil. Trans. Roy. Soc.*, 267–306.
- Ranz, W.E. and Marshall, W.R. (1952). Evaporation from drops, I and II. *Chem. Eng. Prog.*, **48**, 141 and 173.
- Rayleigh, Lord (Strutt, J.W.). (1917). On the pressure developed in a liquid during the collapse of a spherical cavity. *Phil. Mag.*, **34**, 94-98.
- Reeks, M.W. (1992). On the continuum equations for dispersed particles in nonuniform flows. *Phys. Fluids A*, **4**, 1290-1303.
- Reichardt, H. (1945). The physical laws governing the cavitation bubbles produced behind solids of revolution in a fluid flow. *Kaiser Wilhelm Inst. Hyd. Res., Gottingen, TPA3/TIB..*
- Reichardt, H. and Munzner, H. (1950). Rotationally symmetric source-sink bodies with predominantly constant pressure distributions. *Arm. Res. Est. Trans. No. 1/50.*
- Reynolds, A.B. and Berthoud, G. (1981). Analysis of EXCOBULLE two-phase expansion tests. *Nucl. Eng. and Design*, **67**, 83-100.
- Reynolds, O. (1873). The causes of the racing of the engines of screw steamers investigated theoretically and by experiment. *Trans. Inst. Naval Arch.*, **14**, 56-67.
- Riabouchinsky, D. (1920). On steady fluid motion with a free surface. *Proc. London Math. Soc.*, **19**, 206–215.
- Richman, M.W. (1988). Boundary conditions based upon a modified Maxwellian velocity distribution for flows of identical, smooth, nearly elastic spheres. *Acta Mechanica*, **75**, 227-240.
- Rohsenow, W.M. and Hartnett, J.P. (1973). *Handbook of heat transfer*, Section 13. McGraw-Hill Book Co.
- Rosato, A., and Lan, Y. (1994). Granular dynamics modeling of vibration-induced convection of rough inelastic spheres. *Proc. First International Particle Tech. Forum, Denver, CO.*
- Roshko, A. (1954). A new hodograph for free streamline theory. *NACA TN 3168.*
- Rouse, H. and McNown, J.M. (1948). Cavitation and pressure distribution: headforms at zero angles of yaw. *Bull. St. Univ. Iowa, Eng.*, No. 32.
- Rubin, S. (1966). Longitudinal instability of liquid rockets due to propulsion feedback (POGO). *J. Spacecraft and Rockets*, **3**, No.8, 1188-1195.
- Rudinger, G. (1969). Relaxation in gas-particle flow. In *Nonequilibrium flows. Part 1*, (ed: P.P.Wegener), Marcel Dekker, New York and London.
- Rybzyński, W. (1911). Über die fortschreitende Bewegung einer flüssigen Kugel in einem zähen Medium. *Bull. Acad. Sci. Cracovie*, **A**, 40.
- Ryskin, G. and Rallison, J.M. (1980). On the applicability of the approximation of material frame-indifference in suspension mechanics. *J. Fluid Mech.*, **99**, 525-529.
- Sack, L.E. and Nottage, H.B. (1965). System oscillations associated with cavitating inducers. *ASME J. Basic Eng.*, **87**, 917-924.

- Saffman, P.G. (1962). On the stability of laminar flow of a dusty gas. *J. Fluid Mech.*, **13**, 120-128.
- Sangani, A.S., Zhang, D.Z. and Prosperetti, A. (1991). The added mass, Basset, and viscous drag coefficients in nondilute bubbly liquids undergoing small-amplitude oscillatory motion. *Phys. Fluids A*, **3**, 2955-2970.
- Sangani, A.S. and Didwania, A.K. (1993). Dispersed phase stress tensor in flows of bubbly liquids at large Reynolds number. *J. Fluid Mech.*, **248**, 27-54, and Dynamic simulations of flows of bubbly liquids at large Reynolds number. *J. Fluid Mech.*, **250**, 307-337.
- Sangani, A.S., Mo, G., Tsao, H.-K., and Koch, D.L. (1996). Simple shear flows of dense gas-solid suspensions at finite Stokes numbers. *J. Fluid Mech.*, **313**, 309-341.
- Sargsis, D.A., Stuhmiller, J.H. and Wang, S.S. (1979). Analysis of steam chugging phenomena, Volumes 1, 2 and 3. *Electric Power Res. Inst. Report NP-962*.
- Sarpkaya, T. and Isaacson, M. (1981). *Mechanics of wave forces on offshore structures*. Van Nostrand Reinhold Co., NY.
- Sarpkaya, T. and Merrill, C. (1998). Spray formation at the free surface of liquid wall jets. *Proc. 22nd ONR Symp. on Naval Hydrodynamics*.
- Savage, S.B. (1965). The mass flow of granular materials derived from coupled velocity-stress fields. *Brit. J. Appl. Phys.*, **16**, 1885-1888.
- Savage, S.B. (1967). Gravity flow of a cohesionless bulk solid in a converging conical channel. *Int. J. Mech. Sci.*, **19**, 651-659.
- Savage, S.B. (1983). Granular flows down rough inclines - review and extension. In *Mechanics of Granular Materials: New Models and Constitutive Relations* (ed: J.T.Jenkins and M.Satake), Elsevier, 261-282.
- Savage, S.B. and Jeffrey, D.J. (1981). The stress tensor in a granular flow at high shear rates. *J. Fluid Mech.*, **110**, 255-272.
- Savage, S.B. and McKeown, S. (1983). Shear stress developed during rapid shear of dense concentrations of large spherical particles between concentric cylinders. *J. Fluid Mech.*, **127**, 453-472.
- Savage, S.B. and Sayed, M. (1984). Stresses developed by dry cohesionless granular materials in an annular shear cell.
- Schicht, H.H. (1969). Flow patterns for an adiabatic two-phase flow of water and air within a horizontal tube. *Verfahrenstechnik*, **3**, No.4, 153-161.
- Schiebe, F.R. (1972). Measurements of the cavitation susceptibility using standard bodies. *St. Anthony Falls Hydr. Lab., Univ. of Minnesota, Rep. No. 118*.
- Schofield, A. and Wroth, P. (1968). *Critical state soil mechanics*. McGraw-Hill Publ. Co.
- Schrage, R.W. (1953). *A theoretical study of interphase mass transfer*. Columbia Univ. Press.
- Scriven, L.E. (1959). On the dynamics of phase growth. *Chem. Eng. Sci.*, **10**, 1-13.
- Sedov, L.I. (1966). *Plane problems in hydrodynamics and aerodynamics (in Russian)*. Izdat. "Nauka", Moscow.
- Shen, Y. and Peterson, F.B. (1978). Unsteady cavitation on an oscillating hydrofoil. *Proc. 12th ONR Symp. on Naval Hydrodynamics*, 362-384.

- Shepherd, J.E. and Sturtevant, B. (1982). Rapid evaporation near the superheat limit. *J. Fluid Mech.*, **121**, 379-402.
- Sherman, D.C. and Sabersky, R.H. (1981). Natural convection film boiling on a vertical surface. *Lett. in Heat and Mass Transfer*, **8**, 145-153.
- Shima, A., Takayama, K., Tomita, Y., and Ohsawa, N. (1983). Mechanism of impact pressure generation from spark-generated bubble collapse near a wall. *AIAA J.*, **21**, 55-59.
- Shook, C.A. and Roco, M.C. (1991). *Slurry flow. Principles and practice*. Butterworth-Heinemann.
- Shorr, M. and Zaehringer, A.J. (1967). *Solid rocket technology*. Wiley and Sons, N.Y.
- Silberman, E. (1957). Sound velocity and attenuation in bubbly mixtures measured in standing wave tubes. *J. Acoust. Soc. Am.*, **18**, 925-933.
- Silberman, E. (1959). Experimental studies of supercavitating flow about simple two-dimensional bodies in a jet. *J. Fluid Mech.*, **5**, 337-354.
- Silberman, E. and Song, C.S. (1961). Instability of ventilated cavities. *J. Ship Res.*, **5**, 13-33.
- Simmons, H.C. (1977). The correlation of drop-size distributions in fuel nozzle sprays. Parts I and II. *ASME J. Eng. for Power*, **99**, 309-319.
- Sirignano, W.A. and Mehring, C. (2000). Review of theory of distortion and disintegration of liquid streams. *Prog. in Energy and Combustion Sci.*, **26**, 609-655.
- Sisto, F. (1967). Linearized theory of non-stationary cascades at fully stalled or supercavitating conditions. *Zeitschrift fur Angewandte Mathematik und Mechanik*, **8**, 531-542.
- Slattery, J.C. (1972). *Momentum, energy, and mass transfer in continua*. McGraw-Hill Book Co.
- Smereka, P., Birnir, B. and Banerjee, S. (1987). Regular and chaotic bubble oscillations in periodically driven pressure fields. *Phys. Fluids*, **30**, 3342-3350.
- Smialek, J.L., Archer, F.A. and Garlick, R.G. (1994). Turbine airfoil degradation in the Persian Gulf war. *J. Minerals, Metals and Materials Soc.*, **46**, 39-41.
- Smith, A., Kent, R.P. and Armstrong, R.L. (1967). Erosion of steam turbine blade shield materials. In *Erosion by Cavitation and Impingement*, ASTM STP 408, 125-151.
- Sondergaard, R., Chaney, K. and Brennen, C. E. (1990). Measurements of solid spheres bouncing off flat plates. *ASME J. Appl. Mech.*, **57**, 694-699.
- Song, C.S. (1962). Pulsation of ventilated cavities. *J. Ship Res.*, **5**, 8-20.
- Soo, S.L. (1983). Pneumatic transport. Chap. 29 in *Handbook of fluids in motion* (eds: N.P.Cheremisinoff and R.Gupta), Ann Arbor Science.
- Southwell, R.V. and Vaisey, G. (1946). Fluid motions characterized by free streamlines. *Phil. Trans.*, **240**, 117-161.
- Southwell, R.V. (1948). *Relaxation methods in mathematical physics*. Oxford Univ. Press.
- Spelt, J.K., Brennen, C.E. and Sabersky, R.H. (1982). Heat transfer to flowing granular material. *Int. J. Heat Mass Transfer*, **25**, No.6, 791-796.
- Squires, K.D. and Eaton, J.K. (1990). Particle response and turbulence modification in isotropic turbulence. *Phys. Fluids*, **A2**, 1191-1203.

- Stokes, G.G. (1851). On the effect of the internal friction of fluids on the motion of pendulums. *Trans. Camb. Phil. Soc.*, **9**, Part II, 8-106.
- Strasberg, M. (1961). Rectified diffusion: comments on a paper of Hsieh and Plessset. *J. Acoust. Soc. Am.*, **33**, 359.
- Streeter, V.L. and Wylie, E.B. (1967). *Hydraulic transients*. McGraw-Hill.
- Streeter, V.L. and Wylie, E.B. (1974). Waterhammer and surge control. *Ann. Rev. Fluid Mech.*, **6**, 57-73.
- Stripling, L.B. and Acosta, A.J. (1962). Cavitation in turbopumps - Parts I and II. *ASME J. Basic Eng.*, **84**, 326-338 and 339-350.
- Struck, H.G. (1970). Discontinuous flows and free streamline solutions for axisymmetric bodies at zero and small angles of attack. *NASA TN D-5634*.
- Suslick, K.S., Mdleleni, M.M., Ries, J.T. (1997). Chemistry induced by hydrodynamic cavitation. *J. Amer. Chem. Soc.*, **119**, 9303-9304.
- Suslick, K.S., Eddingsaas, N.C., Flannigan, D.J., Hopkins, S.D., Xu, H. (2018). The chemical history of a bubble. *Accts. Chem. Res.*, **51**, 2169-2178.
- Sutherland, C.D. and Cohen, H. (1958). Finite cavity cascade flow. *Proc. 3rd U.S. Nat. Cong. of Appl. Math.*, 837-845.
- Suzuki, A., Takahashi, H. and Tanaka, T. (1968). Behavior of a particle bed in the field of vibration. II. Flow of particles through slits in the bottom of a vibrating vessel. *Powder Technol.*, **2**, 72.
- Symington, W.A. (1978). Analytical studies of steady and non-steady motion of a bubbly liquid. *Ph.D. Thesis, Calif. Inst. of Tech.*
- Tabakoff, W. and Hussein, M.F. (1971). Effects of suspended solid particles on the properties in cascade flow. *AIAA J.*, 1514-1519.
- Tabakoff, W. and Hamed, A. (1986). The dynamics of suspended solid particles in a two-stage gas turbine. *ASME J. Turbomachinery*, **108**, 298-302.
- Tae-il, K., Okamoto, K. and Madarame, H. (1993). Study of the effective parameters for the geysering period. In *Instabilities in Multiphase Flows* (eds: G.Gouesbet and A.Berlemont), 125-136, Plenum Press.
- Taitel, Y. and Dukler, A.E. (1976). A model for predicting flow regime transitions in horizontal and near horizontal gas-liquid flow. *AIChE J.*, **22**, 47-55.
- Takahashi, H., Suzuki, A. and Tanaka, T. (1968). Behavior of a particle bed in the field of vibration. I. Analysis of particle motion in a vibrating vessel. *Powder Technol.*, **2**, 65.
- Tam, C.K.W. (1969). The drag on a cloud of spherical particles in low Reynolds number flow. *J. Fluid Mech.*, **38**, 537-546.
- Taneda, S. (1956). Studies on wake vortices (III). Experimental investigation of the wake behind a sphere at low Reynolds number. *Rep. Res. Inst. Appl. Mech., Kyushu Univ.*, **4**, 99-105.
- Tang, J.Y. and Behringer, R.P. (2016). Orientation, flow, and clogging in a two-dimensional hopper: Ellipses vs. disks. *EPL*, **114**, Issue 3, No.34002.

- Tangren, R.F., Dodge, C.H., and Seifert, H.S. (1949). Compressibility effects in two-phase flow. *J. Appl. Phys.*, **20**, No. 7, 637-645.
- Taylor, K.J. and Jarman, P.D. (1970). The spectra of sonoluminescence. *Aust. J. Phys.*, **23**, 319-334.
- Theofanous, T., Biasi, L., Isbin, H.S., and Fauske, H. (1969). A theoretical study on bubble growth in constant and time-dependent pressure fields. *Chem. Eng. Sci.*, **24**, 885-897.
- Thiruvengadam, A. (1967). The concept of erosion strength. In *Erosion by cavitation or impingement*. Am. Soc. Testing Mats. STP 408, 22-35.
- Thiruvengadam, A. (1974). Handbook of cavitation erosion. *Tech. Rep. 7301-1, Hydronautics, Inc., Laurel, Md.*
- Thomas, B., Mason, M., Liu, Y., and Squires, A. (1989). Identifying states in shallow vibrated beds. *Powder Tech.*, **57**, 267-280.
- Thomas, D.G. (1962). Transport characteristics of suspensions, part VI. Minimum transport velocity for large particle size suspensions in round horizontal pipes. *AICHE J.*, **8**, 373-378.
- Timman, R. (1958) A general linearized theory for cavitating hydrofoils in nonsteady flow. *Proc. 2nd ONR Symp. on Naval Hydrodynamics*, 559-579.
- Titchmarsh, E.C. (1947). *The theory of functions*. Oxford Univ. Press.
- Tomita, Y. and Shima, A. (1977). On the behaviour of a spherical bubble and the impulse pressure in a viscous compressible liquid. *Bull. JSME*, **20**, 1453-1460.
- Tomita, Y. and Shima, A. (1990). High-speed photographic observations of laser-induced cavitation bubbles in water. *Acustica*, **71**, No. 3, 161-171.
- Torobin, L.B. and Gauvin, W.H. (1959). Fundamental aspects of solids-gas flow. Part II. The sphere wake in steady laminar fluids. *Canadian J. Chem. Eng.*, **37**, 167-176.
- Trefftz, E. (1916). Über die Kontraktion kreisförmiger Flüssigkeitsstrahlen. *Z. Math. Phys.*, **64**, 34-61.
- Tsao, H.-K., and Koch, D.L. (1995). Rapidly sheared, dilute gas-solid suspensions. *J. Fluid Mech.*, **296**, 211-245.
- Tsujimoto, Y., Kamijo, K., and Yoshida, Y. (1993). A Theoretical Analysis of Rotating Cavitation in Inducers. *ASME J. Fluids Eng.*, **115**, 135141.
- Tulin, M.P. (1953). Steady two-dimensional cavity flows about slender bodies. *David Taylor Model Basin Rep. 834*.
- Tulin, M.P. (1959). Supercavitating flow past slender delta wings. *J. Ship Res.*, **3**, No. 3, 17-22.
- Tulin, M.P. (1964). Supercavitating flows - small perturbation theory. *J. Ship Res.*, **7**, No.3, 16-37.
- Turner, J.M. and Wallis, G.B. (1965). The separate-cylinders model of two-phase flow. *AEC Report NYO-3114-6*.
- Uhlman, J.S. (1978). A partially cavitating hydrofoil of finite span. *ASME J. Fluids Eng.*, **100**, No. 3, 353-354.
- Uhlman, J.S. (1987). The surface singularity method applied to partially cavitating hydrofoils. *J. Ship Res.*, **31**, No. 2, 107-124.

- Uhlman, J.S. (1989). The surface singularity or boundary integral method applied to supercavitating hydrofoils. *J. Ship Res.*, **33**, No. 1, 16–20.
- Urick, R.J. (1948). The absorption of sound in suspensions of irregular particles. *J. Acoust. Soc. Am.*, **20**, 283–289.
- van der Meulen, J.H.J. and van Renesse, R.L. (1989). The collapse of bubbles in a flow near a boundary. *Proc. 17th ONR Symp. on Naval Hydrodynamics*, 379–392.
- Van der Walle, F. (1962). On the growth of nuclei and the related scaling factors in cavitation inception. *Proc. 4th ONR Symp. on Naval Hydrodynamics*, 357–404.
- Van Tuyl, A. (1950). On the axially symmetric flow around a new family of half-bodies. *Quart. Appl. Math.*, **7**, 399–409.
- van Wijngaarden, L. (1964). On the collective collapse of a large number of gas bubbles in water. *Proc. 11th Int. Congr. Appl. Mech.*, Springer-Verlag, Berlin, 854–861.
- van Wijngaarden, L. (1972). One-dimensional flow of liquids containing small gas bubbles. *Ann. Rev. Fluid Mech.*, **4**, 369–396.
- van Wijngaarden, L. (1976). Hydrodynamic interaction between gas bubbles in liquid. *J. Fluid Mech.*, **77**, 27–44.
- Velicky, B. and Caroli, C. (2002). Pressure dependence of the sound velocity in a two-dimensional lattice of Hertz-Mindlin balls: Mean-field description. *Physical Review E*, **65**.
- Vernier, P. and Delhaye, J.M. (1968). General two-phase flow equations applied to the thermodynamics of boiling water reactors. *Energ. Primaire*, **4**, 5–46.
- Villat, H. (1914). Sur la validité des solutions de certains problèmes d'hydrodynamique. *J. Math. Pures Appl. (6)*, **10**, 231–290.
- Wade, G.E. (1974). Evolution and current status of the BWR containment system. *Nuclear Safety*, **15**, No.2.
- Wade, R.B. (1967). Linearized theory of a partially cavitating cascade of flat plate hydrofoils. *Appl. Sci. Res.*, **17**, 169–188.
- Wade, R.B. and Acosta, A.J. (1966). Experimental observations on the flow past a plano-convex hydrofoil. *ASME J. Basic Eng.*, **88**, 273–283.
- Wade, R.B. and Acosta, A.J. (1967). Investigation of cavitating cascades. *ASME J. Basic Eng., Series D*, **89**, 693–706.
- Wallis, G.B. (1969). *One-dimensional two-phase flow*. McGraw-Hill Book Co.
- Wallis, G.B. (1991). The averaged Bernoulli equation and macroscopic equations of motion for the potential flow of a two-phase dispersion. *Int. J. Multiphase Flow*, **17**, 683–695.
- Walton, O.R. and Braun, R.L. (1986a). Viscosity, granular-temperature, and stress calculations for shearing assemblies of inelastic, frictional disks. *J. Rheology*, **30(5)**, 949–980.
- Walton, O.R. and Braun, R.L. (1986b). Stress calculations for assemblies of inelastic spheres in uniform shear. *Acta Mechanica*, **63**, 73–86.
- Wang, D.P. and Wu, T.Y. (1965). General formulation of a perturbation theory for unsteady cavity flows. *ASME J. Basic Eng.*, **87**, 1006–1010.

- Wang, Q. and Monahan, E.C. (1995). The influence of salinity on the spectra of bubbles formed in breaking wave simulations. In *Sea Surface Sound '94* (eds: M.J. Buckingham and J.R. Potter). World Scientific, 312-319.
- Wassgren, C.R. (1997) Vibration of granular materials. PhD Thesis, California Institute of Technology.
- Wassgren, C.R., Brennen, C.E. and Hunt, M.L. (1996). Vertical vibration of a deep bed of granular material in a container. *ASME J. Appl. Mech.*, **63**, 712-719.
- Wassgren, C.R., Hunt, M.L., Freese, P.J., Palamara, J. and Brennen, C.E. (2002) Effects of vertical vibration on hopper flows of granular material. *Phys. Fluids*, **14**, No.10, 3439.
- Watanabe, S., Sato, K., Tsujimoto, Y., and Kamijo, K. (1999). Analysis of Rotating Cavitation in a Finite Pitch Cascade Using a Closed Cavity Model. *ASME J. Fluids Eng.*, 121(4), 834840.
- Watanabe, S. and Brennen, C.E. (2003). Dynamics of a cavitating propeller in a water tunnel. *ASME J. Fluids Eng.*, **125**, No.2, 283-292.
- Weaire, D. and Hutzler, S. (2001). *The physics of foams*. Oxford Univ. Press.
- Wegener, P.P. and Mack, L.M. (1958). Condensation in supersonic and hypersonic wind tunnels. *Adv. Appl. Mech.*, **5**, 307-447.
- Wegener, P.P., Sundell, R.E., and Parlange, J.-Y. (1971). Spherical-cap bubbles rising in liquids. *Z. Flugwissenschaften*, **19**, 347-352.
- Wegener, P.P. and Parlange, J.-Y. (1973). Spherical-cap bubbles. *Ann. Rev. Fluid Mech.*, **5**, 79-100.
- Weighardt, K. (1975). Experiments in granular flow. *Ann. Rev. Fluid Mech.*, **7**, 89-114.
- Weinstein, A. (1948). On axially symmetric flow. *Quart. Appl. Math.*, **5**, 429-444.
- Weir, G.J. (2001). Sound speed and attenuation in dense, non-cohesive air-granular systems. *Chem. Eng. Sci.*, **56**, 3699-3717.
- Weisman, J. (1983). Two-phase flow patterns. Chapter 15 in *Handbook of Fluids in Motion* (eds: N.P. Cheremisinoff and R. Gupta), Ann Arbor Science Publ., 409-425.
- Weisman, J., and Kang, S.Y. (1981). Flow pattern transitions in vertical and upwardly inclined lines. *Int. J. Multiphase Flow*, **7**, 27.
- Weitendorf, E. A. (1989). 25 Years Research on Propeller Excited Pressure Fluctuations and Cavitation. *Proc. ASME Int. Symp. On Cavitation Noise and Erosion in Fluid Systems*, ASME, New York, FED-18, 1-10.
- Westwater, J.W. (1958). Boiling of liquids. *Adv. in Chem. Eng.*, **2**, 1-56.
- Whalley, P.B. (1987). *Boiling, condensation and gas-liquid flow*. Oxford Science Publ.
- Whitham, G.B. (1974). *Linear and non-linear waves*. Wiley, N.Y.
- Widnall, S.E. (1966). Unsteady loads on supercavitating hydrofoils. *J. Ship Res.*, **9**, 107-118.
- Williams, F.A. (1965). *Combustion theory*. Addison-Wesley Publ. Co., Inc.
- Witte, J.H. (1969). Mixing shocks in two-phase flow. *J. Fluid Mech.*, **36**, 639-655.
- Witte, L.C., Cox, J.E. and Bouvier, J.E. (1970). The vapour explosion. *J. Metals*, Feb.1970, 39-44.

- Witte, L.C., Vyas, T.J. and Gelabert, A.A. (1973). Heat transfer and fragmentation during molten-metal/water interactions. *ASME J. Heat Transfer*, **95**, No.4, 521-527.
- Wood, I.R. (1991). Editor of *Air entrainment in free-surface flows*. Balkema, Rotterdam.
- Woods, L.C. (1957). Aerodynamic forces on an oscillating aerofoil fitted with a spoiler. *Proc. Roy. Soc. London, Series A*, **239**, 328–337.
- Woods, L.C. (1951). A new relaxation treatment of flow with axial symmetry. *Quart. J. Mech. Appl. Math.*, **4**, 358–370.
- Woods, L.C. (1961). *The theory of subsonic plane flow*. Cambridge Univ. Press.
- Woods, L.C. and Buxton, G.H.L. (1966). The theory of cascade of cavitating hydrofoils. *Quart. J. Mech. Appl. Math.*, **19**, 387–402.
- Wu, P.-K., Miranda, R.F. and Faeth, G.M. (1995). Effects of initial flow conditions on primary breakup of nonturbulent and turbulent round jets. *Atomization and Sprays*, **5**, 175-196.
- Wu, P.-K. and Faeth, G.M. (1993). Aerodynamic effects on primary breakup of turbulent liquids. *Atomization and Sprays*, **3**, 265-289.
- Wu, P.-K. and Faeth, G.M. (1995). Onset and end of drop formation along the surface of turbulent liquid jets in still gases. *Phys. Fluids A*, **7**, 2915-2917.
- Wu, T.Y. (1956). A free streamline theory for two-dimensional fully cavitated hydrofoils. *J. Math. Phys.*, **35**, 236–265.
- Wu, T.Y. (1957). A linearized theory for nonsteady cavity flows. *Calif. Inst. of Tech. Eng. Div. Rep. No. 85-6*.
- Wu, T.Y. (1962). A wake model for free streamline flow theory, Part 1. Fully and partially developed wake flows and cavity flows past an oblique flat plate. *J. Fluid Mech.*, **13**, 161–181.
- Wu, T.Y. (1969). Cavity flow analysis; a review of the state of knowledge. In *Cavitation State of Knowledge* (eds: J.M. Robertson, G.F. Wislicenus), ASME, N.Y.
- Wu, T.Y. (1972). Cavity and wake flows. *Ann. Rev. Fluid Mech.*, **4**, 243-284.
- Wu, T.Y. and Wang, D.P. (1964a). A wake model for free streamline flow theory, Part 2. Cavity flows past obstacles of arbitrary profile. *J. Fluid Mech.*, **18**, 65–93.
- Wu, T.Y. and Wang, D.P. (1964b). An approximate numerical scheme for the theory of cavity flows past obstacles of arbitrary profile. *ASME J. Basic Eng.*, **86**, 556–560.
- Wu, T.Y., Whitney, A.K., and Brennen, C. (1971). Cavity-flow wall effect and correction rules. *J. Fluid Mech.*, **49**, 223–256.
- Yamamoto, K. (1991). Instability in a cavitating centrifugal pump. *JSME Int. J., Ser. II*, **34**, 9-17.
- Yih, C.-S. (1969). *Fluid mechanics*. McGraw-Hill Book Co.
- Young, F.R. (1989). *Cavitation*. McGraw-Hill Book Company.
- Young, J.O. and Holl, J.W. (1966). Effects of cavitation on periodic wakes behind symmetric wedges. *ASME J. Basic Eng.*, **88**, 163–176.
- Young, N.O., Goldstein, J.S., and Block, M.J. (1959). The motion of bubbles in a vertical temperature gradient. *J. Fluid Mech.*, **6**, 350-356.

- Yuan, Z. and Michaelides, E.E. (1992). Turbulence modulation in particulate flows - a theoretical approach. *Int. J. Multiphase Flow*, **18**, 779-785.
- Zandi, I. (1971). Hydraulic transport of bulky materials. In *Advances in Solid-Liquid Flow in Pipes and its applications*, 1-34 (ed: I. Zandi), Pergamon Press.
- Zandi, I. and Govatos, G. (1967). Heterogeneous flow of solids in pipelines. *ASCE J. Hyd. Div.*, **93**, 145-159.
- Zeininger, G. and Brennen, C.E. (1985). Interstitial fluid effects in hopper flows of granular materials. *ASME Cavitation and Multiphase Flow Forum*, 1985, 132-136.
- Zenit, R. (1997). *Collision Mechanics in Solid-Liquid Flows*. Ph.D. thesis, California Institute of Technology.
- Zenit, R., Hunt, M.L. and Brennen, C.E. (1997). Collisional particle pressure measurements in solid-liquid flows. *J. Fluid Mech.*, **353**, 261-283.
- Zenz, F.A. and Othmer, D.F. (1960). *Fluidization and Fluid-Particle Systems*. Reinhold Publ. Co.
- Zhang, D.Z. and Prosperetti, A. (1994). Averaged equations for inviscid disperse two-phase flow. *J. Fluid Mech.*, **267**, 185-219.
- Zick, A. and Homsy, G.M. (1982). Stokes flow through periodic arrays of spheres. *J. Fluid Mech.*, **115**, 13-26.
- Zik, O., Stavans, J. and Rabin, Y. (1992). Mobility of a sphere in vibrated granular media. *Europhys. Lett.*, **17**, 315.
- Zuber, N. (1959). Hydrodynamic aspects of boiling heat transfer. *Ph.D. Thesis, UCLA*.
- Zuber, N., Tribus, M. and Westwater, J.W. (1961). The hydrodynamic crisis in pool boiling of saturated and subcooled liquids. *Proc. 2nd Int. Heat Tranf. Conf.*, Section A, Part II, 230-237.
- Zuber, N. (1964). On the dispersed two-phase flow in the laminar flow regime. *Chem. Eng. Sci.*, **19**, 897-917.
- Zuber, N., and Findlay, J. (1965). Average volumetric concentration in 2-phase flow systems. *ASME J. Heat Transf.*, **87**, 453.
- Zung, L.B. (1967). *Particle-fluid mechanics in shear flows, acoustic waves and shock waves*. Ph.D. thesis, Calif. Inst. of Tech.