Fluid Mechanics

Forces on Immersed Bodies: Buoyancy and floatation. Equilibrium of floating and submerged bodies.

Prof. O. A. Oyelaran

- When a body is immersed wholly or partially in a fluid, it is subjected to an upward force which tends to lift (buoy)it up.
- The tendency of immersed body to be lifted up in the fluid due to an upward force opposite to action of gravity is known as buoyancy.
- The force tending to lift up the body under such conditions is known as buoyant force or force of buoyancy or up-thrust.
- The magnitude of the buoyant force can be determined by Archimedes' principle which states
 - When a body is immersed in a fluid either wholly or partially, it is buoyed or lifted up by a force which is equal to the weight of fluid displaced by the body"

- Lets consider a body submerged in water as shown in figure.
- The force of buoyancy "resultant upward force or thrust exerted by fluid on submerged body" is given

$$F_{B} = F_{2} - F_{1}$$

$$F_{B} = \gamma (h_{1} + h_{2}) dA - \gamma (h_{1}) dA$$

$$F_{B} = \gamma [(h_{2}) dA]$$

$$F_{B} = \gamma [volume]$$

- dA=Area of cross-section of element
- γ = Specific weight of liquid

- $F_B = \gamma[volume]$ =Weight of volume of liquid displaced by the body (Archimedes's Principle)
- Force of buoyancy can also be determined as difference of weight of a body in air and in liquid.
- ► Let
- ► W_a= weight of body in air
- ▶ W_I=weight of body in liquid
- $F_{B} = W_{a} W_{l}$

- Center of Buoyancy (B): The point of application of the force of buoyancy on the body is known as the center of buoyancy.
- It is always the center of gravity of the volume of fluid displaced.

Types of equilibrium of Floating Bodies

• Stable Equilibrium:

If a body returns back to its original position due to internal forces from small angular displacement, by some external force, then it is said to be in stable equilibrium.

Note: Center of gravity of the volume (centroid) of fluid displaced is also the center of buoyancy.

6

Types of equilibrium of Floating Bodies

• Unstable Equilibrium: If the body does not return back to its original position from the slightly displaced angular displacement and heels farther away, then it is said to be in unstable equilibrium

Note: Center of gravity of the volume (centroid) of fluid displaced is also center of buoyancy.

7

Types of equilibrium of Floating Bodies

• Neutral Equilibrium: If a body, when given a small angular displacement, occupies new position and remains at rest in this new position, it is said to be in neutral equilibrium.

Note: Center of gravity of the volume (centroid) of fluid displaced is also center of buoyancy.

8

Metacenter and Metacentric Height

- Center of Buoyancy (B) The point of application of the force of buoyancy on the body is known as the center of buoyancy.
- Metacenter (M): The point about which a body in stable equilibrium start to oscillate when given a small angular displacement is called metacenter.

It may also be defined as point of intersection of the axis of body passing through center of gravity (CG or G) and original center of buoyancy (B) and a vertical line passing through the center of buoyancy (B') of tilted position of body.

Metacenter and Metacentric Height

Metacentric height (GM): The distance between the center of gravity (G) of floating body and the metacenter (M) is called metacentric height. (i.e., distance GM shown in fig)

GM=BM-BG

Condition of Stability

- For Stable Equilibrium
- Position of metacenter (M) is above than center of gravity (G)
- For Unstable Equilibrium
- Position of metacenter (M) is below than center of gravity (G)
- For Neutral Equilibrium
- Position of metacenter (M) coincides center of gravity (G)

- The metacentric height may be determined by the following two methods
- I.Analytical method
- 2. Experimental method

- In Figure shown AC is the original waterline plane and B the center of buoyancy in the equilibrium position.
- When the vessel is tilted through small angle θ, the center of buoyancy will move to B' as a result of the alteration in the shape of displaced fluid.
- A'C' is the waterline plane in the displaced position.

- To find the metacentric height GM, consider a small area dA at a distance x from O. The height of elementary area is given by xθ.
- Therefore, volume of the elementary area becomes

 $dV = (x\theta)dA$

 The upward force of buoyancy on this elementary area is then

 $dF_{B} = \gamma(x\theta) dA$

 Moment of dF_B (moment due to movement of wedge) about O is given by;

$$\int x.dF_B = \int x\gamma(x\theta)dA = (\gamma\theta)\int x^2dA$$
$$\int x.dF_B = \gamma\theta I$$

• The change in the moment of the buoyancy Force, FB is

 $F_{B} = F_{B}BB' = \gamma V(BM\theta)$

 For equilibrium, the moment due to movement of wedge=change in moment of buoyancy force

$$\gamma \theta I = \gamma V (BM\theta)$$
$$BM = \frac{I}{V}$$

$$GM = BM - BG$$

Part II

Q. I A wooden block of specific gravity 0.75 floats in water. If the size of block is 1mx0.5mx0.4m, find its meta centric height

Distance of center of buoyancy=OB=0.3/2=0.15m Distance of center of gravity=OG=0.4/2=0.2m Now; BG=OG-OM=0.2-0.15=0.05m Also; BM=I/V I=moment of inertia of rectangular section $I=(1)\times(0.5)^3/12=0.0104m$ V=volume of water displaced by wooden block V=(1)x(0.5)x(0.3)=0.15m3BM=I/V=0.0104/0.15=0.069m Therefore, meta centric height=GM=BM-BG GM=0.069-0.05=0.019m

Q 2. A solid cylinder 2m in diameter and 2m high is floating in water with its axis vertical. If the specific gravity of the material of cylinder is 0.65, find its meta-centric height. State also whether the equilibrium is stable of unstable.

Solution: Given Data:

Size of solid cylinder= 2m dia, & 2m height

Specific gravity solid cylinder=0.65

Let h is depth of immersion=?

For equilibrium

Weight of water displaced = weight of wooden block

9.81($\pi/4(2)^2(h)$)=9.81(0.65).($\pi/4(2)^2(2)$) h=0.65(2)=1.3m

Center of buoyancy from O=OB=1.3/2=0.65m Center of gravity from O=OG=2/2=1m BG=1-0.65=0.35m Also; BM=I/V Moment of inertia=I= $(\pi/64)(2)^4$ =0.785m⁴ Volume displaced=V= $(\pi/4)(2)^4(1.3)$ =4.084m³ BM=I/V=0.192m GM=BM-BG=0.192-0.35=-0.158m -ve sign indicate that the metacenter (M) is below the center of gravity (G), therefore,

the cylinder is in **unstable equilibrium**

Thank you

• Questions....

Feel free to contact me