

Introduction to Hydraulics and Pneumatics

Principles of Hydraulics

- The word “hydraulics” generally refers to power produced by moving liquids. Modern hydraulics is defined as the use of confined liquid to transmit power, multiply force, or produce motion.
- Pascal: “Pressure applied on a confined fluid is transmitted in all directions with equal force on equal areas”.

Multiplication of Force

- Since liquid transmit the same amount of pressure in all directions. The force transmitted to the output piston is multiplied by a factor equal to the area ratio of the output piston to the input piston

Components of Hydraulic/Pneumatic Systems

Components of Hydraulic/Pneumatic Systems

1. **Fluid**: oil for hydraulic systems, air for pneumatics.
2. **Reservoir**: storage tank.
3. **Hydraulic pump (compressor in pneumatics)**: converts the mechanical energy into hydraulic energy by forcing fluid from the reservoir into the system.
4. **Fluid lines**: transport the fluid to and from the pump through the hydraulic system.
5. **Valves**: control pressure, direction and flow rate of the hydraulic fluid.
6. **Actuator**: converts hydraulic energy into mechanical energy to do work.

Applications

Oil & Gas Drilling Rigs

Fork Lifts

**Machine Tools
Injection Molders
Presses**

Combines/Harvesters

Midsize to Large Tractors

Dozers/Crawlers

Hauler Trucks

Excavators

Example: lifting a load

Example: lifting a load

Example: lifting a load

Control valves

Control valves: are valves used to control conditions such as flow, pressure, and direction of flow.

- Pressure control valves.
- Flow control valves.
- Directional control valves
 - Check Valves
 - Directional valves

Pressure Control Valves

A pressure control valve is used to reduce the amount of pressure in a tank or system of pipes.

Pressure Control Valves

PRESSURE CONTROL VALVES

Pressure relief valve		Sequence valve	
Direct operated	Pilot operated	Direct operated	Pilot operated
Pressure reducing valve		Counterpressure valve	
Direct operated	Pilot operated		

The table illustrates various pressure control valves with their symbols and operating modes:

- Pressure relief valve:**
 - Direct operated: A valve symbol with a spring and a relief port (T) connected to the atmosphere.
 - Pilot operated: A valve symbol with a pilot line from port X to a smaller valve, which then connects to port T.
- Sequence valve:**
 - Direct operated: A valve symbol with ports A and B. Port A is connected to a spring, and port B is connected to the atmosphere.
 - Pilot operated: A valve symbol with ports X, A, and B. Port X is connected to a pilot source, port A is connected to a spring, and port B is connected to the atmosphere.
- Pressure reducing valve:**
 - Direct operated: A valve symbol with ports A and B. Port A is connected to a spring, and port B is the output.
 - Pilot operated: A valve symbol with ports A, B, and X. Port X is connected to a pilot source, port A is connected to a spring, and port B is the output.
- Counterpressure valve:** A valve symbol with ports X, A, and B. Port X is connected to a pilot source, port A is connected to a spring, and port B is connected to the atmosphere.

Flow Control Valves

Used to control
fluid flow

Flow Control Valves

FLOW CONTROL VALVES

Variable throttling valve		Compensated flow regulator	
Two way	With check	Two-way	Three-way

Directional control valves

■ Check Valves

Directional control valves

- Directional valves

Directional valves

DIRECTIONAL CONTROL VALVES

Check valve			
Standard	Calibrated	Piloted operated	Piloted with drainage
Directional valves			
2 ways - 2 positions	3 ways - 2 positions	4 ways - 2 positions	4 ways - 3 positions
Controls for directional valves			
Mechanical	Pushbutton	Lever	Pedal
Controls for directional valves			
Spring	Cam	Electric (solenoid)	Electro-hydraulic
Controls for directional valves			
Pneumatic	Hydraulic	Electric (proportional)	Electro-hydraulic (proportional)

Example: Directional valves

The valve shown has 4 ports and 3 positions so it is designated as a 4/3 directional control valve.

Symbols

- In hydraulics the pressure port is designated **P** and the return port **R** or **T** (for tank). The two other ports are designated **A** and **B**.
- Boxes to identify normal and operating positions.
- Arrows to identify flow directions.
- In Pneumatics the pressure port is numbered (1) and the exhaust port (3). The other two are numbered (2) and (4).

Example: 4-ports 2-position directional control valve

Example: 4-ports 3-position directional control valve

Example: 4-ports 3-position directional control valve

Example: 5-ports 3-position directional control valve

Cylinders

CYLINDERS

Graphic symbol	Item	Description
	Single-acting cylinder	Return stroke by external force
		Return stroke through a spring
	Double-acting cylinder	Single rod
		Double rod
	Cylinder with fixed stroke end cushioning	Cushioning on one side
		Cushioning on both sides
	Cylinder with adjustable stroke end cushioning	Cushioning on one side
		Cushioning on both sides
	Telescopic cylinder	Single-acting
		Double-acting

Pneumatic Circuits

Flow control valve (with check)

Shuttle valve

A shuttle valve has two air inlets ' P_1 ' and ' P_2 ' and one air outlet 'A'. When compressed air enters through ' P_1 ', the sphere will seal and block the other inlet ' P_2 '. Air can then flow from ' P_1 ' to 'A'. When the contrary happens, the sphere will block inlet ' P_1 ', allowing air to flow from ' P_2 ' to 'A' only.

Pneumatic circuits

- Pneumatic control systems can be designed in the form of pneumatic circuits. A pneumatic circuit is formed by various pneumatic components, such as cylinders, directional control valves, flow control valves, etc.

- Pneumatic circuits have the following functions:
 1. To control the injection and release of compressed air in the cylinders.
 2. To use one valve to control another valve.

- Displayed as **Pneumatic circuit diagram**.

Example: Signal inversion

When valve in operation mode output is off

Example: Memory Function

When valve 1 is operated output is on until valve 2 is on then output is off.

Example: Delay function

ON-signal delay

OFF-signal Delay

Example: Delay function cont.

Time delay valve

Example: Speed control

Example: OR Function

Example: AND Function

Example: NOT Function

Example: Double acting cylinder

Example: Transport system

Example: Vehicle door operation system

Controlling the movement
of the vehicle doors (OFF)

Controlling the movement
of the vehicle doors (ON)

Example: Plastic forming

When the push button is pressed, the 5/2 valve changes state and the cylinder outstrokes. As it outstrokes, it pushes the former together and the hot plastic sheet is pressed into shape. As this happens it also actuates the roller. Air now flows through the restrictor and starts to fill up the reservoir. Once the reservoir is full, the 5/2 valve changes state and the cylinder instrokes, ready for the process to begin again.

Example: full automatic circuit

As the piston instrokes, it trips valve A and the 5/2 valve changes state and the piston is sent positive. When it is fully outstroked, it trips valve B and the 5/2 valve returns to its original position, allowing the piston to instroke. The process begins all over again and continues to operate.

Example: Sequential control (furnace for heat treatment)

The sequence of operations for this process is as follows.

- (a) An operator pushes a button to start the process.
- (b) The furnace door is opened.
- (c) The block is pushed into the furnace and the piston instrokes.
- (d) The furnace door is closed.
- (e) The sequence stops.

