


Fluid Power Symbols

Symbol Groups


Circles/Semi Circles


Rectangles and Squares


Diamonds


Circles/Semi-Circles

Circles generally represent devices that can deliver or use oil.


Unidirectional
Fixed
Displacement
Hydraulic Pump


Bi-directional
Fixed
Displacement
Hydraulic Pump


Bi-directional
Fixed
Displacement
Hydraulic Motor


Unidirectional
Variable
Displacement
Hydraulic Pump


Semi Rotary
Actuator


Three Types of Pump

Gear Pump


Vane Pump


Piston Pump


Notice that the symbol does not describe the component construction. Symbols describe component functions only.


Diamonds

Symbols in diamonds condition the oil in some way. Heating, cooling, filtering etc.


Filter


Cooler


Heater


The Hydraulic Power Pack and Symbols

The power pack produces the flow of oil (and consequently the pressure) for the hydraulic system.


Rectangles and Squares

Rectangles and squares are generally used to represent components that direct and control oil in some way.


Valves can be:

One Position


Usually control.
Relieving or
controlling
pressure and flow
for example.

Two Position


Three Position


Directing the flow
of oil to various
positions.


Direction Arrows

Arrows Can Indicate:

Flow in One
Direction


Flow in Two
Directions


Rotation


Variability


Arrow at 30 or 60 degrees through
a component that can be varied.


Valves Ports

Valves Can Have Various Ports:

Two Ports


Three Ports


Blocked Port

Four Ports


Valve Classification

Valves Can Commonly be Classified as:


Two Port/Two Position
Directional Control Valve (2/2
DCV)

2/2 Wegeventil Sperr
Ruhestellung


Three Port/Two Position
Directional Control Valve (3/2
DCV)

3/2 Wegeventil Sperr
Ruhestellung


Four Port/Two Position
Directional Control Valve (4/2
DCV)

4/2 Wegeventil


Four Port/Three Position
Directional Control Valve (4/3
DCV)


4/3 Wegeventil

The 4/3 DCV Symbol


Bosch Solenoid Operated
4/3 DCV

4/3 DCV Cut Away


Various 4/3 Centre Configurations


All Blocked


Semi Open Centre
(Pump Side)


Semi Open Centre
System Side)


Y


h


H


The 4/3 DCV Controlling a Linear Actuator (Cylinder)


Symbol Operation

Imagine the symbol moving from right to left as the valve is operated.


The system connections stay in position.


The symbol represents the spool position of the valve.

Valve Actuators

The Valve Actuator Moves the Spool to its Various Positions:


A 3/2 Lever/Spring DCV


Actuators

Actuators Can Be:


Oil pressure extends the cylinder. The load retracts the cylinder.


Oil pressure extends the cylinder and retracts the cylinder.

Or Rotary


Cylinder Cushioning


Variability


Cushion Illustration


The cushion slows the cylinder down just before it hits the back (or front) of the cylinder.


Other Common Components

Spring


Used to return some valve spools to a known position.

Restrictor


Used to control the flow of oil.

Check Valve


Allows oil in one direction only.

Control Valves


Control Valves Control Pressure and Flow

Relief Valve


Pressure Relief Valves are primarily used to set the maximum system pressure.

Pressure Reducing Valve


Pressure Reducing Valves are used to set the maximum system pressure at the valve outlet. The valve gives a controlled pressure output lower than the inlet pressure.

Restrictor With Check Valve


Restrictors are used to control oil flow and thus actuator and system speeds.

Pressure Controlling Valves


Flow Controlling Valve

Relief Valve Symbol Operation


Inside the Relief Valve and Restrictor

Relief Valves


Restrictor with Check Valve


Test


2/2 DCV


4/2 Roller/Spring DCV


3/2 DCV


4/3 DCV

