
Pneumatic Symbols

For system diagrams and component
identification

Contents

- **Standards**
- **Basic symbols**
- **Functional elements**
- **Flowlines**
- **Connections**
- **Conditioners and plant**
- **Pressure regulators**
- **Relief valves**
- **Actuators**
- **Valve symbol structure**
- **Valve functions**
- **Three position valves**
- **Operators**
- **Port marking**
- **Function components**
- **Symbol Library**

Click the section to advance directly to it

Graphic Symbols Standards

- Pneumatic symbols conform to and are devised from the International Standard ISO 1219-1 1991
- This covers graphical symbols for Fluid Power Systems and Components
- Port markings for fluid power valves are not covered by the ISO standard. These are taken from the recommendations of CETOP RP 68 P

Basic Symbols

Shapes

- These shapes and lines in the relative proportions shown, make up a set of basic symbols from which fluid power symbols and circuits are constructed

Basic Symbols (shapes)

- Symbol sets can be drawn to any size but their scale and relative proportions are determined by a basic dimension of your choice “ ℓ ”

Circles

energy conversion units

measuring instrument

mechanical link

roller

NORGREN

Basic Symbols (shapes)

Square

**Square at
45°**

Rectangle

**control component
connections
perpendicular to sides**

**conditioning apparatus
connections to corners**

cylinders and valves

Basic Symbols (shapes)

Rectangles
continued

piston

cushion

certain control
methods, length
between limits to
suit

Basic Symbols

Semi-circle

rotary actuator, motor
or pump with limited
angle of rotation

Capsule

pressurised reservoir
air receiver, auxiliary
gas bottle

Double line $= \frac{+}{-}$
 $1/5 \ell$

mechanical connection
piston rod, lever, shaft

Basic Symbols

Line

Working line, pilot supply, return, electrical

Dashed

Pilot control, bleed, filter

Chain

Enclosure of two or more functions in one unit

Line

Electrical line

Functional Elements

Functional Elements

Triangle

**Direction and nature of fluid,
open pneumatic or filled
hydraulic**

Spring

size to suit

Arrow

**Long sloping indicates
adjustability**

Functional Elements

Arrows ↑ ↓ ↗ ↘ ↙ ↚ ↛

Straight or sloping path and flow direction, or motion

Tee T

Closed path or port

Restriction ≈

Size to suit

Functional Elements

Curved arrows → → → rotary motion

Shaft rotation

- **clockwise from right hand end**
- **anti-clockwise from right hand end**
- **both**

Seating

90° angle

Functional Elements

Temperature

Indication or control
size to suit

Operator

Opposed solenoid
windings

Prime mover

Electric motor

Flowlines and Connections

Flowlines

Junction

Single

Junction

Four way junction

Crossing

not connected

Flexible
line

Hose usually connecting
parts with relative movement

Connections

Air bleed

Continuous

Air exhaust

No means of connection

With means of connection

Connections

Coupling quick release

Both to exhaust

Coupling quick release self sealing

Source sealed

Coupling quick release self sealing

Both sealed

Connections

Rotary connection one line

Rotary connection two lines

Rotary connection three lines

Conditioners and Pressure Producing Plant

Conditioners

- Water separator with manual drain
- Water separator with automatic drain
- Filter with manual drain
- Filter with automatic drain
- Lubricator

Conditioners

- Dryer

- Cooler with and without coolant flow lines

- Heater

- Combined heater / cooler

Plant

- Compressor and electric motor

- Air receiver

- Isolating valve

- Air inlet filter

Pressure Control

Pressure regulators

- A pressure regulator symbol represents a normal state with the spring holding the regulator valve open to connect the supply to the outlet.
- The dotted line represents the feedback, this opposes the spring and can vary the flow through the valve from full flow, through shut off, to exhaust. The symbol is usually drawn in only this one state. The flow path can be imagined to hinge at the right hand end to first shut off the supply then connect to the exhaust.
- Adjustable Regulator simplified
- Adjustable Regulator with pressure gauge simplified

Filter Regulator Lubricator

- FRL Combined unit
- FRL Simplified symbol

Pressure relief valves

- A pressure relief valve symbol represents a normal state with the spring holding the valve closed.
- The dotted line represents feed-forward, this opposes the spring and can be imagined to lift the flow path. When the pressure reaches an excess value the flow path will line up with the ports and flow air to relief.

- Adjustable relief valve simplified
- Preset relief valve simplified

Actuators

Actuators

- Cylinders symbols can be any length over “ ℓ ”
- The piston and rod can be shown in the retracted, extended or any intermediate position

Single acting

- Single acting sprung instroked
- Single acting sprung outstroked
- Single acting sprung instroked magnetic *
- Single acting sprung outstroked magnetic *

* ISO 1219-1 provides no example for magnetic cylinders

Single acting without spring

- Single acting normally instroked external force returns
- Single acting normally outstroked external force returns
- Single acting normally instroked magnetic external force returns
- Single acting normally outstroked magnetic external force returns

Note: the hardware is usually double acting cylinders applied as single acting

Double acting

- Double acting adjustable cushions

- Double acting through rod

- Double acting magnetic *

- Double acting rodless *

* ISO 1219-1 provides no example for magnetic or rodless cylinders

Rotary actuators

- **Semi rotary double acting**
- **Rotary motor single direction of rotation**
- **Rotary motor bi-directional**

Simplified cylinder symbols

- Single acting load returns

- Single acting spring returns

- Double acting non cushioned

- Double acting adjustable cushions

- Double acting through rod

Valve symbol structure

Valve symbol structure

- The function of a valve is given by a pair of numerals separated by a stroke, e.g. 3/2..
- The first numeral indicates the number of main ports. These are inlets, outlets and exhausts but excludes signal ports and external pilot feeds.
- The second numeral indicates the number of states the valve can achieve.

Valve symbol structure

- A 3/2 valve therefore has 3 ports (normally these are inlet, outlet and exhaust) and 2 states (the normal state and the operated state)
- The boxes are two pictures of the same valve

operated

normal

Valve symbol structure

- A valve symbol shows the pictures for each of the valve states joined end to end

operated

normal

Valve symbol structure

- A valve symbol shows the pictures for each of the valve states joined end to end

operated

normal

Valve symbol structure

- The port connections are shown to only one of the diagrams to indicate the prevailing state

normal

Valve symbol structure

- The operator for a particular state is illustrated against that state

Operated state
produced by
pushing a button

Valve symbol structure

- The operator for a particular state is illustrated against that state

Operated state
produced by
pushing a button

Normal state
produced by
a spring

Valve symbol structure

- The operator for a particular state is illustrated against that state

Operated state
produced by
pushing a button

Normal state
produced by
a spring

Valve symbol structure

- The valve symbol can be visualised as moving to align one state or another with the port connections

Valve symbol structure

- The valve symbol can be visualised as moving to align one state or another with the port connections

Valve symbol structure

- The valve symbol can be visualised as moving to align one state or another with the port connections

Valve symbol structure

- A 5/2 valve symbol is constructed in a similar way. A picture of the valve flow paths for each of the two states is shown by the two boxes. The 5 ports are normally an inlet, 2 outlets and 2 exhausts

Valve symbol structure

- The full symbol is then made by joining the two boxes and adding operators. The connections are shown against only the prevailing state

Valve symbol structure

- The full symbol is then made by joining the two boxes and adding operators. The connections are shown against only the prevailing state

Valve symbol structure

- The full symbol is then made by joining the two boxes and adding operators. The connections are shown against only the prevailing state

Valve symbol structure

- The recommended spacing of the connections

Valve symbol structure

- The boxes can be joined at either end but the operator must be drawn against the state that it produces. The boxes can also be flipped
- A variety of symbol patterns are possible

Valve symbol structure

- The boxes can be joined at either end but the operator must be drawn against the state that it produces. The boxes can also be flipped
- A variety of symbol patterns can be produced

Reverse connected

Valve functions

Valve functions

Basic valves before operators are added

Function 2/2

Function 3/2

Examples, push button operated with spring return

Normal position

Valve functions

Basic valves before operators are added

Function 2/2

Function 3/2

Examples, push button operated with spring return

Operated position

Valve functions

Basic valves before operators are added

Function 4/2

Function 5/2

Examples, push button operated with spring return

Normal position

Valve functions

Basic valves before operators are added

Function 4/2

Function 5/2

Examples, push button operated with spring return

Operated position

Valve functions 5/3

- Three position valves have a normal central position that is set by springs or with a manual control such as a lever
- The flow pattern in the centre position varies with the type. Three types will be considered
- 1, All ports sealed
- 2, Outlets to exhaust, supply sealed
- 3, Supply to both outlets, exhausts sealed

Valves 5/3

- All valves types shown in the **normal position**

- Type 1. All ports sealed

- Type 2. Outlets to exhaust

- Type 3. Supply to outlets

Valves 5/3

- All valves types shown in the **first operated position**
- Type 1. All ports sealed
- Type 2. Outlets to exhaust
- Type 3. Supply to outlets

Valves 5/3

- All valves types shown in the **normal position**

- Type 1. All ports sealed

- Type 2. Outlets to exhaust

- Type 3. Supply to outlets

Valves 5/3

- All valves types shown in the second operated position

- Type 1. All ports sealed

- Type 2. Outlets to exhaust

- Type 3. Supply to outlets

Valves 5/3

- All valves types shown in the **normal position**

- Type 1. All ports sealed

- Type 2. Outlets to exhaust

- Type 3. Supply to outlets

Operators

Operators

Manual

General manual

Lever

Push button

Pedal

Pull button

Treadle

Push/pull button

Rotary knob

Operators

Mechanical

Plunger

Pressure

**Spring normally
as a return**

Pilot pressure

Roller

Differential pressure

**Uni-direction
or one way trip**

Detent in 3 positions

Operators

Electrical

**Solenoid
direct**

Solenoid pilot

**Solenoid pilot
with manual override
and integral pilot
supply**

**Solenoid pilot
with manual
override and
external pilot
supply**

**When no integral
or external pilot
supply is shown it
is assumed to be
integral**

Port markings

Port Markings

To CETOP RP68P

Port Markings

To CETOP RP68P

Port Markings

To CETOP RP68P

Port Markings

To CETOP RP68P

Port Markings

To CETOP RP68P

Function components

Function components

- Non-return valve simplified

- Flow regulator uni-directional

- Flow regulator bi-directional simplified

- Two pressure 'AND' simplified

Note: The output can exhaust back and is not trapped

- Shuttle valve 'OR' simplified

Function components

- Quick exhaust valve with silencer simplified

- Silencer

- Pressure to electric switch preset

- Pressure to electric switch adjustable

Symbol Library

- Actuators
- Function Components
- Solenoid Valves
- Vacuum
- Valves
- Electrical and electronic
- Air Line

Click the section arrow to go to it

NORGREN

Symbol Library

Actuators

Single acting cylinders

- Sprung in

- Sprung out

- Magnetic sprung in

- Magnetic sprung out

- Magnetic sprung in non-rotating rod

- Magnetic sprung out non-rotating rod

Single acting cylinders

- Sprung in adjustable cushion
- Sprung out adjustable cushion
- Magnetic sprung in adjustable cushion
- Magnetic sprung out adjustable cushion

Single acting cylinders

- Sprung in
adjustable cushion
non-rotating rod
- Sprung out
adjustable cushion
non-rotating rod
- Magnetic sprung in
adjustable cushion
non-rotating rod
- Magnetic sprung out
adjustable cushion
non-rotating rod

Single acting bellows

- **Bellows single convolution**

- **Bellows double convolution**

- **Bellows triple convolution**

Double acting cylinders

- Non-magnetic

- Magnetic hydraulic

- Non-magnetic adjustable cushioned

- Magnetic adjustable cushioned

- Non-magnetic rod bellows

- Magnetic adjustable cushioned rod bellows

- Magnetic

Double acting cylinders

- Non-rotating rod

- Magnetic non-rotating rod

- Active brake

- Magnetic active brake

- Passive brake

- Magnetic passive brake

- Guided rod magnetic

Double acting cylinders

- Non-magnetic through rod
- Non-magnetic adjustable cushioned through rod
- Magnetic through rod
- Magnetic adjustable cushioned through rod

Double acting cylinders

- Three position adjustable cushions (equal strokes)
- Three position adjustable cushions magnetic (equal strokes)
- Four position adjustable cushions (unequal strokes)
- Four position adjustable cushions magnetic (unequal strokes)

Other actuators

- With electronic analogue output of piston position
- Slide unit
- Semi-rotary actuator
- Rotary motor bi-directional and non-reversible

Rodless cylinders

- **Cushioned**

- **Cushioned magnetic**

- **Cushioned passive brake**

- **Cushioned magnetic passive brake**

- **Cushioned active brake**

- **Cushioned magnetic active brake**

Rodless cylinders

- Twin stroke cushioned

- Twin stroke cushioned magnetic

- Twin stroke air through carriage

- Twin stroke air through carriage magnetic

Shock absorbers

- Self adjusting
- Adjustable

End

Symbol Library

Air Line Equipment

Combination units

- FRL with shut off valve and pressure gauge
- Lubro-control unit
- Filter and lubricator

Combination units

- Breathing air set

- Filter regulator

- Filter regulator with gauge

Filters

- Filter with manual drain
- Filter with automatic drain
- Filter with automatic drain and pressure drop indicator

Pressure regulators

- Pre-set relieving
- Pre-set relieving with pressure gauge
- Adjustable relieving
- Adjustable relieving with pressure gauge

Pressure regulators

- Pilot operated
- Pilot regulator with independent feedback
- Pilot operated regulator controlled from pilot regulator

Pressure regulators

- Precision dual stage
(11-818)

- Proportional pressure
valve

Lubricator

- Lubricator

Pressure relief valves

- Preset, no means of connection to exhaust
- Preset, tapped exhaust port
- Adjustable, no means of connection to exhaust
- Adjustable, tapped exhaust port
- Pilot operated

Other components

- **Silencer**

- **Filter silencer**

- **Water separator
automatic drain**

End

Symbol Library

Electrical and Electronic

Sensors

Loads must be additionally suppressed

- Reed switch 2 wire
- Reed switch changeover
- Reed switch 3 wire with led indicator
(emulating current sourcing pnp device)
- Reed switch 3 wire with led indicator
(emulating current sinking npn device)
- Reed switch 2 wire with led indicator

Sensors

Loads must be additionally suppressed

- Solid state magnetic sensor pnp (current sourcing)
- Solid state magnetic sensor plug in cable pnp (current sourcing)
- Solid state magnetic sensor npn (current sinking)
- Solid state magnetic sensor plug in cable npn (current sinking)
- Solid state magnetic sensor with pulse extension

Sensors

Loads must be additionally suppressed

- Reed switch 2 wire with led indicator and plug in cable
- Reed switch 2 wire with led indicator and plug in cable

Electrical Symbols

Electrical symbols

- Direct current
(DC)

—

- Line to earth

- Alternating
current (AC)

~

- Line to chassis

- AC or DC

≈

- Cell

- Positive and
negative polarity

+

- Battery

—

or

12 V

Electrical Components

	Normally open	Normally closed		Normally open	Normally closed
• Relay contact			• General manual switch contact		
• Push button contact			• Roller switch contact		
• Pull button contact			• Delay to operate		
• Twist switch contact			• Delay to reset		

Electrical Components

- Relay coil

- Relay coil delay to operate contacts

- Relay coil delay to reset contacts

- Solenoid valve coil

Electrical Components

- Proximity switch

- Bell

- Touch sensitive switch

- Buzzer

- Pressure switch

- Microphone

- Supply and return

- Loudspeaker

Electronic Component Symbols

Electronic Components

- Opto-isolator

- Windings

- inductor
- inductor with core
- variable inductor
- transformer

- Capacitors

- capacitor
- polarised capacitor
- variable capacitor
- pre-set capacitor

- Resistors

- Resistor
- Variable
- Potentiometer
- Pre-set pot
- Voltage dependent
- Light dependent

- Diodes

- diode
- zener diode
- light emitting diode

Electronic Components

- Thyristor

- Triac

- NPN Transistor

- PNP Transistor

- Photo-transistor

- Fuse

- Wires connected

- Wires crossing

- Double junction

Electronic Components

- Conductors in a cable

- Conductors twisted

- Plug and socket

- Coaxial plug and socket

- Meters for amps, volts, ohms & watts

- Motors dc & ac

- Generator

- Lamp steady & flashing

- Operational amplifier

End

Symbol Library

Function Fittings and Components

Function fittings

- **Blocking fitting**

- **Pressure reducing fitting**

- **Pneumatic sensor fitting**

Function components

- **Air fuse**

- **Non return valve**

- **Non return valve**

Function components

- **bi-directional flow regulator**

- **Exhaust flow regulator with and without silencer**

- **Silencers**

- **Shuttle valve 'OR'**

- **Two pressure valve 'AND' (will exhaust either signal back)**

Function components

- **Uni-directional flow regulator**
- **Quick exhaust valve with and without silencer**
- **Rotating joint**
- **Pressure indicator**
- **Pressure drop indicator**

Quick release couplings

	made	released
• Both to exhaust		
• Source sealed		
• Both sealed		

End

Symbol Library

Solenoid Valves

Solenoid valves

- Direct solenoid actuated spring return 2/2 NC
- Direct solenoid actuated spring return 3/2 NC
- Direct solenoid actuated spring return 3/2 NO

with man override
on the solenoid

Solenoid valves

- Pilot solenoid actuated spring return 3/2 NC
- Pilot solenoid actuated spring return 3/2 NO
- Pilot solenoid actuated pilot solenoid return

with man override
on the solenoid

Solenoid valves

- Pilot solenoid actuated spring return, 5/2
- Pilot solenoid actuated spring return and manual override, 5/2
- Pilot solenoid actuated pilot solenoid return, 5/2
- Pilot solenoid actuated pilot solenoid return and manual override, 5/2

Solenoid valves

- Pilot solenoid actuated spring return, 5/2
- Pilot solenoid actuated spring return and manual override, 5/2
- Pilot solenoid actuated and returned, 5/2
- Pilot solenoid actuated and returned with manual overrides, 5/2

Reverse piped

Solenoid valves

- Double pilot solenoid actuated spring to centre all ports sealed reverse piped
- Priority pilot solenoid actuated differential air return, 3/2
- Priority pilot solenoid actuated differential air return, 5/2

Solenoid valves

- Priority pilot solenoid actuated differential air return, 3/2
- Priority pilot solenoid actuated differential air return, 5/2
- Priority pilot solenoid actuated air spring return, 3/2
- Priority pilot solenoid actuated air spring return, 5/2

Solenoid valves

- Pilot solenoid actuated spring return, manual override, 5/2 with integral flow regulators
- Double pilot solenoid actuated, manual override, 5/2 with integral flow regulators

Solenoid valves

- Double pilot solenoid actuated, spring to centre all ports sealed, 5/3 with integral flow regulators
- Double pilot solenoid actuated, spring to centre supply port sealed, 5/3 with integral flow regulators
- Double pilot solenoid actuated, spring to centre supply to outlets, 5/3 with integral flow regulators

Proportional solenoid valves

- Proportional flow to electrical signal
- Proportional pressure to electrical signal

Safety related valves

- Monitored dump valve

- Soft start valve

End

Symbol Library

Valves

Valves un-tapped exhaust

- Plunger actuated spring return 3/2
- Roller actuated spring return 3/2
- Push button actuated spring return 3/2
- Toggle actuated detented 3/2
- Rotary knob actuated detented 3/2
- Key actuated detented 3/2

Valves integral bleed supply

- Plunger / bleed actuated air return 3/2
- Roller / bleed actuated air return 3/2
- One way trip / bleed actuated air return 3/2
- Low pressure / bleed actuated air return 3/2
- Antenna / bleed actuated air return 3/2

Valves external bleed supply

- Plunger / bleed actuated air return 3/2
- Roller / bleed actuated air return 3/2
- One way trip / bleed actuated air return 3/2
- Low pressure / bleed actuated air return 3/2
- Antenna / bleed actuated air return 3/2

Pilot actuated valves

- Pilot actuated spring return 2/2
- Pilot actuated spring return 3/2
- Double pilot actuated 3/2
- Differential pilot actuated 3/2

Pilot actuated valves

- Pressure or vacuum actuated spring return 2/2 (diaphragm valve)
- Low pressure pilot actuated spring return 3/2
- Low pressure pilot actuated pilot return, 3/2
- Low pressure pilot actuated and returned, 3/2

Pilot actuated valves

- Remote pressure bleed actuated spring return, NC, 3/2
- Remote pressure bleed actuated spring return, NO, 3/2
- Remote pressure bleed actuated spring return, 5/2

Pilot actuated valves

- Pilot actuated spring return, 4/2
- Pilot actuated spring return, 5/2
- Double pilot actuated 5/2
- Differential pilot actuated 5/2

Pilot actuated valves

- Pressure or vacuum actuated spring return, 5/2 (diaphragm valve)
- Low pressure pilot actuated spring return, 5/2
- Low pressure pilot actuated pilot return, 5/2
- Low pressure pilot actuated and returned, 5/2

Pilot actuated valves

- Double pilot actuated spring to centre all ports sealed
- Double pilot actuated spring to centre supply port sealed
- Double pilot actuated spring to centre supply to outlets

Mechanically actuated valves

- Plunger actuated spring return 2/2
- Plunger actuated spring return 3/2
- Plunger actuated air reset 3/2

NC

NO

Mechanically actuated valves

- Plunger actuated spring return, 4/2
- Plunger actuated spring return, 5/2
- Plunger actuated air reset 5/2

Mechanically actuated valves

- Roller actuated spring return 2/2
- Roller actuated spring return 3/2
- Roller actuated air reset 3/2

NC

NO

Mechanically actuated valves

- Roller actuated spring return, 4/2
- Roller actuated spring return, 5/2
- Roller actuated air reset 5/2

Mechanically actuated valves

- One way trip actuated spring return 2/2
- One way trip actuated spring return 3/2
- One way trip actuated air reset 3/2

NC

NO

Mechanically actuated valves

- One way trip actuated spring return, 4/2
- One way trip actuated spring return, 5/2
- One way trip actuated air reset 5/2

Manually actuated valves

- Push button actuated spring return 2/2
- Push button actuated spring return 3/2
- Push button actuated air reset 3/2

NC

NO

Manually actuated valves

- Push button actuated spring return, 4/2

- Push button actuated spring return, 5/2

- Push button actuated air reset 5/2

Manually actuated valves

- Lever actuated spring return 2/2

- Lever actuated spring return 3/2

- Lever actuated air reset 3/2

Manually actuated valves

- Lever actuated spring return, 4/2
- Lever actuated spring return, 5/2
- Lever actuated air reset 5/2

Manually actuated valves

- Lever actuated lever return, variable throttling, 4/2
- Lever actuated lever return, variable throttling, detented, 4/2
- Rotary knob actuated and returned, variable throttling, 4/2

Manually actuated valves

- Lever actuated spring to centre all ports sealed
- Lever actuated spring to centre supply port sealed
- Lever actuated spring to centre supply to outlets

Manually actuated valves

- Lever actuated, detented, all ports sealed centre
- Lever actuated, detented, supply port sealed centre
- Lever actuated, detented, supply to outlets centre

Manually actuated valves

- Pedal actuated spring return 3/2
- Treadle actuated detented 3/2

NC

NO

Manually actuated valves

- Pedal actuated spring return, 4/2

- Pedal actuated spring return, 5/2

- Treadle actuated detented 5/2

Manually actuated valves

- Treadle actuated spring to centre all ports sealed
- Treadle actuated spring to centre supply port sealed

Manually actuated valves

- Treadle actuated, detented, all ports sealed centre
- Treadle actuated, detented, supply port sealed centre

Manually actuated valves

- Push button actuated rotary manual return 3/2
- Push button actuated key return 3/2
- Push actuated pull returned 3/2
- Push actuated pull or air returned 3/2

Safety related valves

- Monitored dump valve

- Emergency stop valve

- Soft start valve

Special purpose valves

- Impulse generator

End

Symbol Library

Vacuum Equipment

Vacuum equipment

- Vacuum generator

- Vacuum cups

- Vacuum switch pneumatic

Vacuum equipment

- Vacuum switch electric, normally open and normally closed
- Vacuum transducer with analog and switched outputs npn
- Vacuum transducer with analog and switched outputs pnp

Vacuum equipment

- Vacuum filter

- Vacuum silencer

- Vacuum gauge

End

End

