

Unit C: Agricultural Power Systems

Lesson 7: Using Hydraulic Systems

Terms

- ★ Connectors
- ★ Cycle time
- ★ Directional control valve
- ★ Energy
- ★ Filter
- ★ Flow rate
- ★ Hydraulic actuator
- ★ Hydraulics
- ★ Hydrodynamics
- ★ Hydrostatics
- ★ Law of Conservation of Energy
- ★ Linear actuator

Terms (continued)

- ❖ Micron
- ❖ Multiplication of force
- ❖ Pascal's Law
- ❖ Piping
- ❖ Positive displacement pump
- ❖ Pressure gauge
- ❖ Pressure relief valve
- ❖ Prime mover
- ❖ Pump
- ❖ Reservoir
- ❖ Rotary actuator
- ❖ Strainer

Hydraulics

- ★ A branch of physics dealing with the mechanical properties and practical applications of fluids in motion
- ★ Hydraulic systems do not create power. They transfer power from an outside source
 - ◆ Prime mover – the outside source of power

Hydrodynamics

★ The use of liquids at high flow and low pressure to perform work


Hydrostatics

- ❖ Use of liquids at high pressure and low flow to perform work

Pascal's Law

★ Pressure applied to a confined fluid
is transmitted undiminished in all
directions

Application of Pascal's Law


(Courtesy, Interstate Publishers, Inc.)

Multiplication of force

- ★ The hydraulic system takes a small input force and transforms it into a larger output force

Cycle time

- ❖ The amount of time required for one complete set of operations to occur
 - ◆ Flow rate – the measure of how many gallons per minute of hydraulic fluid would run into a container

Law of Conservation of Energy


- ★ Energy may be changed from one form to another, but it cannot either be created or destroyed
 - ◆ Energy – the capacity to do work

Components of a hydraulic system

- ✿ Reservoir – supplies oil to the hydraulic pump and stores oil that returns after passing through the hydraulic circuit
 - ◆ Strainer – directs the hydraulic oil in a straight line through an element made of metal screens attached to a metal core
 - ◆ Filter – directs hydraulic oil through one or more layers of a porous elements that may trap particles
 - ◆ Micron – equal to 1 millionths of a meter

Primary components of a hydraulic system

13


(Courtesy, Interstate Publishers, Inc.)

Components (continued)

- ★ Pump – causes hydraulic oil to flow through the circuit
 - ◆ Positive displacement pump – delivers the same volume of oil per cycle regardless of the pressure at the pump outlet
- ★ Pressure gauge – measure and shows the pressure being produced in a hydraulic system


A bourdoin tube pressure gauge


Components (continued)

- ❖ Directional control valve – controls the operation of the system's cylinder sand motors by direction the flow of the fluid in the system

Primary parts of a typical cylinder


(Courtesy, Interstate Publishers, Inc.)

Components (continued)

- ✿ Hydraulic actuator – converts fluid energy into mechanical energy
 - ◆ Linear actuator – the output of the cylinder occurs in a straight-line manner
 - ◆ Rotary actuator – produces a rotating output force

Components (continued)

- ✿ Piping – fluid conducting lines that connect various components of a hydraulic system
 - ◆ Connectors – used to join one piece of piping to another, or to hydraulic system components

Advantages of hydraulic systems

- ★ Increased flexibility
- ★ Variable speed
- ★ Multiplication of force
- ★ Reduced wear
- ★ Reversibility

Disadvantages of hydraulic systems

- ★ High pressure
- ★ Need for cleanliness
- ★ Safety hazards

Review/Summary

- ❖ What is hydraulics and what are its major operating systems?
- ❖ What principles govern the use of hydraulics?
- ❖ What are the primary components of a hydraulic system?
- ❖ What are the advantages and disadvantages associated with hydraulic systems?