HYDRAULICS

BASIC COURSE ON INDUSTRIAL HYDRAULICS & AUTOMATION

HYDRAULICS


What is Hydraulics?

a science that deals with practical applications of liquids in motion.

from the Greek word *hydro* - " water ", and *aulos* - " pipe ".

The transmission and control of forces and motions by fluids.


COMPARISON OF SYSTEMS


CRITERIUM	HYDRAULICS	PNEUMATICS	ELECTRICS/ ELECTRONICS
Energy carrier	Oil (liquids in general)	Air	Electrons
Energy transmission	Pipes, hoses, tubes, bores	Pipes, hoses, tubes, bores	Electrically conductive materials (cables, etc.)
Conversion from or into mechanical energy	Pumps, cylinders, hydraulic (HY) motors	Compressors, cylinders, pneumatic (PN) motors	Generators, batteries, electric (E) motors, magnets, solenoids, linear (induction) motors
Most important characteristic quantities	Pressure p (30 400 bar) flow Q	Pressure p (approx. 6 bar) flow Q	Voltage U Electric current I

COMPARISON OF SYSTEMS...continued


CRITERIUM	HYDRAULICS	PNEUMATICS	ELECTRICS/ ELECTRONICS
Power efficiency	Excellent Compact, reasonably priced components due to high operating pressures of up to approx. 400 bar. Most simple linear Motor=cylinder	Good Limitations though, due to max. Operating pressure of only 6 bar	Fair to good Weigh coefficient of E- motors is approx. 10 times that of HY-motors. Electric switch, though, has considerable advantages compared to directional- control-valve.
Accuracy of motion (this can be improved, though, in all systems by positioning action)	Excellent Because oil can hardly be compressed	Fair to good because air is compressible	Differs considerably On the one hand hysteresis and slippage, on the other hand synchronous motors and stepping motors

COMPARISON OF SYSTEMS...continued


CRITERIUM	HYDRAULICS	PNEUMATICS	ELECTRICS/ ELECTRONICS
Efficiency	Fair to good Volumetric and frictional losses during primary and secondary energy conversion, as well as with the open and closed-loop control of valves		Good As long as electricity is available as primary energy
Controllability	Excellent By means of valves and variable- displacement pumps Servo valves for closed-loop techniques Improvements are possible	Excellent By means of valves (for small to medium powers) ole in combination with	For small powers: Excellent, For larger powers: Fair to good By means of switches, relays, semiconductors, variable speed motors
	electrics		and variable resistors, etc.

COMPARISON OF SYSTEMS...continued


CRITERIUM	HYDRAULICS	PNEUMATICS	ELECTRICS/ ELECTRONICS
Generation of	Extremely simple	Extremely simple	Slightly more complicated
linear movement	By means of cylinders	By means of cylinders	By means of linear motors
Signal linkage between hydraulic systems and other systems		Pneumatic operation of directional-control valves	Electromagnetic control of valves (solenoids, proportional valves), limit switches and pressure switches


VISCOSITY:

- "resistance to flow "
- the most important property of hydraulic fluids
- → the measure of internal friction of hydraulic fluids, i.e. the resistance which must be overcome to move two adjacent layers of liquid against each other

HYDRAULIC FLUIDS


LOW VISCOSITY MEANS:

- → high leakage rates
- reduced lubrication
- → little resistance to flow
- easy to pump
- → fast reaction to signals

HIGH VISCOSITY MEANS:

- pressure loss due to resistance
- hard to pump
- excellent lubrication characteristics
- low leakage rates
- slow reaction to signals

1. About Hydraulics

Advantages of Hydraulic Systems:

- force levels can be made very high
- force can be transmitted over moderate distances
- store energy for reserve or emergency use.
- the amount of force or motion can be controlled with a high degree of precision
- motion can be reversed very quickly

Weaknesses of Hydraulic Systems:

- must be totally enclosed
- requiring constant maintenance and clean-up
- entire system must be located close to the point of actual usage
- fire-resistant fluids are expensive

Basic components

- 1. A fluid, usually oil
- 2. A tank to hold a supply of fluid
- 3. Fluid conditioning devices to keep the fluid clean and cool
- 4. A prime mover (electric motor or engine), to drive the pump
- 5. A pump, to cause fluid to flow
- 6. Conductors, usually pipe or tubing, to carry the fluid
- 7. Valving, to control fluid flow, direction, and pressure
- 8. One or more actuators, usually cylinders or hydraulic motors


The hydraulic system:


Linear motion of the actuator (Cylinder)


&


Basic oil circuit (Pump, Conductors, Valving)


Single acting cylinder


Directional control valve


1. Hydraulic fluid

Desired characteristics:

- Appropriate viscosity
- Retain its lubrication abilities even when subjected to high heat
- Should be free of chemicals
- Should be fire-resistant
- Should be resistant to oxidation


2. Hydraulic Tanks


A Tank serves the following functions:

- 1. Stores the hydraulic fluid of the system, including some reserve;
- 2. Protects the stored fluid from outside contamination:
- 3. The amount of fluid in the system can be checked;
- 4. Fluid can be added or changed when necessary;
- 5. Cools the fluid as it returns from the actuators; and
- 6. Removes contaminants such as water, dirt,... from the fluid.

Typical hydraulic tank


3. Fluid conditioning devices:


Strainer = a fine metal screen which cleans contaminant particles from the system by blocking, or excluding them


Filter = is made of a porous material which allows fluid to flow through, but which traps and holds ("absorbs") very small contaminant particles

4. Hydraulic Pumps:


A mechanical device which causes **fluid flow** in the system. The most common type of pump is the **external gear pump**.

External gear pump


IN THE TANK FORCES
FLUID INTO THE
INLET PORT.

FLUID IS CARRIED
THROUGH THE PUMP
IN THE SPACES
BETWEEN GEAR TEETH.


AS TEETH MESH
TOGETHER ON THE
DISCHARGE SIDE,
FLUID IS FORCED OUT
THROUGH THE
DISCHARGE PORT.

5. Valves


control fluid flow, direction and pressure


Pressure relieve valves


Set a maximum operating Protect system components

Pressure reducing valves serves for individual regulated pressures in individual lines.

Directional control valves


30


Operation of a pressure relief valve


Operation of a pressure reducing valve


Directional control valves


T = Tank

P = Pump


C = Cylinder


6. Actuators

A hydraulic actuator is a device which converts fluid energy into mechanical force and motion.


- <u>Cylinders</u> are used to produce motion in a straight line, which we call <u>linear motion</u>.
- Hydraulic motors convert hydraulic energy into rotating motion
 The construction of those designed to produce continuous motion is similar to the construction of hydraulic pumps

Typical cylinder construction


Fluid under pressure applied to the surfaces of the piston transmits Force "F" to the rod to do work.


During retraction the pressurized fluid (oil) has less area to push against, there fore less force is developed.


Hydraulic motor

The shaft, which in a pump was the driver of the gears, vanes, or pistons, becomes a driven element in a rotary actuator, or motor.

