Design and Modeling of Fluid Power Systems ME 597/ABE 591 Lecture 5

Dr. Monika Ivantysynova MAHA Professor Fluid Power Systems

MAHA Fluid Power Research Center Purdue University

Displacement Machines

Study different design principles and learn about the following topics

Axial piston pump design solutions (swash plate and bent axis)

Radial piston pumps and motors – piston support

Gear Pumps – internal and external – axial and radial gap

Vane pumps – advantage and disadvantage of this design

Please study the appropriate chapters in

Ivantysyn, J. and Ivantysynova, M. (2001), Hydrostatic Pumps and Motors.

Akademia Books International. New Dehli. ISBN-81-85522-16-2

Aim: - To be able to select the right design for your system application!

- Knowledge about limitations of each basic design
- To apply models on system level for each design

Displacement Machines Swash Plate Machines Axial Piston Machines **Piston Machines** Bent Axis machines In-line Piston Machines with external piston support Radial Piston Machines with internal piston support External Gear **Gear Machines** Internal Gear Annual Gear Vane Machines Screw Machines others Fixed displacement machines Variable displacement machines

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Bent axis axial piston pumps

Synchronization of cylinder block

Using a universal joint

Using a bevel gear

Bent axis axial piston pumps

Synchronization of cylinder block

Synchronization by piston rod

Kinematics of bent axis pumps

Four link 3D mechanism

Piston (3)

Piston rod (5)

Piston rod (5)

Piston (3)

Z

Driving flange (2)

Assuming a fixed connection between link 2 and link 4, achieved by synchronization the mechanism has finally two degrees of freedom

Of freedom

Distances and link 4, achieved by the mechanism has finally three degrees of freedom

Piston can rotate about z₃-axis

Piston can rotate about z_3 -axis and piston rod can rotate about z_5 -axis

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Piston Design

Short piston with piston rod

Long piston with piston rod

Synchronization by universal joint or bevel gear

Synchronization by pistons or piston rods

Spherical piston with piston ring

Conical piston with piston rings

Design Examples

Design Examples

Radial Piston Pumps

with external piston support

with internal piston support

Rotating cylinder body

Stationary cylinder body

Rotating cam or crankshaft

Displacement volume adjustable by changing eccentricity e

Radial Piston Pumps

Multiple stroke radial piston pumps

with external piston support

ort with inte

with internal piston support

Rotating cylinder body

Stationary cylinder body

Rotating cam

Stationary stroke ring

Only fixed displacement pumps realizable!

Piston support on outer stroke ring

Piston support on outer stroke ring

Piston support on outer stroke ring

Stroke ring support

Using a sliding carriage

Stroke ring mounted on a pivot

Change of eccentricity by pivoting the stroke ring about pivot axis

Design Example

External gear pump

Basic principle

Radial gaps between teeth addendum circle and housing

Axial gaps between housing and the gear pair must be very small to seal the displacement chamber

Two stage gear pump

or the pump can have two separate outlets

$$p_1 = p_3$$

 $\Delta p_1 \approx \Delta p_2$

the driving gear is pressure balanced!

Internal gear pump

Using teeth of standard involute design requires a combination where the pinion has two or more fewer teeth than the ring gear! Pinion and ring gear are then separated by a crescent shaped divider.

Longer duration of teeth meshing leads to better sealing function

Internal gear pump

Many different tooth profiles have been applied in the recent past.

Annular gear pumps

Applying specially generated tooth curves it can be achieved, that the inner rotor (the pinion) has only one tooth less than the ring gear, thus eliminating the crescent-shaped divider.

 $z_2 = z_1 + 1$

Each tooth of the pinion maintains continuous sliding contact with a tooth of the ring gear, providing fluid tight engagement.

Relative sliding velocity between pinion and ring gear is very small

quiet operation and long service life

$$n_2 = n_1 \cdot \frac{z_1}{z_2} = n_1 \cdot \left(1 - \frac{1}{z_2}\right) = n_1 \cdot \left(1 + \frac{1}{z_1}\right)^{-1}$$

Gerotor pump

Annular gear pump – Orbit principle

 $z_2 = z_1 + 1$

Rotating pinion (z_1)

Displacement volume is given by z_1 times z_2 tooth spaces

Multiple delivery of each tooth space

1 Suction port

Pressure compensated axial gaps

Pressure compensated axial gaps

Pressure compensated radial gaps

Radial gap compensation

Bearing bushing

Small pressure zone achievable

Axial gap compensation

Pressurized area

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Gear pump – design example

Bearing bushing performing a radial and axial gap compensation

Internal gear pump- design example

Internal gear pump with axial and radial gap compensation

Radial gap compensation

Screw Pumps

With two meshing screws

Screw Pumps

t...thread pitch

With three meshing screws

Vane Pumps

Classification of vane pumps

Unbalanced vane pump

Fixed and variable pump design

Balanced vane pump

Only fixed displacement pump

Vane pumps- basic working principle

Single stroke vane pump – variable displacement volume

Overcentre pump – the direction of flow can be reversed by change of eccentricity, i.e. without changing the direction of rotation of the drive shaft

Relatively high friction between axial moveable vanes and rotor &

between vanes and stator

Large radial forces exerted on the rotor

Limitation of max. operating pressure (20 MPa)

Vane pumps- classification

Multiple stroke vane pump

Fluid distribution

External fluid distribution

Internal fluid distribution

Rigid vane pump

Stator ring

Rotor

vane

Displacement volume:

$$V_g = 2 \cdot \frac{\pi \cdot \Phi^2 - d^2}{4} \cdot \frac{180 - \alpha}{180} \cdot b - 2 \cdot \left(\frac{D}{2} - \frac{d}{2}\right) \cdot c \cdot b$$

Pulsation free flow

