FABRICATION OF PNEUMATIC FORK LIFT

SYNOPSIS

Our project work is “PNEUMATIC FORK LIFT” it can be used for lifting the vehicle during the replace the wheel due to puncture..

In modern Manufacturing technology faster & easy technology is inevitable.

Pneumatic system is used to most important process of Industries and Harbor. Any work done by Pneumatic system, Ex: Lifting, Pulling, Pushing, Pressing, etc., above process can be made to easily vide by Pneumatic system. In this method of machineries work is designed through Air Pressure. So these processes are used to all kinds of work. All types of works can be successfully finished for this Air pumping pressure-creating method. Pneumatic pump and Pneumatic cylinder are used this process. Pneumatic cylinder’s ram is increase and decrease operation finished in this process.

Generally, Pneumatic cylinder operations are based on Pneumatic pump operation. Air is pumping to the Pneumatic cylinder by using Pneumatic pump system. It’s the manual operation.

Air is stored in the Pneumatic cylinder. So high air pressure create in the cylinder portion. In this time, ram can move in the cylinder portion. So ram can perform to our selected job.

Jobs moving operation is based on length of the ram. Different types of jobs can be performed in this method. Example Pneumatic car jack, Pneumatic JCB crane, Pneumatic pipe bending machine etc…

This project deals with the fabrication of the prototype of pneumatic fork lift. It consists mainly of two parts i.e. the Direction control valve and the pneumatic system aswellas structure

[image: image1.emf]
ADVANTAGE&DISADVANTAGE
1. It does not require current carrying cables.
2. No extra skill is required for operating this system.
3. Easier maintenance

4. Operation is very smooth and in this system we can get more output by applying less effort.
5. Simple construction of pneumatic elements and easy handling.

6. Comparatively cheaper in cost then the other systems.
7. Compared to hydraulic and mechanical machine pneumatic fork lift is economical

DISADVANTAGES
· Stroke length is fixed

· Even a bit of leakage may result in power loss

· The max pressure is used in the cylinder is (10-12bar)

