FABRICATION OF FOUR SIDE PNEAUAMTIC LIFTING JACK

SYNOPSIS

This project work titled “FABRICATION OF QUICK LIFTING JACK” has been conceived having studied the difficulty in lifting the any type of light vehicles.

Our survey in the regard in several automobile garages, revealed the facts that mostly some difficult methods were adopted in lifting the vehicles for reconditioning. Now the project has mainly concentrated on this difficulty, and hence a suitable device has been designed. Such that the vehicle can be lifted from the floor land without application of any impact force.

The fabrication part of it has been considered with almost case for its simplicity and economy, such that this can be accommodated as one of the essential tools on automobile garages.

This device the quick lifting jack with Pneumatic arrangement for automobile garages has been developed to later the needs of small and medium automobile garages, who are normally man powered with very minimum of skilled labours. In most of the garages the vehicles are lifted by using Pneumatic jack. This needs high man power and skilled labours. In order to avoid all such disadvantages. This, Quick Lifting jack has been designed in such a way that it can be used to lift the vehicle very smoothly without any impact force. The operation is made be simple that even an unskilled labour can handled, by just demonstrating the working of the Quick Lifting jack once.

The Pneumatic Cylinder is connected with the Solenoid valve mechanism. The Cylinder Piston moves up and down depends upon the Solenoid Valve ON/OFF Condition. This is a simple type of automation project.

The block diagram of quick lifting jack is shown in fig. The On/Off Switch is used to drive the Solenoid Valve. The Solenoid valve is connected on the Pneumatic Cylinder. If the Pressurized Air is apply to the Pneumatic Cylinder, it will Move for the Cylinder Piston. The Piston movement is up and down motion due to Pneumatic Cylinder Mechanism.

So the pressurized Air goes to the Pneumatic Cylinder and moves the piston upward, so that the vehicle lifts from ground.

ADVANTAGES
1. The loaded light vehicles can be easily.

2. Checking and cleaning are easy, because of the main parts are screwed.

3. Handling is easy

4. No Manual power

5. Easy to Repair.

6. Replacement of parts are easy

DISADVANTAGES
· Cost of the equipment is high when compared to ordinary hand jack.

· This system requires high maintenances care when compared to ordinary hand jack.

· Care must be taken for the handling the equipment such as proper wiring connection, Air leakage checkup, etc.

APPLICATIONS

1. It is very much useful in auto-garage. This Quick Lifting Pneumatic jack is used for lifting the vehicles.

2. Thus it can be useful for the following types of vehicles;

· Maruti,

· Ambassador,

· Fiat,

· Mahindra
FABRICATION OF QUICK LIFTING JACK

[image: image1.png]

Control Valve

Compressor Air

Fixed Plate

Base Plate

