

FABRICATION OF HYDRAULIC OPERATING LIFTING TABLE
 Synopsis
 A hydraulic fluid power system is defined as a means of power transmission in which relatively incompressible fluid is used as the power transmitting media. The primary purpose of hydraulic system is the transfer of energy from one location to another location and this energy into useful work.

In this project of the fabricated model of HYDRAULIC OPERATED LIFTING TABLE is used to lift the from one position to another by hydraulic force and it will describe the working principles as well as hydraulic machines application and its advantages. Efforts have been taken to show the path of hydraulic fluid as it is applied and released. The Hydraulic system pressure can be generated in the form of any physical action which result a compression over the Hydraulic system or pneumatic pressure which is developed in the form of air compressing externally can be applied to activate Hydraulic system. There is a constant relation between pressure density, and volume, According to Bernoulli’s equation. Liquids can be heated by applying high pressure without any external heat energy supplied to them. So the specific heat of any liquid system which is used in the hydraulic machinery must be more than enough to with stand the pressure applied over them also viscosity must be high enough for smooth conversion of external pressure applied over them to hydraulic pressure.
Our project has the following objectives

1. The process uses low- cost energy source

2. Large machines frames are not required on the process

3. Intricate shapes on material of low form ability can be worked fairly easily.

With these features, we sincerely hope that our project serve as a valuable project. We welcome the correction, comments based on our project.

[image: image1.wmf]BASE

PULLER

BAR

PISTON

CYLINDER

 HYDRAULIC TABLE

TABLE

MERITS:
· It is a port type integrated hydraulic circuit.

· The product has safely removed.

· Need not required reservoir separately.
· Manpower saved is the great advantage.

· Time consumption is very less.
DEMERITS:
 The leakage of the hydraulic fluid from the inlet valve during the transferring of fluid from the cylinder to the reservoir after the process
ECWAY TECHNOLOGIES

IEEE PROJECTS & SOFTWARE DEVELOPMENTS

OUR OFFICES @ CHENNAI / TRICHY / KARUR / ERODE / MADURAI / SALEM / COIMBATORE

BANGALORE / HYDRABAD

CELL: +91 98949 17187, +91 875487 1111 / 2111 / 3111 / 4111 / 5111 / 6111 / 8111

VISIT: www.ecwaytechnologies.com | www.ecwayprojects.com

Mail to: � HYPERLINK "mailto:ecwaytechnologies@gmail.com" ��ecwaytechnologies@gmail.com� | ecwayembedded@gmail.com

_1340595128.dwg

