

POWER CLAMPING HEAVY DUTY HYDRAULIC VICE
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.

 Power clamping is used for holding the job as for as quickly and maintain the constant pressure over the job. Here in our project power clamping is done by hydraulic system. Power clamping system consists of movable jaw, fixed jaw, and hydraulic circuit. This movable jaw is fixed with hydraulic cylinder. When pump is switched on the hydraulic cylinder will moves forward and holds the object very tightly. Now machining operation can performed in a normal manner. Then

Machining operation finished D.C valve will open so the piston goes back and oil again moves to sump.

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 ‘equations.

[image: image1.wmf]FIXED JAW

MOVABLE JAW

BACK PLATE

HYDRAULIC SUMP SHELL

OIL SUMP

PUMPING LEVER

PUMP

INLET TO PUMP

RETURN VALVE

HYDRAULIC VICE FOR MILLING

AND

SHAPER

ADVANTAGE
 1. Quick response is achieved

 2. Continuous operation is possible without stopping.

 3. More efficient

 4. Power can be easily transmission.

 5.. Less loss in transmission.

 6. Very Easy Collecting Process.
Disadvantages:
 1. Machining work is very complicated.

 2. Very sturdy base needed.

 3. Hydraulics components cost is high

_1313495392.dwg

