

FM 5-499

HEADQUARTERS, DEPARTMENT OF THE ARMY

DISTRIBUTION RESTRICTION: *Approved for public release; distribution is unlimited.*

Field Manual
No. 5-499

FM 5-499
Headquarters
Department of the Army
Washington, DC, 1 August 1997

Hydraulics

Table of Contents

	Page
LIST OF FIGURES AND TABLES	vii
Figures	vii
Tables	xiii
PREFACE	xiv
CHAPTER 1. Hydraulic Basics	1-1
1-1. Pressure and Force.	1-1
Pressure	1-1
Force	1-3
1-2. Pascal's Law	1-4
1-3. Flow.	1-6
Velocity	1-6
Flow Rate	1-6
1-4. Energy, Work, and Power	1-6
Potential Energy	1-6
Kinetic Energy	1-6
Heat Energy and Friction	1-6
Relationship Between Velocity and Pressure.	1-7
Work	1-8
Power	1-8
CHAPTER 2. Hydraulic Systems.	2-1
2-1. Basic Systems.	2-1
Hydraulic Jack	2-1
Motor-Reversing System	2-1
Open-Center System	2-2
Closed-Center System	2-5

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

	Page
2-2. Color Coding	2-9
2-3. Reservoirs	2-9
Construction	2-9
Shape	2-10
Size	2-10
Location	2-10
Ventilation and Pressurization	2-11
Line Connections	2-11
Maintenance	2-11
2-4. Strainers and Filters	2-11
Strainers	2-12
Filters	2-12
2-5. Filtering Material and Elements	2-14
2-6. Accumulators	2-14
Spring-Loaded Accumulator	2-14
Bag-Type Accumulator	2-15
Piston-Type Accumulator	2-15
Maintenance	2-15
2-7. Pressure Gauges and Volume Meters	2-17
Pressure Gauges	2-17
Meters	2-17
2-8. Portable Hydraulic-Circuit Testers	2-18
Testers	2-18
Improper Operation	2-18
2-9. Circulatory Systems	2-18
Tubing	2-19
Piping	2-19
Flexible Hosing	2-19
Installation	2-21
2-10. Fittings and Connectors	2-21
Threaded Connectors	2-21
Flared Connectors	2-23
Flexible-Hose Couplings	2-25
Reusable Fittings	2-25
2-11. Leakage	2-29
Internal	2-29
External	2-30
Prevention	2-30
2-12. Seals	2-30
Static Seals	2-31
Dynamic Seals	2-31
Packing	2-33
Seal Materials	2-34

	Page
CHAPTER 3. Pumps	3-1
3-1. Pump Classifications	3-1
Nonpositive-Displacement Pumps	3-1
Positive-Displacement Pumps	3-1
Characteristics	3-2
3-2. Performance	3-2
3-3. Displacement	3-2
Fixed-Displacement Pump	3-3
Variable-Displacement Pump	3-3
3-4. Slippage	3-3
3-5. Designs	3-3
Centrifugal Pump	3-3
Rotary Pump	3-4
Reciprocating Pump	3-4
3-6. Gear Pumps	3-4
External	3-4
Internal	3-5
Lobe Pump	3-6
3-7. Vane Pumps	3-6
Characteristics	3-6
Unbalanced Vane Pumps	3-6
Balanced Vane Pumps	3-7
Double Pumps	3-7
Two-Stage Pumps	3-9
3-8. Piston Pumps	3-10
Radial	3-10
Axial Piston Pumps	3-11
3-9. Pump Operation	3-14
Overloading	3-14
Excess Speed	3-14
Cavitation	3-14
Operating Problems	3-15
CHAPTER 4. Hydraulic Actuators	4-1
4-1. Cylinders	4-1
Single-Acting Cylinder	4-1
Double-Acting Cylinder	4-1
Differential Cylinder	4-1
Nondifferential Cylinder	4-2
Ram-Type Cylinder	4-2
Piston-Type Cylinder	4-3
Cushioned Cylinder	4-4
Lockout Cylinders	4-4
4.2 Construction and Application	4-4

	Page
4-3. Maintenance	4-5
External Leakage	4-5
Internal Leakage	4-5
Creeping Cylinder	4-5
Sluggish Operation	4-5
Loose Mounting	4-5
Misalignment	4-5
Lack of Lubrication	4-7
Abrasives on a Piston Rod	4-7
Burrs on a Piston Rod	4-7
Air Vents	4-7
4-4. Hydraulic Motors	4-7
Gear-Type Motors	4-8
Vane-Type Motors	4-8
Piston-Type Motors	4-10
CHAPTER 5. Valves	5-1
5-1. Pressure-Control Valves	5-1
Relief Valves	5-2
Pressure-Reducing Valves	5-3
Sequence Valves	5-5
Counterbalance Valves	5-7
Pressure Switches	5-8
5-2. Directional-Control Valves	5-8
Poppet Valve	5-9
Sliding-Spool Valve	5-10
Check Valves	5-10
Two-Way Valve	5-14
Four-Way Valves	5-14
5-3. Flow-Control Valves	5-19
Gate Valve	5-19
Globe Valve	5-21
Needle Valve	5-22
Restrictor	5-22
Orifice Check Valve	5-23
Flow Equalizer	5-23
5-4. Valve Installation	5-25
Meter-In Circuit	5-25
Meter-Out Circuit	5-25
Bleed-Off Circuit	5-26
Compensated Flow	5-26
5-5. Valve Failures and Remedies	5-26
Servicing Valves	5-27
Disassembling Valves	5-27
Repairing Valves	5-28

	Page
5-6. Valve Assembly	5-29
5-7. Troubleshooting Valves	5-30
Pressure-Control Valves	5-30
Directional-Control Valves	5-32
Volume-Control Valves	5-33
CHAPTER 6. Circuit Diagrams and Troubleshooting	6-1
6-1. Hydraulic-Circuit Diagrams	6-1
6-2. United States of American Standards Institute (USASI) Graphical	6-1
Symbols	
Reservoir	6-4
Lines	6-4
Pump	6-4
Motor	6-5
Cylinder	6-5
Pressure-Control Valves	6-5
Flow-Control Valves	6-7
Directional-Control Valves	6-7
Accessories	6-9
6-3. Typical Mobile Circuits	6-11
Hydraulic-Lift Circuit	6-11
Power-Steering Circuits	6-12
Road-Patrol-Truck Circuits	6-12
6-4. Troubleshooting	6-13
Causes of Improper Operations	6-13
Testing a Hydraulic Circuit	6-13
Comparing Test Results with Specifications	6-13
Slippage	6-15
Flow and Pressure	6-15
Other Conditions	6-15
Specific Troubles, Causes, and Solutions	6-16
CHAPTER 7. Electrical Devices: Troubleshooting and Safety	7-1
7-1. Hydraulics and Electricity	7-1
7-2. Troubleshooting Electrical Devices	7-1
Procedure	7-5
Testing Devices	7-6
7-3. Ground	7-8
Earth Ground	7-8
Chassis or Common Ground	7-9
Zero Reference Point	7-9
Isolation Between Earth and Chassis Ground	7-10
7-4. Safety	7-10
Information	7-10
Practices	7-11

	Page
APPENDIX A. Metric Conversion Chart	Appendix-1
GLOSSARY	Glossary-1
REFERENCES	References-1
INDEX	Index-1

List of Figures and Tables

Figures

	Page
Figure 1-1. <i>Basic hydraulic device.</i>	1-1
Figure 1-2. <i>Compressibility</i>	1-2
Figure 1-3. <i>Water column.</i>	1-3
Figure 1-4. <i>Pump pressure</i>	1-4
Figure 1-5. <i>Interaction of hydraulic and atmospheric pressures</i>	1-4
Figure 1-6. <i>Force, pressure, and area</i>	1-5
Figure 1-7. <i>Pascal's Law apparatus.</i>	1-5
Figure 1-8. <i>Laminar and turbulent flow.</i>	1-7
Figure 1-9. <i>Effect of friction on pressure</i>	1-7
Figure 1-10. <i>Bernoulli's Principle.</i>	1-8
Figure 1-11. <i>Combined effects of friction and velocity changes</i>	1-9
Figure 2-1. <i>Hydraulic jack</i>	2-2
Figure 2-2. <i>Motor-reversing system</i>	2-3
Figure 2-3. <i>Open-center system</i>	2-4
Figure 2-4. <i>Open-center system with a series connection</i>	2-4
Figure 2-5. <i>Open-center system with a series/parallel connection.</i>	2-5
Figure 2-6. <i>Open-center system with a flow divider</i>	2-6
Figure 2-7. <i>Closed-center system</i>	2-6
Figure 2-8. <i>Fixed-displacement pump and accumulator</i>	2-7
Figure 2-9. <i>Variable-displacement pump</i>	2-8
Figure 2-10. <i>Closed-center system with charging pump.</i>	2-8
Figure 2-11. <i>Design features of a reservoir</i>	2-10
Figure 2-12. <i>Hydraulic-system stainers.</i>	2-12
Figure 2-13. <i>Full-flow hydraulic filter.</i>	2-13

	Page
Figure 2-14. <i>Proportional-flow filter</i>	2-13
Figure 2-15. <i>Spring-loaded accumulator</i>	2-15
Figure 2-16. <i>Bag-type accumulator</i>	2-16
Figure 2-17. <i>Piston-type accumulator</i>	2-16
Figure 2-18. <i>Pressure gauge</i>	2-17
Figure 2-19. <i>Nutating-piston-disc flowmeter</i>	2-17
Figure 2-20. <i>Portable hydraulic-circuit tester</i>	2-18
Figure 2-21. <i>Method of installing tubing</i>	2-19
Figure 2-22. <i>Flexible rubber hose</i>	2-20
Figure 2-23. <i>Installing flexible hose</i>	2-20
Figure 2-24. <i>Threaded-pipe connectors</i>	2-22
Figure 2-25. <i>Flared-tube connector</i>	2-23
Figure 2-26. <i>Flared-tube fittings</i>	2-24
Figure 2-27. <i>Field-attachable couplings</i>	2-25
Figure 2-28. <i>Hose-length measurement</i>	2-25
Figure 2-29. <i>Hose cutting</i>	2-25
Figure 2-30. <i>Permanently attached couplings</i>	2-26
Figure 2-31. <i>Skived fitting</i>	2-26
Figure 2-32. <i>Trimming a hose</i>	2-27
Figure 2-33. <i>Female portion of a fitting</i>	2-27
Figure 2-34. <i>Male and female portions of a fitting</i>	2-28
Figure 2-35. <i>Tightening a fitting</i>	2-28
Figure 2-36. <i>Nonskived fitting</i>	2-28
Figure 2-37. <i>Fittings</i>	2-28
Figure 2-38. <i>Assembly of clamp-type coupling</i>	2-29
Figure 2-39. <i>Static seals</i>	2-31
Figure 2-40. <i>O-ring placement</i>	2-31
Figure 2-41. <i>O-ring removal tool</i>	2-32
Figure 2-42. <i>Backup ring</i>	2-32
Figure 2-43. <i>T-ring seal</i>	2-33
Figure 2-44. <i>Lip seal</i>	2-33

	Page
Figure 2-45. <i>Cup seal</i>	2-33
Figure 2-46. <i>Piston ring</i>	2-33
Figure 2-47. <i>Face seal</i>	2-34
Figure 2-48. <i>Compression packing</i>	2-34
Figure 3-1. <i>Nonpositive-displacement pump</i>	3-1
Figure 3-2. <i>Reciprocating-type, positive-displacement pump</i>	3-2
Figure 3-3. <i>Positive-displacement pump</i>	3-2
Figure 3-4. <i>Volute pump</i>	3-4
Figure 3-5. <i>Diffuser pump</i>	3-4
Figure 3-6. <i>External gear pump</i>	3-5
Figure 3-7. <i>Internal gear pump</i>	3-5
Figure 3-8. <i>Lobe pump</i>	3-6
Figure 3-9. <i>Unbalanced vane pump</i>	3-7
Figure 3-10. <i>Balanced vane pump</i>	3-7
Figure 3-11. <i>Vane-type double pump</i>	3-8
Figure 3-12. <i>Fluid flow from vane-type double pumps</i>	3-8
Figure 3-13. <i>Vane-type, two-stage pump</i>	3-9
Figure 3-14. <i>Simplified radial piston pump</i>	3-10
Figure 3-15. <i>Nine-piston radial piston pump</i>	3-11
Figure 3-16. <i>Pintle for a radial piston pump</i>	3-11
Figure 3-17. <i>Cylinder block for a radial piston pump</i>	3-12
Figure 3-18. <i>Pistons for a radial piston pump</i>	3-12
Figure 3-19. <i>In-line piston pump</i>	3-13
Figure 3-20. <i>Bent-axial piston pump</i>	3-14
Figure 4-1. <i>Single-acting cylinder</i>	4-1
Figure 4-2. <i>Double-acting cylinder</i>	4-2
Figure 4-3. <i>Nondifferential cylinder</i>	4-2
Figure 4-4. <i>Telescoping, ram-type, actuating cylinder</i>	4-3
Figure 4-5. <i>Single-acting, spring-loaded, piston-type cylinder</i>	4-3

	Page
Figure 4-6. <i>Double-acting, piston-type cylinder</i>	4-4
Figure 4-7. <i>Cushioned, actuating cylinder</i>	4-4
Figure 4-8. <i>Applications of cylinders</i>	4-6
Figure 4-9. <i>Basic operations of a hydraulic motor</i>	4-7
Figure 4-10. <i>Gear-type motor</i>	4-8
Figure 4-11. <i>Vane-type motor</i>	4-8
Figure 4-12. <i>Pressure differential on a vane-type motor</i>	4-9
Figure 4-13. <i>Flow condition in a vane-type pump</i>	4-9
Figure 4-14. <i>Rocker arms pushing vanes in a pump</i>	4-10
Figure 4-15. <i>In-line-axis, piston-type motor</i>	4-10
Figure 4-16. <i>Swash plate</i>	4-11
Figure 4-17. <i>Bent-axis, piston-type motor</i>	4-11
Figure 5-1. <i>Valves</i>	5-1
Figure 5-2. <i>Simple relief valve</i>	5-2
Figure 5-3. <i>Compound relief valve</i>	5-3
Figure 5-4. <i>Pressure-reducing valve</i>	5-3
Figure 5-5. <i>X-series, pressure-reducing valve</i>	5-4
Figure 5-6. <i>Internal construction of an XC-series valve</i>	5-5
Figure 5-7. <i>Sequence valve</i>	5-6
Figure 5-8. <i>Application of sequence valve</i>	5-6
Figure 5-9. <i>Counterbalance valve</i>	5-7
Figure 5-10. <i>Pressure switch</i>	5-8
Figure 5-11. <i>Spool valve</i>	5-9
Figure 5-12. <i>Operation of a simple poppet valve</i>	5-10
Figure 5-13. <i>Operation of sliding-spool, directional-control valve</i>	5-10
Figure 5-14. <i>Swing-type check valve</i>	5-11
Figure 5-15. <i>Vertical check valve</i>	5-11
Figure 5-16. <i>Spring-loaded check valve</i>	5-11
Figure 5-17. <i>Standard check valve</i>	5-12
Figure 5-18. <i>Restriction check valve</i>	5-12

	Page
Figure 5-19. <i>Pilot-operated check valve</i>	5-13
Figure 5-20. <i>Pilot-operated check valve, second type</i>	5-13
Figure 5-21. <i>Two-way valve</i>	5-14
Figure 5-22. <i>Flow conditions in a circuit</i>	5-15
Figure 5-23. <i>Working view of poppet-type, four-way valve</i>	5-16
Figure 5-24. <i>Schematic of a four-way, directional-control, sliding-spool valve</i> . . .	5-17
Figure 5-25. <i>Closed-center spool valve</i>	5-18
Figure 5-26. <i>Open-center spool valve</i>	5-18
Figure 5-27. <i>Shifting spool by hand lever</i>	5-20
Figure 5-28. <i>Spool shifted by pilot pressure</i>	5-21
Figure 5-29. <i>Solenoid-operated, sliding-spool, directional-control valve</i>	5-21
Figure 5-30. <i>Cross section of a gate valve</i>	5-22
Figure 5-31. <i>Operation of a globe valve</i>	5-22
Figure 5-32. <i>Sectional view of a needle valve</i>	5-22
Figure 5-33. <i>Fixed restrictor</i>	5-23
Figure 5-34. <i>Variable restrictor</i>	5-23
Figure 5-35. <i>Orifice check valve</i>	5-23
Figure 5-36. <i>Flow equalizer</i>	5-24
Figure 5-37. <i>Typical meter-in circuit</i>	5-25
Figure 5-38. <i>Typical meter-out circuit</i>	5-26
Figure 5-39. <i>Spring tester</i>	5-28
Figure 5-40. <i>Valve inspection</i>	5-29
Figure 5-41. <i>Volume-control valve</i>	5-29
Figure 5-42. <i>Pressure-control valve</i>	5-29
Figure 5-43. <i>Cartridge-type relief valve</i>	5-30
Figure 5-44. <i>Readings on a cartridge-type relief valve</i>	5-30
Figure 6-1. <i>Graphical-circuit diagram</i>	6-1
Figure 6-2. <i>USASI graphical symbols</i>	6-2
Figure 6-3. <i>Reservoir symbols</i>	6-4
Figure 6-4. <i>Hydraulic line symbols</i>	6-4

	Page
Figure 6-5. <i>Crossing lines A and B.</i>	6-5
Figure 6-6. <i>Pump symbols.</i>	6-5
Figure 6-7. <i>Motor symbols.</i>	6-6
Figure 6-8. <i>Cylinder symbols</i>	6-6
Figure 6-9. <i>Pressure-control-valve symbols</i>	6-6
Figure 6-10. <i>Relief-valve symbol.</i>	6-7
Figure 6-11. <i>Sequence-valve symbol.</i>	6-7
Figure 6-12. <i>Check-valve symbol</i>	6-8
Figure 6-13. <i>Counterbalance-valve symbol</i>	6-8
Figure 6-14. <i>Pressure-reducing-valve symbol</i>	6-9
Figure 6-15. <i>Flow-control-valve symbol.</i>	6-9
Figure 6-16. <i>Unloading-valve symbol</i>	6-9
Figure 6-17. <i>Four-way, directional-control-valve symbol</i>	6-10
Figure 6-18. <i>Mobile directional-control-valve symbol</i>	6-10
Figure 6-19. <i>Fluid-conditioner symbols.</i>	6-11
Figure 6-20. <i>Accumulator symbol.</i>	6-11
Figure 6-21. <i>Hydraulic-lift circuit in neutral</i>	6-11
Figure 6-22. <i>Manual-steering-gear layout</i>	6-12
Figure 6-23. <i>Power-steering layout.</i>	6-12
Figure 6-24. <i>Semi-integral power-steering system.</i>	6-13
Figure 6-25. <i>Hydraulic circuit diagram for a road-patrol truck.</i>	6-14
Figure 6-26. <i>Hydraulic tester connected to a pump's output.</i>	6-15
Figure 7-1. <i>Common electrical schematic symbols</i>	7-2
Figure 7-2. <i>Comparison of electrical and hydraulic components</i>	7-3
Figure 7-3. <i>Comparison of electrical and hydraulic circuits.</i>	7-4
Figure 7-4. <i>Schematic diagrams illustrating zero reference point</i>	7-9
Figure 7-5. <i>Battery installed between earth ground and chassis ground.</i>	7-11

Tables

	Page
Table 2-1. <i>Figure colors.</i>	2-9
Table 5-1. <i>Classifications of directional-control valves.</i>	5-16
Table 6-1. <i>Problems and solutions with pump operations</i>	6-17
Table 6-2. <i>Problems and solutions with actuating mechanism</i>	6-19
Table 6-3. <i>Problems and solutions with heating oil</i>	6-20
Table 6-4. <i>Problems and solutions with fluid motors</i>	6-21
Table 6-5. <i>Problems and solutions with accumulator operation.</i>	6-21
Table A-1. <i>Metric conversion chart.</i>	Appendix-1

Preface

This field manual (FM) serves as a guide for personnel who operate and maintain military equipment using hydraulic-powered control systems. It includes general information covering basic hydraulics and describes the properties and characteristics of fluids and several types of pumps, motors, valves, and controls. This manual also deals with piping, tubing, and hoses used to convey fluid under pressure. It describes the functions and types of reservoirs, strainers, filters, and accumulators. It discusses the purposes and types of seals and packings used in fluid power systems.

The contents of this manual are applicable to both nuclear and nonnuclear warfare.

The Appendix contains an English to metric measurement conversion chart.

ACKNOWLEDGEMENTS

Acknowledgment is gratefully made to the organizations listed below for permitting the use of copyrighted material in preparing this manual.

Deere & Company
Moline, Illinois

Hydraulics. "Reproduced by permission of Deere & Company. c 1997. Deere & Company. All rights reserved."

Vickers, Inc.
Rochester Hills, Michigan
Industrial Hydraulics Manual, Third Edition 1993.

The proponent for this publication is Headquarters (HQ), United States Army Training and Doctrine Command (TRADOC). Submit changes for improving this publication on Department of the Army (DA) Form 2028 (Recommended Changes to Publications and Blank Forms) and forward it to Commandant, USAES, ATTN: ATSE-TD-D-P, Fort Leonard Wood, MO 65473-6650.

Unless otherwise stated, masculine nouns and pronouns do not refer exclusively to men.

CHAPTER 1

Hydraulic Basics

Hydraulics is the science of transmitting force and/or motion through the medium of a confined liquid. In a hydraulic device, power is transmitted by pushing on a confined liquid. Figure 1-1 shows a simple hydraulic device. The transfer of energy takes place because a quantity of liquid is subject to pressure. To operate liquid-powered systems, the operator should have a knowledge of the basic nature of liquids. This chapter covers the properties of liquids and how they act under different conditions.

1-1. Pressure and Force. Pressure is force exerted against a specific area (force per unit area) expressed in pounds per square inch (psi). Pressure can cause an expansion, or resistance to compression, of a fluid that is being squeezed. A fluid is any liquid or gas (vapor). Force is anything that tends to produce or modify (push or pull) motion and is expressed in pounds.

a. *Pressure.* An example of pressure is the air (gas) that fills an automobile tire. As a tire is inflated, more air is squeezed into it than it can hold. The air inside a tire resists the squeezing by pushing outward on the casing of the tire. The outward push of the air is pressure. Equal pressure throughout a confined area is a characteristic of any pressurized fluid. For example, in an inflated tire, the outward push of the air is uniform throughout. If it were not, a tire would be pushed into odd shapes because of its elasticity.

There is a major difference between a gas and a liquid. Liquids are slightly compressible (Figure 1-2, page 1-2). When a confined liquid is pushed on, pressure builds up. The pressure is still transmitted equally throughout the container. The fluid's behavior makes it possible to transmit a push through pipes, around corners, and up and down. A hydraulic system uses a liquid

Figure 1-1. Basic hydraulic device