

Basic Symbols

Lines

-continuous line - flow line

-dashed line - pilot, drain

-envelope - long and short dashes around two or more component symbols.

Circular

-large circle -
pump, motor

-small circle -
Measuring
devices

-semi-circle -
rotary actuator

Square

-one square
- pressure
control
function
-two or three
adjacent
squares -
directional
control

Diamond

-diamond -
Fluid
conditioner
(filter,
separator,
lubricator,
heat
exchanger)

Miscellaneous Symbols

-Spring

-Flow
Restriction

Triangle

-solid -
Direction of
Hydraulic
Fluid Flow

-open -
Direction of
Pneumatic
flow

Pumps and Compressors

Fixed Displacement hydraulic pump

-
unidirectional

-
bidirectional

Variable displacement hydraulic pump

-
unidirectional

-
bidirectional

Compressor

Motors

Fixed displacement hydraulic motor

-
unidirectional

-
bidirectional

Variable displacement hydraulic motor

- unidirectional

-bidirectional

Pneumatic motor

- unidirectional

-bidirectional

Rotary Actuator

- hydraulic

- pneumatic

Cylinders

Single acting cylinder

-returned by external force

-returned by spring or extended by spring force

Double acting cylinders

-single piston rod (fluid required to extend and retract)

-double ended piston rod

Cylinders with cushions

- single fixed cushion

- double
fixed
cushion

- single
adjustable
cushion

- double
adjustable
cushion

Directional Control Valves

Directional control valve (2 ports / 2 positions)

-Normally
closed
directional
control valve
with 2 ports
and 2 finite
positions.

-Normally
open
directional
control valve
with 2 ports
and 2 finite
positions.

Directional control valve (3 ports / 2 positions)

-Normally
closed
directional
control valve
with 3 ports
and 2 finite
positions.

-Normally
open
directional
control valve
with 3 ports
and 2 finite
positions.

Directional control valve (4 ports / 2 positions)

-directional control valve with 4 ports and 2 finite positions

Directional control valve (4 ports / 3 positions)

-directional control valve with 4 ports and 3 finite positions
*-(center position can have various flow paths)

Directional control valve (5 ports / 2 positions) Normally a pneumatic valve

-directional control valve with 5 ports and 2 finite positions

Directional control valve (5 ports / 3 positions) Normally a pneumatic valve

-directional control valve with 5 ports and 3 finite positions

Proportional directional control valve

Electro-hydraulic servo valve

-The spool positions on these valves is variable allowing for variable flow conditions.

-single-stage
**direct
operation**
unit which
accepts an
analog
signal and
provides a
similar
analog fluid
power
output

-two-stage
with
mechanical
feedback
**indirect
pilot
operation**
unit which
accepts an
analog
signal and
provides a
similar
analog fluid
power
output

Control Methods

Manual Control

-general
symbol
(without
showing the
control type)

-pushbutton

-lever

-foot pedal

Mechanical Control

-plunger or
tracer

-spring
 -roller
 -roller(one direction only)

Electrical Control

-Solenoid (the one winding)

Pilot Operation

-pneumatic

-hydraulic

Pilot operated two-stage valve

-Pneumatic:
 Sol first stage

-Pneumatic:
 Air pilot second stage

-Hydraulic:
 Sol first stage

-Hydraulic:
 Hyd pilot second stage

Check valves, Shuttle valves, Rapid Exhaust valves

-check valve
 -free flow one direction, blocked flow in other direction

-pilot
operated
check valve,
pilot to close

-pilot
operated
check valve,
pilot to open

Shuttle valve

-to isolate
one part of a
system from
an alternate
part of
circuit.

Rapid exhaust valve/Pneumatic

-installed
close to an
actuator for
rapid
movement
of the
actuator.

Pressure Control Valves

Pressure Relief Valve(safety valve) normally closed

- line
pressure is
limited to
the setting
of the
valve,
secondary
part is
directed to
tank.

Proportional Pressure Relief

- line pressure is limited to and proportional to an electronic signal

Sequence Valve

- when the line pressure reaches the setting of the valve, valve opens permitting flow to the secondary port. The pilot must be externally drained to tank.

Pressure Reducing valve

- pressure downstream of valve is limited to the setting of the valve

Flow Control Valves

Throttle valve

-adjustable output flow

Flow Control valve

-with fixed output
(variations in inlet pressure do not affect rate of flow)

-with fixed output and relief port to reservoir
with relief for excess flow (variations in inlet pressure do not affect rate of flow)

-with variable output

-fixed orifice

-metered flow toward right free flow to left

-pressure compensated flow control fixed output flow regardless of load

-pressure and temperature compensated

-with variable output and relief port to reservoir

Flow dividing valve

-flow is divided equally to two outputs.

Shut-Off Valve

-Simplified symbol

Accumulators

Filters, Water Traps, Lubricators and Miscellaneous Apparatus

Filter or Strainer

Water Trap

-with manual drain

-with automatic drained

Filter with water trap

-with manual drain

-automatic drain

Air Dryer

refrigerant, or chemical removal of water from compressed air line

Lubricator

Conditioning unit

-oil vapor is
indected into
air line

-compound
symbol of
filter,
regulator,
lubricator
unit

-Simplified
Symbol

Heat Exchangers

-air or water
cooled unit
designed to
remove heat
from oil
returning to
reservoir

[Hydraulics](#) | [Pneumatics](#) | [Electro Controls](#) | [Marine
& Mobile](#) | [Fluid Connectors](#) | [Safety Systems](#) |
[Training](#) | [Repair & Field Service](#)

[Contact
Airline](#)

If you would like a Sales Quote, please email

[Request Sales Quote](#)

If you have any questions, comments, or suggestions
about this page please

[Send E-mail to the
Webmaster](#)

Copyright © 1997 Airline Hydraulics Corporation

[Legal
Disclaimer](#)