

FESTO

Precision pressure regulators LRP/LRPS Peripherals overview and type codes

FESTO

Mou	Mounting attachments and accessories	
1	Precision pressure gauge	map
	MAP	
2	Mounting bracket	7
	HR-1/4-P	
3	Regulator lock with lock plate	7
	LRVS-LRP-1/4	
4	Padlock	7
	LRVS-D	

FESTO

Technical data

Function

Flow rate

800 ... 2,300 l/min Temperature range $-10 \; ... \; +60 \; ^{\circ}\text{C}$

Pressure

1 ... 12 bar

www.festo.com/en/ Spare_parts_service

The precision pressure regulator controls operating pressure (secondary side) with a diaphragm pilot control, which acts upon the main seat and thus achieves improved regulating characteristics.

- Precision pressure adjustment possible both in static and dynamic applications
- Pressure hysteresis of < 0.02 bar for flow rate characteristic curve
- Good response characteristics during rapid alteration of supply pressure and flow rate
- Supply pressure fluctuations are almost entirely compensated
- Product variants LRP-...-EX4 can be used in zones 1 and 2 of explosive gas atmospheres and in zones 21 and 22 of explosive dust atmospheres

eneral technical data						
LRP/LRPS-1/4	0.7	2.5	4	10		
Pneumatic connection 1, 2	G ¹ ⁄ ₄	G ¹ / ₄				
Constructional design	Pilot-actuated precision diaphragm regulating valve					
Regulating function	Output pressure constant, with secondary venting					
Type of mounting	Via accessories					
	Front panel mounting					
	In-line installation					
Mounting position	Any					
Actuator lock	Rotary knob with detent					
	Rotary knob with integrated lock					
Pressure regulation range [bar]	0.05 0.7	0.05 2.5	0.05 4	0.1 10		
Max. hysteresis [bar]	0.02					
Pressure indicator	G½ prepared					

Standard nominal flow rate ¹⁾ qnN [l/min]				
LRP/LRPS-1/4	0.7	2.5	4	10
Standard nominal flow rate [l/min]	800	1,800	2,000	2,300

¹⁾ Measured at p1 = 12 bar, Δ p2 = 100 mbar

Operating and environmental conditions			
Operating pressure	[bar]	1 12	
Operating medium		Compressed air in accordance with ISO 8573-1:2010 [7:4:4]	
		Inert gases	
Note on operating/pilot med	ium	Operation with lubricated medium not possible	
Ambient temperature	[°C]	-10 +60	
Temperature of medium	[°C]	-10 +60	
Corrosion resistance class	CRC ¹⁾	2	

¹⁾ Corrosion resistance class 2 to Festo standard 940 070 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents

FESTO

Technical data

Weight [g]				
Type	LRP	LRPEX4	LRPS	
Precision pressure regulator	310	315	410	

Materials

Sectional view

Precision pressure regulator				
1 Housing	Die-cast aluminium			
2 Knurled nut	Aluminium			
3 Rotary knob	PA			
- Seals	NBR			
Note on materials	RoHS-compliant			

Standard flow rate qn as a function of output pressure p2

LRP/LRPS-1/4-0,7

LRP/LRPS-1/4-2,5

LRP/LRPS-1/4-4

LRP/LRPS-1/4-10

- 1 Supply pressure p1 = 5 ... 12 bar
- 2 Supply pressure $p1 = 7 \dots 12$ bar
- 3 Supply pressure p1 = 10 ... 12 bar
- 4 Supply pressure p1 = 5 bar

- 5 Supply pressure p1 = 7 bar
- 6 Supply pressure p1 = 10 bar
- 7 Supply pressure p1 = 12 bar

FESTO

Technical data

Internal air consumption qn as a function of supply pressure p1

Standard flow rate qn₂₋₃ of the secondary exhaust as a factor of the excess output pressure p2'

Supply pressure p1 = 5 ... 12 bar

- 8 Output pressure p2 = 0.7 bar
- 9 Output pressure p2 = 2 bar
- $\boxed{10}$ Output pressure p2 = 4 bar
- $\boxed{11}$ Output pressure p2 = 6 bar
- 12 Output pressure p2 = 8 bar
- $\boxed{13}$ Output pressure p2 = 10 bar

Output pressure p2 as a function of supply pressure p1

Primary pressure dependence qn = 35 l/min

Primary pressure dependence qn = 220 l/min

Primary pressure dependence qn = 55 l/min

Primary pressure dependence qn = 340 l/min

Primary pressure dependence qn = 120 l/min

Primary pressure dependence qn = 420 l/min

Precision pressure regulators LRP/LRPS Technical data

FESTO

Ordering data		
Pressure regulation range [bar]	Precision pressure regulator LRP	Lockable precision pressure regulator LRPS
	Part No. Type	Part No. Type
0.05 0.7	159500 LRP-1/4-0,7	194690 LRPS- ¹ / ₄ -0,7
0.05 2.5	162834 LRP-1/4-2,5	194691 LRPS-1/4-2,5
0.05 4	159501 LRP-1/4-4	194692 LRPS-1/4-4
0.1 10	159502 LRP-1/4-10	194693 LRPS-1/4-10
For use in explosive areas in zones 1, 2 a	as well as 21, 22	
0.05 0.7	549918 LRP-1/4-0,7-EX4	-
0.05 2.5	549919 LRP-1/4-2,5-EX4	-
0.05 4	549920 LRP-1/4-4-EX4	-
0.1 10	549921 LRP-1/4-10-EX4	-

FESTO

Accessories

Mounting bracket HR

for wall mounting

Material: Galvanised steel Free of copper and PTFE

Ordering data		
CRC ¹⁾	Part No.	Туре
2	159503	HR-1/4-P

Corrosion resistance class 2 to Festo standard 940 070
 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.

Regulator lock LRVS-LRP

Material: Cap: Polyacetate Lock plate: Steel Knurled nut: Aluminium Free of copper and PTFE

Ambient temperature: $-20 \dots +60 \, ^{\circ}\text{C}$

Ordering data		
Weight [g]	Part No.	Туре
36	193785	LRVS-LRP-1/4

Padlock LRVS-D

Material: Housing: Brass

Ambient temperature: −20 ... +60 °C

Ordering data				
Weight [g]	Part No.	Туре		
120	193786	LRVS-D		

Product Range and Company Overview

A Complete Suite of Automation Services

Our experienced engineers provide complete support at every stage of your development process, including: conceptualization, analysis, engineering, design, assembly, documentation, validation, and production.

Custom Automation Components Complete custom engineered solutions

Custom Control Cabinets Comprehensive engineering support and on-site services

Complete Systems Shipment, stocking and storage services

The Broadest Range of Automation Components

With a comprehensive line of more than 30,000 automation components, Festo is capable of solving the most complex automation requirements.

Electromechanical Electromechanical actuators, motors, controllers & drives

Pneumatics Pneumatic linear and rotary actuators, valves, and air supply

PLCs and I/O Devices PLC's, operator interfaces, sensors and I/O devices

Supporting Advanced Automation... As No One Else Can!

Festo is a leading global manufacturer of pneumatic and electromechanical systems, components and controls for industrial automation, with more than 12,000 employees in 56 national headquarters serving more than 180 countries. For more than 80 years, Festo has continuously elevated the state of manufacturing with innovations and optimized motion control solutions that deliver higher performing, more profitable automated manufacturing and processing equipment. Our dedication to the advancement of automation extends beyond technology to the education and development of current and future automation and robotics designers with simulation tools, teaching programs, and on-site services.

Quality Assurance, ISO 9001 and ISO 14001 Certifications

Festo Corporation is committed to supply all Festo products and services that will meet or exceed our customers' requirements in product quality, delivery, customer service and satisfaction.

To meet this commitment, we strive to ensure a consistent, integrated, and systematic approach to management that will meet or exceed the requirements of the ISO 9001 standard for Quality Management and the ISO 14001 standard for Environmental Management.

© Copyright 2008, Festo Corporation. While every effort is made to ensure that all dimensions and specifications are correct, Festo cannot guarantee that publications are completely free of any error, in particular typing or printing errors. Accordingly, Festo cannot be held responsible for the same. For Liability and Warranty conditions, refer to our "Terms and Conditions of Sale", available from your local Festo office. All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo. All technical data subject to change according to technical update.

Festo North America

Festo Regional Contact Center

5300 Explorer Drive Mississauga, Ontario L4W 5G4 Canada

USA Customers:

For ordering assistance,

Call: 1.800.99.FESTO (1.800.993.3786)
Fax: 1.800.96.FESTO (1.800.963.3786)
Email: customer.service@us.festo.com
For technical support,

Fax: 1.866.G0.FESTO (1.866.463.3786)
Fax: 1.800.96.FESTO (1.800.963.3786)
Email: product.support@us.festo.com

Canadian Customers:

Call: 1.877.GO.FESTO (1.877.463.3786)
Fax: 1.877.FX.FESTO (1.877.393.3786)
Email: festo.canada@ca.festo.com

USA Headquarters

Festo Corporation 395 Moreland Road P.O. Box 18023 Hauppauge, NY 11788, USA www.festo.com/us

USA Sales Offices

Appleton

North 922 Tower View Drive, Suite N Greenville, WI 54942, USA

Boston

120 Presidential Way, Suite 330 Woburn, MA 01801, USA

Chicago

1441 East Business Center Drive Mt. Prospect, IL 60056, USA

Dallas

1825 Lakeway Drive, Suite 600 Lewisville, TX 75057, USA

Detroit – Automotive Engineering Center 2601 Cambridge Court, Suite 320 Auburn Hills, MI 48326, USA

New York

395 Moreland Road Hauppauge, NY 11788, USA

Silicon Valley

4935 Southfront Road, Suite F Livermore, CA 94550, USA

United States

USA Headquarters, East: Festo Corp., 395 Moreland Road, Hauppauge, NY 11788 Phone: 1.631.435.0800; Fax: 1.631.435.8026;

www.festo.com/us

Email: info@festo-usa.com

Canada

Headquarters: Festo Inc., 5300 Explorer Drive, Mississauga, Ontario L4W 5G4 Phone: 1.905.624.9000; Fax: 1.905.624.9001; Email: festo.canada@ca.festo.com www.festo.ca

Mexico

Headquarters: Festo Pneumatic, S.A., Av. Ceylán 3, Col. Tequesquinahuac, 54020 Tlalnepantla, Edo. de México Phone: 011 52 [55] 53 21 66 00; Fax: 011 52 [55] 53 21 66 65; Email: [6sto.mexico@mx.festo.com www.festo.com/mx

Central USA

Festo Corporation 1441 East Business Center Drive Mt. Prospect, IL 60056, USA Phone: 1.847.759.2600 Fax: 1.847.768.9480

Western USA

Festo Corporation 4935 Southfront Road, Suite F Livermore, CA 94550. USA

Livermore, CA 94550, US/ Phone: 1.925.371.1099 Fax: 1.925.245.1286

Festo Worldwide

Argentina Australia Austria Belarus Belgium Brazil Bulgaria Canada Chile China Colombia Croatia Czech Republic Denmark
Estonia Finland France Germany Great Britain Greece Hong Kong Hungary India Indonesia Iran Ireland Israel Italy Japan Latvia
Lithuania Malaysia Mexico Netherlands New Zealand Norway Peru Philippines Poland Romania Russia Serbia Singapore
Slovakia Slovenia South Africa South Korea Spain Sweden Switzerland Taiwan Thailand Turkey Ukraine United States Venezuela