

Branching modules/Distributor blocks MS-FRM, MS series

Branching modules/Distributor blocks MS-FRM, MS series

FESTO

Product range overview – MS series service units

Type	Size	Pneumatic connection in housing	Connecting plate	Pressure regulation range [bar]						Grade of filtration [µm]			
				0.05 ...	0.05 ...	0.1 ...	0.3 ...	0.1 ...	0.5 ...	0.01	1	5	40
Code			AG...	D2	D4	D5	D6	D7	D8	A	B	C	E
Service units													
MSB-FRC 	4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	■	■	-	-	-	■	■
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	■	■	-	-	-	■	■
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Service unit combinations (further variants can be ordered using the configurator → Internet: msb4, msb6 or msb9)													
MSB 	4	G1/4	G1/8, G1/4, G3/8	-	-	-	■	■	-	-	-	■	■
	6	G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	■	■	-	-	-	■	■
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Individual devices													
Filter regulators MS-LFR 	4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	■	■	■	-	-	-	■	■
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	■	■	■	■	-	-	■	■
	9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	■	■	■	■	-	-	■	■
	12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	■	■	■	-	-	■	■
Filters MS-LF 	4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	-	-	■	■
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	■	■
	9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	-	-	■	■
	12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	■	■
Fine and micro filters MS-LFM 	4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	■	■	-	-
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	■	■	-	-
	9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	■	■	-	-
	12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	■	■	-	-
Activated carbon filters MS-LFX 	4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	-	-	-	-
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	-	-
	9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	-	-	-	-
	12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	-	-
Water separators MS-LWS 	4	-	-	-	-	-	-	-	-	-	-	-	-
	6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	-	-
	9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	-	-	-	-
	12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	-	-

Branching modules/Distributor blocks MS-FRM, MS series

Product range overview – MS series service units

Type	Size	Bowl guard		Condensate drains				Pressure indicator					Security		Options		→ Page/ Internet
		Plastic bowl with plastic bowl guard	Metal bowl	Manual rotary	Semi-automatic	Fully automatic	External, fully automatic, electrical	Cover plate (without pressure gauge)	Integrated MS pressure gauge	Adapter plate for EN pressure gauge G1/8	Adapter plate for EN pressure gauge G1/4	Pressure sensor	Rotary knob with detent, lockable via accessories	Rotary knob with integrated lock	Silencer	Flow direction from right to left	
Code		R	U	M	H	V	E...	VS	AG	A8	A4	AD...	AS	E11	S	Z	
Service units																	
MSB-FRC	4	■	-	■	-	■	-	-	■	-	-	-	■	-	-	■	msb4
	6	■	■	■	-	■	-	-	■	-	-	-	■	-	-	■	msb6
	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service unit combinations																	
MSB	4	■	■	■	-	■	-	-	■	-	-	-	■	-	-	■	msb4
	6	■	■	■	-	■	-	-	■	-	-	-	■	-	-	■	msb6
	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Individual devices																	
Filter regulators MS-LFR	4	■	■	■	■	■	-	■	■	■	■	■	■	■	-	■	ms4-lfr
	6	■	■	■	■	■	■	■	■	-	■	■	■	■	-	■	ms6-lfr
	9	-	■	■	■	■	■	■	■	-	■	■	■	■	-	■	ms9-lfr
	12	-	■	■	-	■	■	■	■	-	■	-	■	■	-	■	ms12-lfr
Filters MS-LF	4	■	■	■	■	■	-	-	-	-	-	-	-	-	-	■	ms4-lf
	6	■	■	■	■	■	■	-	-	-	-	-	-	-	-	■	ms6-lf
	9	-	■	■	■	■	■	-	-	-	-	-	-	-	-	■	ms9-lf
	12	-	■	■	-	■	■	-	-	-	-	-	-	-	-	■	ms12-lf
Fine and micro filters MS-LFM	4	■	■	■	■	■	-	-	-	-	-	-	-	-	-	■	ms4-lfm
	6	■	■	■	■	■	■	-	-	-	-	-	-	-	-	■	ms6-lfm
	9	-	■	■	■	■	■	-	-	-	-	-	-	-	-	■	ms9-lfm
	12	-	■	■	-	■	■	-	-	-	-	-	-	-	-	■	ms12-lfm
Activated carbon filters MS-LFX	4	■	■	-	-	-	-	-	-	-	-	-	-	-	-	■	ms4-lfx
	6	■	■	-	-	-	-	-	-	-	-	-	-	-	-	■	ms6-lfx
	9	-	■	-	-	-	-	-	-	-	-	-	-	-	-	■	ms9-lfx
	12	-	■	-	-	-	-	-	-	-	-	-	-	-	-	■	ms12-lfx
Water separators MS-LWS	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	6	-	■	-	-	■	■	-	-	-	-	-	-	-	-	■	ms6-lws
	9	-	■	-	-	■	■	-	-	-	-	-	-	-	-	■	ms9-lws
	12	-	■	-	-	■	■	-	-	-	-	-	-	-	-	■	ms12-lws

Branching modules/Distributor blocks MS-FRM, MS series

Product range overview – MS series service units

Type	Size	Pneumatic connection in housing	Connecting plate	Pressure regulation range [bar]								Supply voltage			
				0.05 ... 0.7	0.05 ... 2.5	0.1 ... 4	0.3 ... 7	0.1 ... 12	0.5 ... 16	24 V DC, connection pattern to EN 175301	24 V DC, connection M12 to IEC 61076-2-101	110 V AC, connection pattern to EN 175301	230 V AC, connection pattern to EN 175301		
Code			AG...	D2	D4	D5	D6	D7	D8	V24	V24P	V110	V230		
Individual devices															
Pressure regulators MS-LR		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	■	■	■	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	■	■	■	■	-	-	-		
		9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	■	■	■	■	-	-	-		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	■	■	■	-	-	-		
Pressure regulators MS-LRB		4	G1/4	G1/8, G1/4, G3/8	-	-	■	■	■	-	-	-	-		
		6	G1/2	G1/4, G3/8, G1/2, G3/4	-	-	■	■	■	■	-	-	-		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	-	-	-	-	-	-	-	-	-	-		
Precision pressure regulators MS-LRP		4	-	-	-	-	-	-	-	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	■	■	■	-	■	-	-	-	-		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	-	-	-	-	-	-	-	-	-	-		
Precision pressure regulators MS-LRPB		4	-	-	-	-	-	-	-	-	-	-	-		
		6	G1/2	G1/4, G3/8, G1/2, G3/4	■	■	■	-	■	-	-	-	-		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	-	-	-	-	-	-	-	-	-	-		
Electrical pressure regulators MS-LRE		4	-	-	-	-	-	-	-	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	■	■	■	■	-	-	-		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	-	-	-	-	-	-	-	-	-	-		
Lubricators MS-LOE		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	-		
		9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	-	-	-		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	-		
On-off valves, manually actuated MS-EM(1)		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	-		
		9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	-	-	-		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	-		
On-off valves, electrically actuated MS-EE		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	■	-	■		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	■	-	■		
		9	G3/4, G1	G1/2, G3/4, G1, G1 1/4, G1 1/2	-	-	-	-	-	-	■	■	■		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	■	■	■		
Soft-start valves, pneumatically actuated MS-DL		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	-	-	-		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	-	-	-		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	-	-	-		
Soft-start valves, electrically actuated MS-DE		4	G1/8, G1/4	G1/8, G1/4, G3/8	-	-	-	-	-	-	■	-	■		
		6	G1/4, G3/8, G1/2	G1/4, G3/8, G1/2, G3/4	-	-	-	-	-	-	■	-	■		
		9	-	-	-	-	-	-	-	-	-	-	-		
		12	-	G1, G1 1/4, G1 1/2, G2	-	-	-	-	-	-	■	■	■		

Branching modules/Distributor blocks MS-FRM, MS series

Product range overview – MS series service units

Type	Size	Bowl guard		Pressure indicator				Security			Options		→ Page/ Internet
		Plastic bowl with plastic bowl guard	Metal bowl	Cover plate (without pressure gauge)	Integrated MS pressure gauge	Adapter plate for EN pressure gauge G1/8	Adapter plate for EN pressure gauge G1/4	Pressure sensor	Rotary knob with detent, lockable via accessories	Rotary knob with integrated lock	Silencer	Flow direction from right to left	
Code		R	U	VS	AG	A8	A4	AD...	AS	E11	S	Z	
Individual devices													
Pressure regulators MS-LR	4	-	-	■	■	■	■	■	■	■	-	■	ms4-lr
	6	-	-	■	■	-	■	■	■	■	-	■	ms6-lr
	9	-	-	■	■	-	■	■	■	■	-	■	ms9-lr
	12	-	-	■	■	-	■	-	■	■	-	■	ms12-lr
Pressure regulators MS-LRB	4	-	-	■	■	■	■	■	■	■	-	■	ms4-lrb
	6	-	-	■	■	-	■	■	■	■	-	■	ms6-lrb
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Precision pressure regulators MS-LRP	4	-	-	-	-	-	-	-	-	-	-	-	-
	6	-	-	■	-	■	■	■	■	■	-	■	ms6-lrp
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Precision pressure regulators MS-LRPB	4	-	-	-	-	-	-	-	-	-	-	-	-
	6	-	-	■	-	■	■	■	■	■	-	■	ms6-lrpb
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Electrical pressure regulators MS-LRE	4	-	-	-	-	-	-	-	-	-	-	-	-
	6	-	-	■	■	-	■	-	-	-	-	■	ms6-lre
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	-	-	-	-	-	-	-	-	-	-
Lubricators MS-LOE	4	■	■	-	-	-	-	-	-	-	-	■	ms4-loe
	6	■	■	-	-	-	-	-	-	-	-	■	ms6-loe
	9	-	■	-	-	-	-	-	-	-	-	■	ms9-loe
	12	-	■	-	-	-	-	-	-	-	-	■	ms12-loe
On-off valves, manually actuated MS-EM(1)	4	-	-	■	■	■	■	■	-	-	■	■	ms4-em1
	6	-	-	■	■	-	■	■	-	-	■	■	ms6-em1
	9	-	-	■	■	-	■	-	-	-	■	■	ms9-em
	12	-	-	■	■	-	■	-	-	-	■	■	ms12-em
On-off valves, electrically actuated MS-EE	4	-	-	■	■	■	■	■	-	-	■	■	ms4-ee
	6	-	-	■	■	-	■	■	-	-	■	■	ms6-ee
	9	-	-	■	■	-	■	-	-	-	■	■	ms9-ee
	12	-	-	■	■	-	■	-	-	-	■	■	ms12-ee
Soft-start valves, pneumatically actuated MS-DL	4	-	-	■	■	■	■	■	-	-	-	■	ms4-dl
	6	-	-	■	■	-	■	■	-	-	-	■	ms6-dl
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	■	■	-	■	-	-	-	-	■	ms12-dl
Soft-start valves, electrically actuated MS-DE	4	-	-	■	■	■	■	■	-	-	-	■	ms4-de
	6	-	-	■	■	-	■	■	-	-	-	■	ms6-de
	9	-	-	-	-	-	-	-	-	-	-	-	-
	12	-	-	■	■	-	■	-	-	-	-	■	ms12-de

Branching modules/Distributor blocks MS-FRM, MS series

Product range overview – MS series service units

Type	Size	Pneumatic connection in housing	Connecting plate	Performance Level		Supply voltage				
				Category 1, 1-channel	Category 4, 2-channel with self-monitoring	24 V DC, connection pattern to EN 175301	24 V DC, connection M12 to IEC 61076-2-101/ to EN 60947-5-2	110 V AC, connection pattern to EN 175301	230 V AC, connection pattern to EN 175301	
Code			AG...	C	E	V24	V24P	V110	V230	
Individual devices										
Soft start and exhaust valves MS-SV-C		4	–							
		6	G $\frac{1}{2}$	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$, G $\frac{3}{4}$	■	–	■	■	■	■
		9	G $\frac{3}{4}$, G1	G $\frac{1}{2}$, G $\frac{3}{4}$, G1, G1 $\frac{1}{4}$, G1 $\frac{1}{2}$	■	–	■	■	■	■
		12	–							
Soft start and exhaust valves MS-SV-E		4	–							
		6	G $\frac{1}{2}$	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$, G $\frac{3}{4}$	–	■	■	–	–	–
		9	–							
		12	–							
Membrane air dryers MS-LDM1		4	G $\frac{1}{8}$, G $\frac{1}{4}$	G $\frac{1}{8}$, G $\frac{1}{4}$, G $\frac{3}{8}$	–	–	–	–	–	–
		6	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$, G $\frac{3}{4}$	–	–	–	–	–	–
		9	–							
		12	–							
Branching modules MS-FRM		4	G $\frac{1}{8}$, G $\frac{1}{4}$	G $\frac{1}{8}$, G $\frac{1}{4}$, G $\frac{3}{8}$	–	–	–	–	–	–
		6	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$	G $\frac{1}{4}$, G $\frac{3}{8}$, G $\frac{1}{2}$, G $\frac{3}{4}$	–	–	–	–	–	–
		9	G $\frac{3}{4}$, G1	G $\frac{1}{2}$, G $\frac{3}{4}$, G1, G1 $\frac{1}{4}$, G1 $\frac{1}{2}$	–	–	–	–	–	–
		12	–	G1, G1 $\frac{1}{4}$, G1 $\frac{1}{2}$, G2	–	–	–	–	–	–
Distributor blocks MS-FRM-FRZ		4	G $\frac{1}{4}$	–	–	–	–	–	–	
		6	G $\frac{1}{2}$	–	–	–	–	–	–	
		9	–							
		12	–							
Flow sensors SFAM		4	–							
		6	G $\frac{1}{2}$	G $\frac{1}{2}$	–	–	–	–	–	–
		9	–	G1, G1 $\frac{1}{2}$	–	–	–	–	–	–
		12	–							

Branching modules/Distributor blocks MS-FRM, MS series

Product range overview – MS series service units

Type	Size	Bowl guard		Pressure indicator					Switch output		Options		→ Page/ Internet
		Plastic bowl with plastic bowl guard	Metal bowl	Cover plate (without pressure gauge)	Integrated MS pressure gauge	Adapter plate for EN pressure gauge G1/8	Adapter plate for EN pressure gauge G1/4	Pressure sensor	2x PNP or NPN, 1 analogue output 4 ... 20 mA	2x PNP or NPN, 1 analogue output 0 ... 10 V	Silencer	Flow direction from right to left	
Code		R	U	VS	AG	A8	A4	AD...	2SA	2SV	S	Z/R	
Individual devices													
Soft start and exhaust valves MS-SV-C	4	-											-
	6	-	-	■	■	-	■	■	-	-	■	■	ms6-sv
	9	-	-	■	■	-	■	■	-	-	■	■	ms9-sv
	12	-											-
Soft start and exhaust valves MS-SV-E	4	-											-
	6	-	-	■	■	-	■	■	-	-	■	■	ms6-sv
	9	-											-
	12	-											-
Membrane air dryers MS-LDM1	4	-	■	-	-	-	-	-	-	-	-	■	ms4-ldm1
	6	-	■	-	-	-	-	-	-	-	-	■	ms6-ldm1
	9	-											-
	12	-											-
Branching modules MS-FRM	4	-	-	■	■	■	■	■	-	-	-	■	8
	6	-	-	■	■	-	■	■	-	-	-	■	8
	9	-	-	■	■	-	■	■	-	-	-	■	20
	12	-	-	■	-	-	-	-	-	-	-	-	28
Distributor blocks MS-FRM-FRZ	4	-	-	-	-	-	-	-	-	-	-	■	18
	6	-	-	-	-	-	-	-	-	-	-	■	18
	9	-											-
	12	-											-
Flow sensors SFAM	4	-											-
	6	-	-	-	-	-	-	-	■	■	-	■	sfam-62
	9	-	-	-	-	-	-	-	■	■	-	■	sfam-90
	12	-											-

Branching modules MS4/MS6-FRM, MS series

Peripherals overview

Branching module MS4/MS6-FRM

Note

Additional accessories:

- Module connector for combination with size MS4/MS6 or size MS9 → Internet: amv, rmv, armv
- Adapter plate for mounting on profiles → Internet: ipm-80, ipm-40-80, ipm-80-80

Branching modules MS4/MS6-FRM, MS series

Peripherals overview

Mounting attachments and accessories						
		Individual device		Combination		→ Page/Internet
		Without connecting plate	With connecting plate	Without connecting plate	With connecting plate	
1	Cover cap MS4/6-END	■	-	■	-	ms4-end, ms6-end
2	Mounting plate MS4/6-AEND	■ ¹⁾	-	■ ¹⁾	-	ms4-aend, ms6-aend
3	Connecting plate MS4/6-AG...	-	■ ¹⁾	-	■ ¹⁾	ms4-ag, ms6-ag
4	Mounting bracket MS4/6-WB	■	■	-	-	ms4-wb, ms6-wb
5	Mounting bracket MS4-WBM	■	■	-	-	ms4-wbm
6	Module connector MS4/6-MV	-	■	■	■	ms4-mv, ms6-mv
7	Mounting bracket MS4/6-WP	■	■	■	■	ms4-wp, ms6-wp
	Mounting bracket (not illustrated) MS4/6-WPB/WPE/WPM	■	■	■	■	ms4-wp, ms6-wp
8	MS pressure gauge AG	■	■	■	■	16
9	Adapter plate for EN pressure gauge 1/8/1/4 A8/A4	■	■	■	■	16
10	Pressure gauge MA	■	■	■	■	33
11	Pressure sensor without display AD7 ... AD10	■	■	■	■	16
12	Connecting cable NEBU-M8...-LE3	■	■	■	■	33
13	Pressure sensor with display AD1 ... AD4	■	■	■	■	16
14	Connecting cable NEBU-M8...-LE3/NEBU-M12...-LE4	■	■	■	■	33
15	Double nipple ESK	■	■	■	■	34
16	Pressure switch PEV X/Y/M12	■	■	■	■	16
17	Connecting cable NEBU-M12...-LE4	■	■	■	■	33
18	Angled socket PEV-1/4-WD-LED...	■	■	■	■	34
19	Plug socket MSSD-C-4P	■	■	■	■	34

1) Module connector MS4/6-MV [6] or mounting bracket MS4/6-WP/WPB/WPE/WPM [7] is required for mounting.

Branching modules MS4/MS6-FRM, MS series

Type codes

MS 4 - FRM - 1/8 - Y

Series	
MS	Standard service unit

Size	
4	Grid dimension 40 mm
6	Grid dimension 62 mm

Service function	
FRM	Branching module

Connection size	
MS4	
1/8	Thread G1/8
1/4	Thread G1/4
MS6	
1/4	Thread G1/4
3/8	Thread G3/8
1/2	Thread G1/2

Non-return function/pressure switch	
	Standard
I	With integrated non-return function
Y	With pressure switch

Further variants can be ordered using the modular system → 16

- Connecting plates
- Pressure gauge alternatives
- Alternative pressure gauge scale
- Pressure switch
- Type of mounting
- Alternative flow direction

Branching modules MS4/MS6-FRM, MS series

Technical data

Function
Standard

With integrated non-return function

Flow rate
1,200 ... 14,700 l/min

Temperature range
-10 ... +60 °C

Pressure
0 ... 20 bar

- Pneumatic manifold with 4 connections
- Can be used as an intermediate distributor for varying air qualities
- Attachment facility for auxiliary modules
- Outlet top and bottom
- An integrated non-return valve prevents the return flow e.g. of lubricated compressed air
- Optional pressure sensor

General technical data					
Size	MS4		MS6		
Pneumatic connection 1, 2	G ¹ / ₈	G ¹ / ₄	G ¹ / ₄	G ³ / ₈	G ¹ / ₂
Pneumatic connection 3, 4	G ¹ / ₄		G ¹ / ₂		
Design	Branching module				
	Branching module with non-return function				
Type of mounting	Via accessories				
	In-line installation				
Assembly position	Any ¹⁾				
Pressure display	Via pressure sensor for displaying output pressure via LCD display and electrical output				
	Via pressure sensor for displaying output pressure via operational status indicator and electrical output				
	Via pressure gauge for displaying output pressure				
	Via pressure gauge with red/green scale for displaying output pressure				
	G ¹ / ₄ prepared				
	G ¹ / ₈ prepared		-		

1) The branching module must be mounted vertically when combined with a pressure sensor as condensate must not collect in the pressure sensor.

Note: This product conforms to ISO 1179-1 and ISO 228-1

Standard nominal flow rate qnN ¹⁾ [l/min]					
Size	MS4		MS6		
Pneumatic connection	G ¹ / ₈	G ¹ / ₄	G ¹ / ₄	G ³ / ₈	G ¹ / ₂
Standard					
In main flow direction 1 → 2	1,800	4,600	4,200	9,200	14,700
Outlet at top	1,600	1,500	6,000	4,700	4,400
Outlet at bottom	1,700	1,500	6,400	4,800	4,600
With non-return function					
In main flow direction 1 → 2	1,200	1,750	3,200	5,500	6,000
Outlet at top	500	500	2,700	2,900	3,100
Outlet at bottom	500	500	2,800	3,200	3,300

1) Measured at p₁ = 6 bar and p₂ = 5 bar, Δp = 1 bar

Branching modules MS4/MS6-FRM, MS series

Technical data

Operating and environmental conditions								
Variant	Standard		Non-return function I		Pressure switch X/Y/M12		Pressure sensor AD...	
Size	MS4	MS6	MS4	MS6	MS4	MS6	MS4	MS6
Operating pressure [bar]	0 ... 14	0 ... 20	0 ... 10	0 ... 20	0 ... 12	0 ... 12	0 ... 10	0 ... 10
Operating medium	Compressed air in accordance with ISO 8573-1:2010 [7:4:4] Inert gases							
Note on operating/pilot medium	Operation with lubricated medium possible (in which case lubricated operation will always be required)							
Ambient temperature [°C]	-10 ... +60		-10 ... +60		-10 ... +60		0 ... +50	
Temperature of medium [°C]	-10 ... +60		-10 ... +60		-10 ... +60		0 ... +50	
Storage temperature [°C]	-10 ... +60		-10 ... +60		-10 ... +60		-10 ... +60	
Corrosion resistance class CRC ¹⁾	2							

1) Corrosion resistance class 2 according to Festo standard 940 070

Components requiring moderate corrosion resistance. 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.

Weight [g]		
Size	MS4	MS6
Branching module	165	458
Branching module with non-return function I	160	400
Branching module with pressure sensor AD...	255	528
Branching module with pressure switch X/Y/M12	405	736

Materials

Sectional view

Branching module	
1	Housing Die-cast aluminium
2	Threaded insert Aluminium
Note on materials	
RoHS-compliant	
Free of copper and PTFE (not with variants AG or AD...)	

Branching modules MS4/MS6-FRM, MS series

Technical data

Dimensions – Standard Download CAD Data → www.festo.com/us/cad

→ Flow direction

Type	B1	B2	B3	D1	D2	L1	L2	L3
MS4-FRM-1/8	40	21	54	G1/8	G1/4	60.4	27	58
MS4-FRM-1/4				G1/4				
MS6-FRM-1/4	62	31	76	G1/4	G1/2	87.2	39	84.5
MS6-FRM-3/8				G3/8				
MS6-FRM-1/2				G1/2				

Note: This product conforms to ISO 1179-1 and ISO 228-1

Dimensions – Pressure gauge alternatives Download CAD Data → www.festo.com/us/cad

Integrated MS pressure gauge with standard scale AG or red-green scale RG, Adapter plate A8/A4 for EN pressure gauge 1/8/1/4, without pressure gauge display unit [bar]

→ Flow direction

Type	B2	B3		D1	D4
		Standard	With integrated non-return function I		
MS4-FRM-1/8-...-AG	21	65		G1/8	-
MS4-FRM-1/4-...-AG				G1/4	
MS4-FRM-1/8-...-RG	21	66.5		G1/8	-
MS4-FRM-1/4-...-RG				G1/4	
MS4-FRM-1/8-...-A8	21	58.5		G1/8	G1/8
MS4-FRM-1/4-...-A8				G1/4	
MS4-FRM-1/8-...-A4	21	58.5		G1/8	G1/4
MS4-FRM-1/4-...-A4				G1/4	
MS6-FRM-1/4-...-AG	31	77	85	G1/4	-
MS6-FRM-3/8-...-AG				G3/8	
MS6-FRM-1/2-...-AG				G1/2	
MS6-FRM-1/4-...-RG	31	78.5	86.5	G1/4	-
MS6-FRM-3/8-...-RG				G3/8	
MS6-FRM-1/2-...-RG				G1/2	
MS6-FRM-1/4-...-A4	31	78.5		G1/4	G1/4
MS6-FRM-3/8-...-A4				G3/8	
MS6-FRM-1/2-...-A4				G1/2	

Note: This product conforms to ISO 1179-1 and ISO 228-1

Branching modules MS4/MS6-FRM, MS series

Technical data

Dimensions – Pressure gauge alternatives Download CAD Data → www.festo.com/us/cad

Pressure sensor with LCD display AD1 ... AD4 Technical data → Internet: [sde1](#)

Variant AD1:
SDE1-D10-G2-MS-L-P1-M8 with 3-pin plug M8x1, 1 switch output PNP

Variant AD2:
SDE1-D10-G2-MS-L-N1-M8 with 3-pin plug M8x1, 1 switch output NPN

Variant AD3:
SDE1-D10-G2-MS-L-PI-M12 with 4-pin plug M12x1, 1 switch output PNP and 4 ... 20 mA analogue

Variant AD4:
SDE1-D10-G2-MS-L-NI-M12 with 4-pin plug M12x1, 1 switch output NPN and 4 ... 20 mA analogue

Pressure sensor without LCD display (operational status indicator only) AD7 ... AD10 Technical data → Internet: [sde5](#)

Variant AD7:
SDE5-D10-O-...-P-M8 with 3-pin plug M8x1, threshold value comparator, 1 switching output PNP, N/O contact

Variant AD8:
SDE5-D10-C-...-P-M8 with 3-pin plug M8x1, threshold value comparator, 1 switching output PNP, N/C contact

Variant AD9:
SDE5-D10-O3-...-P-M8 with 3-pin plug M8x1, window comparator, 1 switching output PNP, N/O contact

Variant AD10:
SDE5-D10-C3-...-P-M8 with 3-pin plug M8x1, window comparator, 1 switching output PNP, N/C contact

Type	B2	B3	D1	D6	L5	L6
MS4-FRM-1/8-...-AD1/AD2	21	82.6	G1/8	M8x1	35.1	46.7
MS4-FRM-1/4-...-AD1/AD2			G1/4			
MS4-FRM-1/8-...-AD3/AD4	21	82.6	G1/8	M12x1	35.1	55.8
MS4-FRM-1/4-...-AD3/AD4			G1/4			
MS4-FRM-1/8-...-AD7/AD8/AD9/AD10	21	59	G1/8	M8x1	-	-
MS4-FRM-1/4-...-AD7/AD8/AD9/AD10			G1/4			
MS6-FRM-1/4-...-AD1/AD2	31	103	G1/4	M8x1	35.1	46.7
MS6-FRM-3/8-...-AD1/AD2			G3/8			
MS6-FRM-1/2-...-AD1/AD2			G1/2			
MS6-FRM-1/4-...-AD3/AD4	31	103	G1/4	M12x1	35.1	55.8
MS6-FRM-3/8-...-AD3/AD4			G3/8			
MS6-FRM-1/2-...-AD3/AD4			G1/2			
MS6-FRM-1/4-...-AD7/AD8/AD9/AD10	31	79	G1/4	M8x1	-	-
MS6-FRM-3/8-...-AD7/AD8/AD9/AD10			G3/8			
MS6-FRM-1/2-...-AD7/AD8/AD9/AD10			G1/2			

Note: This product conforms to ISO 1179-1 and ISO 228-1

Branching modules MS4/MS6-FRM, MS series

Technical data

FESTO

Dimensions – Pressure switch

Download CAD Data → www.festo.com/us/cad

Pressure switch with adjustable pressure switching point X/Y/M12

Technical data → Internet: pev-1/4

Type	B1	B2	B4	D1	L1
MS4-FRM-...-X/Y	40	21	63	–	92.3
MS4-FRM-...-M12	40	21	61	M12x1	92.3
MS6-FRM-...-X/Y	62	31	73	–	99.5
MS6-FRM-...-M12	62	31	71	M12x1	99.5

Ordering data

Size	Connection	Standard		With integrated non-return function		With pressure switch PEV-1/4-B-0D (variant Y)	
		Part No.	Type	Part No.	Type	Part No.	Type
MS4	G1/8	529559	MS4-FRM-1/8 ¹⁾	536965	MS4-FRM-1/8-1 ¹⁾	529560	MS4-FRM-1/8-Y ¹⁾
	G1/4	529555	MS4-FRM-1/4 ¹⁾	536966	MS4-FRM-1/4-1 ¹⁾	529556	MS4-FRM-1/4-Y ¹⁾
MS6	G1/4	529857	MS6-FRM-1/4 ¹⁾	536967	MS6-FRM-1/4-1 ¹⁾	529858	MS6-FRM-1/4-Y ¹⁾
	G3/8	529861	MS6-FRM-3/8 ¹⁾	536968	MS6-FRM-3/8-1 ¹⁾	529862	MS6-FRM-3/8-Y ¹⁾
	G1/2	529853	MS6-FRM-1/2 ¹⁾	536969	MS6-FRM-1/2-1 ¹⁾	529854	MS6-FRM-1/2-Y ¹⁾

1) Free of copper and PTFE

Branching modules MS4/MS6-FRM, MS series

Ordering data – Modular products

M Mandatory data →

Module No.	Series	Size	Function	Connection size
527703 527676	MS	4 6	FRM	1/8, 1/4, 3/8, 1/2, AGA, AGB, AGC, AGD, AGE
Order example				
527676	MS	6	- FRM	- 3/8

Ordering table						
Grid dimension	[mm]	40	62	Conditions	Code	Enter code
M	Module No.	527703	527676			
	Series	Standard			MS	MS
	Size	4	6		...	
	Function	Branching module			-FRM	-FRM
	Connection size	Thread G1/8	-		-1/8	
		Thread G1/4	Thread G1/4		-1/4	
		-	Thread G3/8		-3/8	
		-	Thread G1/2		-1/2	
		Connecting plate G1/8	-		-AGA	
		Connecting plate G1/4	Connecting plate G1/4		-AGB	
		Connecting plate G3/8	Connecting plate G3/8		-AGC	
		-	Connecting plate G1/2		-AGD	
	-	Connecting plate G3/4		-AGE		

Transfer order code

	MS		-	FRM		-	
--	----	--	---	-----	--	---	--

Branching modules MS4/MS6-FRM, MS series

Ordering data – Modular products

→ **Options**

Auxiliary function	Pressure gauge alternatives	Alternative pressure gauge scale	Pressure switch	Type of mounting	Alternative flow direction
I	AG, A8, A4, RG, AD1 ... AD4, AD7 ... AD10	PSI MPA	X Y M12	WP WPM WB WBM	Z
-	- AG -	- PSI -	- M12 -	- WB -	- Z

Ordering table

Grid dimension	[mm]	40	62	Conditions	Code	Enter code	
Options	Auxiliary function	With integrated non-return function				-I	
Pressure gauge alternatives	MS pressure gauge, bar (with adapter plate)	MS pressure gauge, bar			-AG		
	Adapter plate for EN pressure gauge 1/8, without pressure gauge	-			-A8		
	Adapter plate for EN pressure gauge 1/4, without pressure gauge				-A4		
	Integrated pressure gauge, red-green scale				-RG		
	Pressure sensor with display, plug M8, 1 switching output PNP, 3-pin			[1]	-AD1		
	Pressure sensor with display, plug M8, 1 switching output NPN, 3-pin			[1]	-AD2		
	Pressure sensor with display, plug M12, 1 switching output PNP, 4-pin, analogue output 4 ... 20 mA			[1]	-AD3		
	Pressure sensor with display, plug M12, 1 switching output NPN, 4-pin, analogue output 4 ... 20 mA			[1]	-AD4		
	Pressure sensor without display, plug M8, threshold value comparator, PNP, N/O contact			[1]	-AD7		
	Pressure sensor without display, plug M8, threshold value comparator, PNP, N/C contact			[1]	-AD8		
Pressure sensor without display, plug M8, window comparator, PNP, N/O contact			[1]	-AD9			
Pressure sensor without display, plug M8, window comparator, PNP, N/C contact			[1]	-AD10			
Alternative pressure gauge scale	psi			[2]	-PSI		
	MPa			[2]	-MPA		
Pressure switch	Pressure switch PEV with display, plug socket, EN 175301, type A, square			[3]	-X		
	Pressure switch PEV without display, plug socket, EN 175301, type A, square			[3]	-Y		
	Pressure switch PEV without display, plug socket, round, M12, 4-pin			[3]	-M12		
Type of mounting	Mounting bracket			[4]	-WP		
	Mounting bracket			[4]	-WPM		
	Mounting bracket				-WB		
	Mounting bracket				-WBM		
Alternative flow direction	Flow direction from right to left				-Z		

[1] **AD1 ... AD4, AD7 ... AD10**

Measuring range max. 10 bar

[2] **PSI, MPA** Only with pressure gauge alternative AG or RG

[3] **X, Y, M12** Max. permissible supply pressure P1 = 12 bar.

[4] **WP, WPM** Only with connecting plate AGA, AGB, AGC, AGD or AGE

Transfer order code

- [] - [] - [] - [] - [] - []

Distributor blocks MS4/MS6-FRM-FRZ, MS series

FESTO

Technical data

Function

Flow rate

2,900 ... 14,600 l/min

Temperature range

-10 ... +60 °C

Pressure

0 ... 20 bar

Note

The distributor block MS4/6-FRM-FRZ has a half grid dimension width.

- Pneumatic manifold with 4 connections
- Outlet top and bottom
- Can be used as an intermediate distributor for varying air qualities
- Can be used as an intermediate distributor between two pressure regulators with large rotary knob with pressure gauge on size MS4

General technical data

Size	MS4	MS6
Pneumatic connection 1, 2, 3, 4	G $\frac{1}{4}$	G $\frac{1}{2}$
Design	Branching module	
Type of mounting	Via accessories	
	In-line installation	
Assembly position	Any	

Note: This product conforms to ISO 1179-1 and ISO 228-1

Standard nominal flow rate q_{nN}^1 [l/min]

Size	MS4	MS6
Pneumatic connection	G $\frac{1}{4}$	G $\frac{1}{2}$
In main flow direction 1 \rightarrow 2	4,050	14,600
Outlet at top	3,250	10,400
Outlet at bottom	2,900	9,850

1) Measured at $p_1 = 6$ bar and $p_2 = 5$ bar, $\Delta p = 1$ bar

Operating and environmental conditions

Size	MS4	MS6
Operating pressure [bar]	0 ... 14	0 ... 20
Operating medium	Compressed air in accordance with ISO 8573-1:2010 [7:4:4]	
	Inert gases	
Note on operating/pilot medium	Operation with lubricated medium possible (in which case lubricated operation will always be required)	
Ambient temperature [°C]	-10 ... +60	
Temperature of medium [°C]	-10 ... +60	
Storage temperature [°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.

Weight [g]

Size	MS4	MS6
Distributor block	60	163

Distributor blocks MS4/MS6-FRM-FRZ, MS series

Technical data

Materials

Sectional view

Distributor block		
1	Housing	Die-cast aluminium
Note on materials		RoHS-compliant
		Free of copper and PTFE

Dimensions

Download CAD Data → www.festo.com/us/cad

Type	B1	B2	B3	D2	L1	L2
MS4-FRM-FRZ	20	21	42	G $\frac{1}{4}$	52.5	21
MS6-FRM-FRZ	31	31	62	G $\frac{1}{2}$	76.5	31

Note: This product conforms to ISO 1179-1 and ISO 228-1

Ordering data

Size	Connection	Part No.	Type
MS4	G $\frac{1}{4}$	549336	MS4-FRM-FRZ ¹⁾
MS6	G $\frac{1}{2}$	549337	MS6-FRM-FRZ ¹⁾

1) Free of copper and PTFE

Branching modules MS9-FRM, MS series

Peripherals overview

Note

Additional accessories:

- Module connector for combination with size MS6, MS9 or MS12

→ Internet: rmv, armv

Mounting attachments and accessories					
	Individual component	Combination		→ Page/ Internet	
		With female thread 3/4 or 1	With connecting plate AG...		
			Without EU certification EX4		With EU certification EX4
1	Connecting plate MS9-AG...	-	■	■	ms9-ag
2	Module connector MS9-MV	-	-	■	ms9-mv
3	Mounting bracket MS9-WP	■	■	■	ms9-wp
4	Mounting bracket MS9-WPB	■	■	■	ms9-wp
5	Mounting bracket MS9-WPM	■	■	-	ms9-wp
6	Cover plate VS	■	■	■	27
7	MS pressure gauge AG	■	■	■	27
8	Pressure sensor without display AD7 ... AD10	■	■	-	27
9	Connecting cable NEBU-M8...-LE3	■	■	■	34
10	Adapter plate for EN pressure gauge 1/4 A4	■	■	■	27
11	Pressure gauge MA	■	■	■	34
12	Double nipple (included in the scope of delivery) ESK	■	■	■	-
13	Pressure switch PEV X/Y/M12	■	■	■	27
14	Connecting cable NEBU-M12...-LE4	■	■	■	34
15	Angled socket PEV-1/4-WD-LED-...	■	■	■	35

16	Plug socket MSSD-C-4P	■	■	-	■	35
----	--------------------------	---	---	---	---	----

Branching modules MS9-FRM, MS series

Type codes

FESTO

		MS	9	-	FRM	-	G	-	VS	-	Y
Series											
MS	Standard service unit										
Size											
9	Grid dimension 90 mm										
Service function											
FRM	Branching module										
Pneumatic connection											
G	Module without connecting thread, without connecting plate										
Pressure gauge alternatives											
VS	Cover plate										
Pressure switch											
	Without pressure switch										
Y	With pressure switch										

Additional variants can be ordered using the modular system → 27

- Pneumatic connection
- Pressure gauge/pressure gauge alternatives
- Alternative pressure gauge scale
- Pressure switch
- Type of mounting
- EU certification
- UL certification
- Flow direction

Branching modules MS9-FRM, MS series

FESTO

Technical data

Function

Flow rate

10,000 ... 50,000 l/min

Temperature range

-10 ... +60 °C

Pressure

0 ... 20 bar

- Pneumatic manifold with 4 connections
- Attachment facility for auxiliary modules
- Outlet at top and bottom
- Can be used as an intermediate distributor for varying air qualities
- Optional device variant EX4 for use in potentially explosive areas in zones 1, 2, 21 and 22
- Optional pressure sensor

General technical data				
Pneumatic connection 1, 2	G $\frac{3}{4}$ (Female thread)	G1 (Female thread)	G $\frac{1}{2}$... G1 $\frac{1}{2}$ (With connecting plate AG...)	– (Module without connecting thread, without connecting plate G)
Pneumatic connection 3, 4	G1			
Design	Branching module			
Type of mounting	Via accessories			
	In-line installation			
	Front panel mounting			
Mounting position	Any ¹⁾			
Pressure display	Via pressure sensor for displaying output pressure via operational status indicator and electrical output			
	Via pressure gauge for displaying output pressure			
	Via pressure gauge with red/green scale for displaying output pressure			
	G $\frac{1}{4}$ prepared			

1) The branching module must be mounted vertically when combined with a pressure sensor as condensate must not collect in the pressure sensor.

Note: This product conforms to ISO 1179-1 and ISO 228-1

Standard nominal flow rate q _N ¹⁾ [l/min]					
Pneumatic connection	Connecting plate AGD	Female thread G $\frac{3}{4}$ or connecting plate AGE	Female thread G1 or connecting plate AGF	Connecting plate AGG	Connecting plate AGH
In main flow direction 1 → 2	10,000	25,000	45,000	47,000	50,000
Outlet at top	13,000				
Outlet at bottom	13,000				

1) Measured at p₁ = 6 bar and p₂ = 5 bar, Δp = 1 bar

Branching modules MS9-FRM, MS series

Technical data

Operating and environmental conditions			
Variant	Standard	Pressure switch X/Y/M12	Pressure sensor AD...
Operating pressure [bar]	0 ... 20	0 ... 12	0 ... 10
Operating medium	Compressed air in accordance with ISO 8573-1:2010 [7:4:4]		
Note on operating/pilot medium	Operation with lubricated medium possible		
Ambient temperature [°C]	-10 ... +60	-10 ... +60	0 ... +50
Temperature of medium [°C]	-10 ... +60	-10 ... +60	0 ... +50
Storage temperature [°C]	-10 ... +60	-10 ... +60	-10 ... +60
Corrosion resistance class CRC ¹⁾	2		
Certification (variant UL1)	cULus recognized (OL)		

1) Corrosion resistance class 2 according 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.

ATEX	
EU certification	EX4
ATEX category gas	II 2G
Ex-ignition protection type gas	c T6 X
ATEX category dust	II 2D
EX-ignition protection type dust	c 60 °C X
ATEX ambient temperature	-10 °C ≤ Ta ≤ +60 °C
CE mark (see declaration of conformity)	To EU Explosion Protection Directive (ATEX)

Weight [g]	
Branching module	1,000
Branching module with pressure switch X/Y/M12	1,100

Materials												
Sectional view												
	Branching module											
	<table border="1"> <tr> <td>1</td> <td>Housing</td> <td>Die-cast aluminium</td> </tr> <tr> <td>-</td> <td>Cover</td> <td>PA reinforced</td> </tr> <tr> <td>-</td> <td>Connecting plate, module connector, mounting bracket</td> <td>Die-cast aluminium</td> </tr> <tr> <td colspan="2">Note on materials</td> <td>RoHS-compliant Free of copper and PTFE (not with variant AG)</td> </tr> </table>	1	Housing	Die-cast aluminium	-	Cover	PA reinforced	-	Connecting plate, module connector, mounting bracket	Die-cast aluminium	Note on materials	
1	Housing	Die-cast aluminium										
-	Cover	PA reinforced										
-	Connecting plate, module connector, mounting bracket	Die-cast aluminium										
Note on materials		RoHS-compliant Free of copper and PTFE (not with variant AG)										

Dimensions – Basic version Download CAD Data → www.festo.com/us/cad

Module without connecting thread, without connecting plate G, with cover plate VS

Type	B1	B2	B3	L1	L2
MS9-FRM-G	90	45	109	122	64

Branching modules MS9-FRM, MS series

Technical data

FESTO

Dimensions – Connecting thread/connecting plate

Download CAD Data → www.festo.com/us/cad

With female thread 3/4 or 1

With connecting plate AG...

1 Mounting screw M6xmin.90 to DIN 912 (not included in the scope of delivery) for wall mounting without mounting bracket

3 Earthing screw M4x8 (only with MS9-...-EX4)

→ Flow direction

Type	B4	B5	B6	B7		B8	D1	D4	D5	L3	L4		T1	☉
					EX4							EX4		
MS9-FRM-3/4	90	104	91.5	-	-	-	G3/4	11	6.5	66	-	6	-	
MS9-FRM-1							G1							
MS9-FRM-AGD	-	-	-	112	122	132	G1/2	-	-	-	35	-	30	
MS9-FRM-AGE						132	G3/4						36	
MS9-FRM-AGF						142	G1						41	
MS9-FRM-AGG						162	G1 1/4						50	
MS9-FRM-AGH						176	G1 1/2						55	

Note: This product conforms to ISO 1179-1 and ISO 228-1

Dimensions – Pressure gauge/pressure gauge alternatives

Download CAD Data → www.festo.com/us/cad

Integrated MS pressure gauge with standard scale AG or red/green scale RG

Adapter plate A4 for EN pressure gauge 1/4, without pressure gauge

→ Flow direction

Type	B2	B3	B9	D2
MS9-FRM-...-AG/RG	45	109	-	-
MS9-FRM-...-A4		-	110	G1/4

Note: This product conforms to ISO 1179-1 and ISO 228-1

New
Variant EX4, UL1

Branching modules MS9-FRM, MS series

Technical data

FESTO

Dimensions – Pressure gauge/pressure gauge alternatives

Download CAD Data → www.festo.com/us/cad

Pressure sensor with operational status indicator AD7 ... AD10

Technical data → Internet: sde5

→ Flow direction

Variant AD7:
SDE5-D10-O-...-P-M8 with 3-pin plug M8x1, threshold value comparator, 1 switching output PNP, N/O contact

Variant AD9:
SDE5-D10-O3-...-P-M8 with 3-pin plug M8x1, window comparator, 1 switching output PNP, N/O contact

Variant AD8:
SDE5-D10-C-...-P-M8 with 3-pin plug M8x1, threshold value comparator, 1 switching output PNP, N/C contact

Variant AD10:
SDE5-D10-C3-...-P-M8 with 3-pin plug M8x1, window comparator, 1 switching output PNP, N/C contact

Type	B2	B11	D3
MS9-FRM-...-AD7/AD8/AD9/AD10	45	112	M8

Dimensions – Pressure switch

Download CAD Data → www.festo.com/us/cad

Pressure switch with adjustable pressure switching point X/Y/M12

Technical data → Internet: pev-1/4

Variant X:
PEV-1/4-SC-OD with display, plug, square design to EN 175 301, type A

Variant Y:
PEV-1/4-B-OD, plug, square design to EN 175 301, type A

Variant M12:
PEV-1/4-B-M12 with 4-pin plug M12x1

Type	B1	B2	B4	D1	L1
MS9-FRM-...-X/Y	90	45	87	–	105
MS9-FRM-...-M12	90	45	85	M12x1	105

Ordering data

Size	Connection	Standard		With pressure switch PEV-1/4-B-OD (variant Y)	
		Part No.	Type	Part No.	Type
Cover plate					
MS9	–	564145	MS9-FRM-G-VS ¹⁾	564147	MS9-FRM-G-VS-Y ¹⁾

1) Free of copper and PTFE

Branching modules MS9-FRM, MS series

FESTO

Ordering data – Modular products

M Mandatory data →

Module No.	Series	Size	Function	Pneumatic connection
562534	MS	9	FRM	¾, 1, AGD, AGE, AGF, AGG, AGH, G
Ordering example				
562534	MS	9	FRM	AGE

Ordering table

Grid dimension	[mm]	90	Condition s	Code	Enter code
M Module No.	562534				
Series	Standard			MS	MS
Size	9			9	9
Function	Branching module			-FRM	-FRM
Pneumatic connection	Female thread G¾		1	-¾	
	Female thread G1		1	-1	
	Connecting plate G½			-AGD	
	Connecting plate G¾			-AGE	
	Connecting plate G1			-AGF	
	Connecting plate G1¼			-AGG	
	Connecting plate G1½			-AGH	
	Module without connecting thread, without connecting plate		1	-G	

1 ¾, 1, G, AD7, AD8, AD9, AD10, X, Y, M12, WPM
Not with EU certification EX4

Transfer order code

562534	MS	9	-	FRM	-	
--------	----	---	---	-----	---	--

Branching modules MS9-FRM, MS series

Ordering data – Modular products

Options						
Pressure gauge/pressure gauge alternatives	Alternative pressure gauge scale	Pressure switch	Type of mounting	EU certification	UL certification	Flow direction
AG, VS, A4, RG, AD7 ... AD10	PSI, MPA, BAR	X, Y, M12	WP, WPM, WPB	EX4	UL1	Z
- VS -	-	-	-	-	-	-

Ordering table					
Grid dimension	[mm]	90	Conditions	Code	Enter code
M Pressure gauge/pressure gauge alternatives	MS pressure gauge			-AG	
	Cover plate			-VS	
	Adapter plate for EN pressure gauge 1/4, without pressure gauge			-A4	
	Integrated pressure gauge, red/green scale		[2]	-RG	
	Pressure sensor with operational status indicator, plug M8, threshold value comparator, PNP, N/O contact		[1] [3]	-AD7	
	Pressure sensor with operational status indicator, plug M8, threshold value comparator, PNP, N/C contact		[1] [3]	-AD8	
	Pressure sensor with operational status indicator, plug M8, window comparator, PNP, N/O contact		[1] [3]	-AD9	
	Pressure sensor with operational status indicator, plug M8, window comparator, PNP, N/C contact		[1] [3]	-AD10	
O Alternative pressure gauge scale	PSI		[4]	-PSI	
	MPa		[4]	-MPA	
	Bar		[4]	-BAR	
Pressure switch	Pressure switch PEV with display, plug socket, EN175301, type A, cube		[1] [5]	-X	
	Pressure switch PEV without display, plug socket, EN 175301, type A, cube		[1] [5]	-Y	
	Pressure switch PEV without display, plug socket, round, M12, 4-pin		[1] [5]	-M12	
Type of mounting	Mounting bracket		[6]	-WP	
	Mounting bracket		[1] [6]	-WPM	
	Mounting bracket for large wall gap		[6]	-WPB	
EU certification	II 2GD to EU Directive 94/9/EG			-EX4	
UL certification	cULus, ordinary location for Canada and USA			-UL1	
Flow direction	Flow direction from right to left			-Z	

[1] 1/4, 1, G, AD7, AD8, AD9, AD10, X, Y, M12, WPM

Not with EU certification EX4

[5] X, Y, M12

Max. permissible operating pressure P1 = 12 bar

[6] WP, WPM, WPB

Not with module G

[2] RG

Not with alternative pressure gauge scale PSI, PSI scale serves only as an auxiliary scale

[3] AD7 ... AD10

Measuring range max. 10 bar

[4] PSI, MPA, BAR

Not with pressure gauge alternatives VS, A4, AD7, AD8, AD9, AD10

Transfer order code

- [] - [] - [] - [] - [] - [] - []

Branching modules MS12-FRM, MS series

Peripherals overview

Branching modules MS12-FRM

Note

Additional accessories:
 – Module connector for combination with size MS9 →
 Internet: armv

Mounting attachments and accessories

Mounting attachments and accessories		→ Page/Internet
1	Connecting plate MS12-AG...	ms12-ag
2	Mounting bracket MS12-WP	ms12-wp
3	Module connector MS12-MV	ms12-mv
4	Pressure gauge MA	34
5	Pressure sensor SDE1-...-R14/R18	34
6	Connecting cable NEBU-M8...-LE3/NEBU-M8...-LE4/NEBU-M12...-LE3	34

Branching modules MS12-FRM, MS series

Type codes

Further variants can be ordered using the modular system → 33

- Connecting plates
- Type of mounting

Branching modules MS12-FRM, MS series

Technical data

Function

Flow rate

25,000 ... 42,000 l/min

Temperature range

-10 ... +60 °C

Pressure

0 ... 20 bar

- Pneumatic manifold with 4 connections
- Attachment facility for auxiliary modules
- Outlet top and bottom
- Can be used as an intermediate distributor for varying air qualities

General technical data		
Pneumatic connection 1, 2	G1 ... G2 (with connecting plate AG...)	- (without connecting thread G)
Pneumatic connection 3	G2	
Pneumatic connection 4	G1	
Design	Branching module	
Type of mounting	Via accessories	
	In-line installation	
Assembly position	Any	

Note: This product conforms to ISO 1179-1 and ISO 228-1

Standard nominal flow rate $q_{nN}^{1)}$ [l/min]	
In main flow direction 1 → 2	25,000 ... 42,000

1) Dependent on connecting plate AG... selected
Measured at $p_1 = 6$ bar and $p_2 = 5$ bar, $\Delta p = 1$ bar

Operating and environmental conditions		
Operating pressure	[bar]	0 ... 20
Operating medium	Compressed air in accordance with ISO 8573-1:2010 [-:-:-]	
Ambient temperature	[°C]	-10 ... +60
Temperature of medium	[°C]	-10 ... +60
Storage temperature	[°C]	-10 ... +60
Corrosion resistance	CRC ¹⁾	2

1) Corrosion resistance class 2 according to Festo standard 940 070
Components requiring moderate corrosion resistance. 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.

Branching modules MS12-FRM, MS series

Technical data

Weights [g]	
Branching module	3,000

Materials

Sectional view

Branching module	
1 Body	Die-cast aluminium
- Seals	NBR
- Connecting plate, module connector, mounting bracket	Die-cast aluminium
Note on materials	Free of copper and PTFE

Dimensions – Basic version

Download CAD Data → www.festo.com/us/cad

Without connecting thread G

1) G $\frac{1}{4}$ Female thread in body, sealed with cover plate by default

→ Flow direction

Type	B1	B2	B3	D2	D3	D4	L1	L2
MS12-FRM-G	124	124	134	G2	G1	G $\frac{1}{4}$	122	61

Note: This product conforms to ISO 1179-1 and ISO 228-1

Ordering data			
Size	Connection	Part No.	Type
MS12	-	541681	MS12-FRM-G ¹⁾

1) Free of copper and PTFE

Note: This product conforms to ISO 1179-1 and ISO 228-1

Branching modules MS12-FRM, MS series

Ordering data – Modular products

M Mandatory data				O Options	
Module No.	Series	Size	Function	Connection size	Type of mounting
535035	MS	12	FRM	AGF AGG AGH AGI G	WP
Order example					
535035	MS	12	- FRM	- AGF	- WP

Ordering table					
Grid dimension	[mm]	124	Condition s	Code	Enter code
M	Module No.	535035			
	Series	Standard		MS	MS
	Size	12		12	12
	Function	Branching module		-FRM	-FRM
	Connection size	Connecting plate G1		-AGF	
		Connecting plate G1 ¼		-AGG	
		Connecting plate G1 ½		-AGH	
		Connecting plate G2		-AGI	
		Module without connecting thread, without connecting plate		-G	
O	Type of mounting	Mounting bracket	1	-WP	

1 WP Only with connecting plate AGF, AGG, AGH or AGI.

Transfer order code

535035	MS	12	- FRM	-		-	
--------	----	----	-------	---	--	---	--

Branching modules/distributor blocks MS-FRM, MS series

FESTO

Accessories

Ordering data – Pressure gauge MA						
	Nominal size	Pneumatic connection	Display range		Part No.	Type
			[bar]	[psi]		
	Pressure gauge MA, EN 837-1 Technical data → Internet: ma					
	40	R $\frac{1}{4}$	0 ... 16	0 ... 232	187080	MA-40-16-R $\frac{1}{4}$ -EN
			0 ... 25	0 ... 360	187081	MA-40-25-R $\frac{1}{4}$ -EN
		G $\frac{1}{4}$	0 ... 16	0 ... 232	183901	MA-40-16-G $\frac{1}{4}$ -EN
Pressure gauge MA, EN 837-1, with red-green range Technical data → Internet: ma						
	40	R $\frac{1}{8}$	0 ... 16	–	525726	MA-40-16-R $\frac{1}{8}$ -E-RG
	50	R $\frac{1}{4}$	0 ... 16	–	525729	MA-50-16-R $\frac{1}{4}$ -E-RG

Ordering data – Pressure sensor SDE1 Technical data → Internet: sde1							
	Pneumatic connection	Electrical output	Electrical connection	Display	Part No.	Type	
Pressure sensor SDE1 for direct mounting on the service unit with pressure gauge connection (adapter plate for pneumatic connection included in scope of delivery), pressure measurement range 0 ... 10 bar, relative pressure measurement							
	Male thread R $\frac{1}{8}$	1 switching output PNP	M8x1, 3-pin	LCD	192026	SDE1-D10-G2-R18-C-P1-M8	
			M8x1, 3-pin	Illuminated LCD	529970	SDE1-D10-G2-R18-L-P1-M8	
			M12x1, 3-pin	Illuminated LCD	534064	SDE1-D10-G2-R18-L-P1-M12	
		2 switching outputs PNP	M8x1, 4-pin	LCD	192027	SDE1-D10-G2-R18-C-P2-M8	
			1 switching output PNP and 0 ... 10 V analogue	M8x1, 4-pin	LCD	529958	SDE1-D10-G2-R18-C-PU-M8
				M8x1, 4-pin	Illuminated LCD	529972	SDE1-D10-G2-R18-L-PU-M8
	Male thread R $\frac{1}{4}$	1 switching output PNP	M8x1, 3-pin	LCD	192028	SDE1-D10-G2-R14-C-P1-M8	
			M8x1, 3-pin	Illuminated LCD	529967	SDE1-D10-G2-R14-L-P1-M8	
			M12x1, 3-pin	Illuminated LCD	534157	SDE1-D10-G2-R14-L-P1-M12	
		2 switching outputs PNP	M8x1, 4-pin	LCD	192029	SDE1-D10-G2-R14-C-P2-M8	
			1 switching output PNP and 0 ... 10 V analogue	M8x1, 4-pin	LCD	529957	SDE1-D10-G2-R14-C-PU-M8
				M8x1, 4-pin	Illuminated LCD	529969	SDE1-D10-G2-R14-L-PU-M8

Ordering data – Connecting cable NEBU-M8 Technical data → Internet: nebu						
	Electrical connection	Number of wires	Cable length [m]	Part No.	Type	
	M8x1, straight socket	3	2.5	541333	NEBU-M8G3-K-2.5-LE3	
			5	541334	NEBU-M8G3-K-5-LE3	
		4	2.5	541342	NEBU-M8G4-K-2.5-LE4	
			5	541343	NEBU-M8G4-K-5-LE4	
	M8x1, angled socket	3	2.5	541338	NEBU-M8W3-K-2.5-LE3	
			5	541341	NEBU-M8W3-K-5-LE3	
		4	2.5	541344	NEBU-M8W4-K-2.5-LE4	
			5	541345	NEBU-M8W4-K-5-LE4	

Ordering data – Connecting cable NEBU-M12 Technical data → Internet: nebu						
	Electrical connection	Number of wires	Cable length [m]	Part No.	Type	
	M12x1, straight socket	3	2.5	541363	NEBU-M12G5-K-2.5-LE3	
			5	541364	NEBU-M12G5-K-5-LE3	
		4	2.5	550326	NEBU-M12G5-K-2.5-LE4	
			5	541328	NEBU-M12G5-K-5-LE4	
	M12x1, angled socket	3	2.5	541367	NEBU-M12W5-K-2.5-LE3	
			5	541370	NEBU-M12W5-K-5-LE3	
		4	2.5	550325	NEBU-M12W5-K-2.5-LE4	
			5	541329	NEBU-M12W5-K-5-LE4	

Branching modules/distributor blocks MS-FRM, MS series

FESTO

Accessories

Ordering data – Angled socket PEV					Technical data → Internet: pev-1/4	
	Description	Operating voltage range	Electrical connection	Switching status display	Part No.	Type
	For PEV-1/4-...-OD	15 ... 30 V DC	4-pin	Yellow LED	164274	PEV-1/4-WD-LED-24
		≤ 230 V AC ≤ 180 V DC	4-pin	Yellow LED	164275	PEV-1/4-WD-LED-230

Ordering data – Plug socket MSSD					Technical data → Internet: mssd-c-4p	
	Description	Operating voltage range	Electrical connection	Type of mounting: cable connection	Part No.	Type
	For PEV-1/4-...-OD	≤ 250 V AC/DC	3-pin	Clamping screws	171157	MSSD-C-4P

Ordering data – Double nipple ESK					
	Description	Pneumatic connection		Part No.	Type
	Adjustable for angular compensation • For retrofitting pressure switch PEV to branching module MS-FRM	R1/4	R1/4	151521	ESK-1/4-1/4
			R1/2	534153	ESK-1/4-1/2

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.

Printed on recycled paper at New Horizon Graphic, Inc., FSC certified as an environmentally friendly printing plant.

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,

Call: 1.866.GO.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;

Email: info@festo-usa.com

www.festo.com/us

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. Tequesquahuac,
54020 Tlalneantla, Edo. de México

Phone: 011 52 [55] 53 21 66 00; Fax: 011 52 [55] 53 21 66 65;

Email: festo.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
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

www.festo.com