Filter regulators MS-LFR, MS series

Festo Core Range Solves the majority of your automation tasks

Worldwide:QuickSimply good:ExpectFast:Easy a

Quickest delivery – wherever, whenever Expected high Festo quality Easy and fast to select With the Festo Core Range, we have selected the most important products and functions from our broad product catalogue, and added the quickest delivery. The Core Range offers you the best value

for your automation tasks.

MS series service unit components Solutions for every application

With its large product range, highly effective components and a wide choice of functions, the MS series from Festo offers a complete concept for compressed air preparation. It is suitable for simple standard applications as well as application-specific solutions with very high quality requirements.

Available as individual components, pre-assembled combinations ex-stock, application-specific combinations or complete turnkey solutions. The five sizes in the MS series achieve maximum flow rates with minimum space requirements.

CAD models and configurator

Engineering tools

Convenient tools for planning and selecting application-specific individual components and combinations. The product configurator lets you configure customised solutions quickly and transfer the order data without any hassle.

Selection tool for choosing the right service unit combination without oversizing, and with the right air quality class:

→ www.festo.com/engineering/ service unit

Soft-start/quick exhaust valves

Freely combinable function modules

Pressure regulators, on/off and soft-start valves with safety function, filters, pressure and flow sensors, dryers, sensors and lubricators can be assembled into a suitable solution for every task. With the modular structure the components can be combined as required. The simple connection system saves time because replacing individual modules does not require disassembling the entire combination.

Many of the components are also UL and ATEX certified.

Energy savings

Service unit combinations MSE6

Intelligent mix of sizes

Integrated sensors

Pressure and flow sensors

- Maximum machine availability thanks to controlled processes
- Reliable air preparation and supply for systems
- Integrated or stand-alone

Size differences

Easy to connect with M8/M12 plug

Safety functions

- · Fast and reliable exhausting of systems up to Performance Level e, certified to EN ISO 13849-1
- Integrated soft-start function

- · Fully automatic monitoring and regulation of compressed air supply
- · Automatic shut-off of the compressed air in stand-by mode
- Detection and notification of . leakages
- Condition monitoring of relevant process data

- Optimum flow rate with size reduction of 18%
- Excellent energy efficiency
- Cost-optimised combinations save up to 30%!

Size		MS4	MS6	MS9	MS12
Grid dimension	[mm]	40	62	90	124
Connection sizes		G1/8, G1/4, G3/8	G1/4, G3/8, G1/2, G3/4	G1/2, G3/4, G1, G1 1/4, G1 1/2	G1, G1 1/4, G1 1/2, G2
Standard nominal flow rate $qnN^{1)}$	[l/min]	1800	6500	20000	22000

1) Using pressure regulator MS-LR as an example

Note Information The next few pages provide a brief You can find detailed information and Accessories such as connecting plates overview of the product range for the all technical data in the documentaor mounting brackets can be ordered MS series service unit components. tion for the corresponding service unit either via the configurator or

Design of a service unit combination

The order of the individual service unit components within a combination is relevant for safety and functionality. The service unit components cannot be combined in any order in the flow direction. There are restrictions and rules.

The configurator for the service unit combination MSB is a reliable and convenient way of arranging individual service unit components and it ensures compliance with the applicable rules. As a result, you get a completely assembled combination with UL or ATEX certification, if necessary. When arranging a combination of individually configured and ordered service unit components, the points on the right must be complied with under all circumstances.

component.

- separately.
- Regulators MS-LFR/LR/LRP/LRE are only permissible in the flow direction with the same or decreasing pressure regulation range
- Filters MS-LFR/LF/LFM/LFX are only permissible in the flow direction with an increasing grade of filtration
- Lubricators MS-LOE are not permitted in the flow direction upstream of a filter MS-LFR/LFM/LF/LFX, water separator MS-LWS or membrane air dryer MS-LDM1
- A micro filter MS-LFM must be installed in the flow direction upstream of an activated carbon filter MS-LFX or membrane air dryer MS-LDM1
- A flow sensor SFAM cannot be installed directly downstream of a regulator MS-LFR/LR; a branching module MS-FRM must be positioned between them
- A soft-start/quick exhaust valve MS-SV must be the last service unit component in the flow direction

1

Total product range for MS series service unit components

Туре	Description	Size	Pneumatic o	onnection				
			Push-in	Female thread			Connecting plate with threa	
			connector	м	G	NPT	G	NPT
Combinations								
Service unit combi	nations MSB-FRC							Datasheets \rightarrow Internet: msb
	Combinations of filter	4	-	-	1/8,1/4	-	-	-
	regulator and lubricator	6	-	-	1/4, 3/8, 1/2	_	-	-
Service unit combi	nations MSB							Datasheets → Internet: msb
	7 combinations, predefined	4	-	-	1/4	-	-	-
		6	-	-	1/2	-	-	-
Children .	Freely configurable	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
	combinations	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
ŲŪ		9	-	-	3/4, 1	3/4, 1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
Service unit combi	nations MSE6							Datasheets → Internet: mse6
a 📥	Combinations with fieldbus	6	-	-	-	-	1/2	-
	connection for measuring pressure, flow rate and consumption							

уре	Description	Size	Pneumatic of	connection				
			Push-in	Female thread			Connecting plate with thre	ad
			connector	м	G	NPT	G	NPT
ndividual co								
ilter regulate	ors MS-LFR							Datasheets → Internet: ms-
	Filter and pressure regula-	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
	tor in a single device, grade	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	of filtration 5 or 40 µm	9	-	-	3/4, 1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
		12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
ilters MS-LF								Detrokente a laterret mi
ILLEIS MIS-LF	Grade of filtration 5 or	4		_	1/8,1/4	_	1/8, 1/4, 3/8	Datasheets → Internet: ms
	40 µm	4	-			-		1/8, 1/4, 3/8
4	40 µm	6	-	-	1/4, 3/8, 1/2		1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
1		9	-	-	3/4, 1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
ų.		12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
ine and mic	ro filters MS-LFM							Datasheets → Internet: ms-I
North Contraction	Grade of filtration 0.01 or	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
0	1 μm	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
1		9	-	-	3/4,1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
Ų		12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
ctivated car	bon filters MS-LFX							Datasheets → Internet: ms
	For removing liquid and	4	_	-	1/8, 1/4	_	1/8, 1/4, 3/8	1/8, 1/4, 3/8
	gaseous oil particles	6	_	_	1/4, 3/8, 1/2	_	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
-		9	_	-	3/4, 1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
1		12	_	-	-	_	1, 1 1/4, 1 1/2, 2	-
		12					1, 1, 7, 1, 2, 2	
Vater separa	tors MS-LWS							Datasheets → Internet: ms-l
Contraction of the local division of the loc	Removes condensate from	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	compressed air,	9	-	-	3/4,1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
	maintenance-free	12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-

Total product rans Type	ge for MS series service unit co Description	omponen Size	Its Pneumatic	connection				
Type	Description	5120	Push-in	Female th	read		Connecting plate with three	ad
			connector	M	G	NPT	G	NPT
Individual compo	nents							
Pressure regulato								Datasheets → Internet: ms-lr
	For setting the required	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
1 I	operating pressure,	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	4 pressure regulation	9	-	-	3/4, 1	3/4, 1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
2 1	ranges	12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
					I			
Pressure regulato	ors MS-LRB							Datasheets → Internet: ms-lrb
	For configuring a regulator	4	-	-	1/4	-	1/8, 1/4, 3/8	-
	manifold with independent	6	-	-	1/2	-	1/4, 3/8, 1/2, 3/4	-
1000	pressure regulation ranges.				· · ·			
	Pressure output is to the							
	front or rear.							
Precision pressur	e regulators MS-LRP							Datasheets → Internet: ms-lrp
	For precise setting of the re-	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	quired operating pressure,							
	4 pressure regulation							
•	ranges, pressure hysteresis							
	0.02 bar							
Precision pressur	e regulators MS-LRPB				1/2	1		Datasheets → Internet: ms-lrpb
	For configuring a regulator manifold with independent	6	-	-	1/2	-	1/4, 3/8, 1/2, 3/4	-
	pressure regulation ranges.							
	Pressure output is to the							
	front or rear.							
Electrical pressur	e regulators MS-LRE							Datasheets → Internet: ms-lre
No. of Concession, Name	Electrically adjustable	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	pressure regulator,							
	4 pressure regulation							
	ranges							
Lubricators MS-L	DE							Datasheets → Internet: ms-loe
-	Add a precisely adjustable	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
	amount of oil to the com-	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
1	pressed air. The amount of	9	-	-	3/4, 1	3/4,1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
1	oil mist is proportional to	12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
	the compressed air flow rate.							
	Tate.							

Total product range for MS series service unit components Description Size Pneumatic connection Туре Push-in Female thread Connecting plate with thread connector NPT Μ G G NPT Individual components On/off valves MS-EM Datasheets → Internet: ms-em 1/8, 1/4 1/8, 1/4, 3/8 Manually actuated on/off 1/8, 1/4, 3/8 4 valve for pressurising and 6 1/4, 3/8, 1/2 1/4, 3/8, 1/2, 3/4 1/4, 3/8, 1/2, 3/4 _ _ exhausting pneumatic 9 3/4,1 3/4,1 1/2, 3/4, 1, 1 1/4, 1 1/2 1/2, 3/4, 1, 1 1/4, 1 1/2 _ _ installations. 12 _ 1, 1 1/4, 1 1/2, 2 _ _ _ On/off valves MS-EE Datasheets → Internet: ms-ee Electrically actuated on/off 1/8,1/4 1/8, 1/4, 3/8 1/8, 1/4, 3/8 4 1/4, 3/8, 1/2 valve for pressurising and 1/4, 3/8, 1/2, 3/4 1/4, 3/8, 1/2, 3/4 6 exhausting pneumatic 9 3/4,1 3/4,1 1/2, 3/4, 1, 1 1/4, 1 1/2 1/2, 3/4, 1, 1 1/4, 1 1/2 installations. 12 1, 1 1/4, 1 1/2, 2 Soft-start valves MS-DL Datasheets → Internet: ms-dl Pneumatically actuated 1/8,1/4 1/8, 1/4, 3/8 1/8, 1/4, 3/8 4 soft-start valve for slow 6 1/4, 3/8, 1/2 1/4, 3/8, 1/2, 3/4 1/4, 3/8, 1/2, 3/4 _ _ pressurisation and exhaust 12 1, 1 1/4, 1 1/2, 2 _ of pneumatic installations. Soft-start valves MS-DE Datasheets → Internet: ms-de Electrically actuated soft-4 1/8,1/4 1/8, 1/4, 3/8 1/8, 1/4, 3/8 1/4, 3/8, 1/2, 3/4 start valve for slow pressur-6 1/4, 3/8, 1/2 1/4, 3/8, 1/2, 3/4 isation and exhaust of 12 1, 1 1/4, 1 1/2, 2 pneumatic installations. Soft-start/quick exhaust valves MS-SV Datasheets → Internet: ms-sv 1/4, 3/8, 1/2, 3/4 1/4, 3/8, 1/2, 3/4 For building up pressure 6 1/2 1/2, 3/4, 1, 1 1/4, 1 1/2 gradually and reducing 9 3/4,1 3/4,1 1/2, 3/4, 1, 1 1/4, 1 1/2 pressure quickly and safely in pneumatic piping systems. Up to category 1, PL c. 1/4, 3/8, 1/2, 3/4 Up to category 3, PL d. 1/2 1/4, 3/8, 1/2, 3/4 6 Up to category 4, PL e in the case of optional extension. Up to category 4, PL e. 1/2 1/4, 3/8, 1/2, 3/4 6

Total product range	e for MS series service unit co	mponent	s					
Туре	Description	Size	Pneumatic c	onnection				
			Push-in	Push-in Female thread			Connecting plate with thread	
			connector	М	G	NPT	G	NPT
Individual compon	ents							
Membrane air drye	ers MS-LDM1						C)atasheets → Internet: ms-ldm
1	Wear-free membrane dryer	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	1/8, 1/4, 3/8
	with internal air	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	1/4, 3/8, 1/2, 3/4
	consumption							
Branching module	s MS-FRM						[Datasheets → Internet: ms-frm
-	Compressed air distributors	4	-	-	1/8,1/4	-	1/8, 1/4, 3/8	-
1.	with 4 connections	6	-	-	1/4, 3/8, 1/2	-	1/4, 3/8, 1/2, 3/4	-
2		9	-	-	3/4,1	3/4, 1	1/2, 3/4, 1, 1 1/4, 1 1/2	1/2, 3/4, 1, 1 1/4, 1 1/2
		12	-	-	-	-	1, 1 1/4, 1 1/2, 2	-
							• •	
Distributor blocks	MS-FRM-FRZ						Data	asheets → Internet: ms-frm-frz
	Compressed air distributors	4	-	-	-	-	-	-
1	with 4 connections and half	6	-	-	-	-	-	-
11g	the grid width							
Flow sensors SFAN								Datasheets → Internet: sfam
	For absolute flow rate infor-	6	-	-	-	-	1/2	1/2
-	mation and cumulative air	9	-	-	-	-	1,11/2	1,11/2
0	consumption measurement							

Filter regulators MS4/MS6-LFR, MS series

Peripherals overview

Filter regulator MS4/MS6-LFR

- 🖡 - Note

Additional accessories:

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

Peripherals overview

		Individual device		Combination	→ Page/	
		Without connecting plate	With connecting plate	Without connecting plate	With connecting plate	Internet
1]	Filter regulator					10
-1	MS4/MS6-LFR					
2]	Mounting bracket	_	_			ms4-wb,
	MS4/6-WB	•	•	-	-	ms6-wb
3]	Mounting bracket			_	_	ms4-wbm
	MS4-WBM	-	-	-	-	
4]	Mounting bracket			_	_	ms4-wr,
	MS4/6-WR	-	-			ms6-wr
5]	Hex nut					ms4-wrs,
	MS4/6-WRS					ms6-wrs
6]	Padlock					54
-1	LRVS-D					
7]	Cover cap		-		-	ms4-end,
01	MS4/6-END					ms6-end
3]	Module connector MS4/6-MV	-	•		•	ms4-mv, ms6-mv
9]	Connecting plate SET					ms4-ag,
7]	MS4/6-AG	-	•	-	•	ms6-ag
	Connecting plate SET					mso ag
	MS4/6-AQ	-	•	-	•	ms6-aq
10]	Connecting cable					54
1	NEBU-M8LE3/NEBU-M12LE4	•	•	•	•	
11]	Pressure sensor with display					28
	AD1 AD4	•	•	•	•	
12]	Pressure sensor with LCD display					28
	AD11/AD12	-	-	-	-	
13]	Connecting cable					54
	NEBU-M8LE4/NEBU-M12LE4	-	-	-	-	
14]	Pressure sensor without display					28
	AD7 AD10	_	_		_	
5]	Connecting cable					54
	NEBU-M8LE3					
6]	Adapter for EN pressure gauge 1/8, 1/4				-	28
71	A8/A4					F (
[7]	Pressure gauge MA	•	•		•	54
8]						28
loj	Cover plate VS	•	•	•	•	20
19]	Electrically actuated condensate drain fully automatic					28
~1	E2, E3, E4	•	•	•	•	20
	Mounting bracket					ms4-wp,
	MS4/6-WP/WPB/WPE/WPM	-	•	•	•	ms4 wp,

Filter regulators MS4/MS6-LFR, MS series

Type codes

	Series	010	Alternative pressure gauge scale
٨S	MS series		MS pressure gauge
		PSI	psi
002	Size	MPA	МРа
4	Grid dimension 40 mm		Construction
002	Function	011	Secondary exhausting
003	Function		With secondary exhausting
LFR	Filter regulator	05	Without secondary exhaust
004	Pneumatic connection	012	Rotary knob alternative
1/8	Female thread G1/8		None
1/4	Female thread G1/4	LD	Long rotary knob
AGA	Sub-base G1/8		
AGB	Sub-base G1/4	013	Lockability
AGC	Sub-base G3/8		None
AQK	Sub-base NPT1/8	AS	Can be locked using accessories
AQN	Sub-base NPT1/4	E11	With integrated lock
AQP	Sub-base NPT3/8		· · · ·
0.0.5		014	Type of mounting
005	Pressure regulation range		Without mounting bracket
D5	0.3 4 bar	WR	Mounting bracket with knurled nut on regulator knob
D6	0.3 7 bar	WP	Mounting bracket basic design
D7	0.5 12 bar	WPM	Mounting bracket for hooking in service unit components
006	Filter version	WB	Mounting centrally at rear (wall mounting top and bottom), connecting
		WBM	plates not required Mounting centrally at rear (wall mounting top), connecting plates not
C	5 μm		required
E	40 µm		
007	Bowl	015	EU certification
R	Plastic bowl with plastic bowl guard		None
U	Metal bowl	EX4	II 2GD
-			lui en e
800	Condensate drain	016	UL certification
М	Manually		None
Н	Semi-automatic	UL1	cULus ordinary location for Canada and USA
V	Automatic	017	Flow direction
		017	Flow direction from left to right
009	Pressure gauge alternatives		Flow direction noni telt to right
		7	Elow direction from right to left
	None	Z	Flow direction from right to left
VS	Cover plate	Z	Flow direction from right to left
VS A8	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge	Ζ	Flow direction from right to left
VS A8 A4	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge	Z	Flow direction from right to left
VS A8 A4 RG	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale	Ζ	Flow direction from right to left
VS A8 A4 RG AD1	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin	Z	Flow direction from right to left
VS A8 A4 RG AD1 AD2	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin	Z	Flow direction from right to left
VS A8 A4 RG AD1	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 4-pin, analogue	Z	Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, PNP, 4-pin, analogue output 4 20 mA	Ζ	Flow direction from right to left
VS A8 A4 RG AD1 AD2	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 4-pin, analogue	Ζ	Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue	Ζ	Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4 AD7	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O	Ζ	Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value	Ζ	Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4 AD7 AD8	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with Switching display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C		Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4 AD7	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C		Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD3 AD4 AD7 AD8 AD9	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O		Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4 AD7 AD8	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C		Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD3 AD4 AD7 AD8 AD9 AD10	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O		Flow direction from right to left
VS A8 A4 RG AD1 AD2 AD3 AD4 AD7 AD8 AD9	Cover plate Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge Integrated pressure gauge, red/green scale Pressure sensor with LCD display, M8 plug, PNP, 3-pin Pressure sensor with LCD display, M8 plug, NPN, 3-pin Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O Pressure sensor with operational status indicator, M8 plug, window comparator, PNP, N/C		Flow direction from right to left

Filter regulators MS4/MS6-LFR, MS series

Type codes

001	Series	
MS	MS series	
002	Size	
6	Grid dimension 62 mm	
003	Function	
LFR	Filter regulator	
004	Pneumatic connection	
1/4	Female thread G1/4	
3/8	Female thread G3/8	
1/2	Female thread G1/2	
AGB	Sub-base G1/4	
AGC	Sub-base G3/8	
AGD	Sub-base G1/2	
AGE	Sub-base G3/4	
AQN	Sub-base NPT1/4	
AQP	Sub-base NPT3/8	
AQR	Sub-base NPT1/2	
AQS	Sub-base NPT3/4	
005	Pressure regulation range	
D5	0.3 4 bar	
D6	0.3 7 bar	
D7	0.5 12 bar	
D8	0.5 16 bar	
006	Filter version	
С	5 μm	
E	40 µm	
007	Devel	
007	Bowl	
R	Plastic bowl with plastic bowl guard	
U	Metal bowl	
008	Condensate drain	
М	Manually	
н	Semi-automatic	
V	Automatic	
E2	External fully automatic condensate drain, electric, 110 VAC, termi-	
	nals	
E3	External fully automatic condensate drain, electric, 230 V AC, termi-	
	nals	
	External fully automatic condensate drain, electric, 24 V DC, terminals	

009	Pressure gauge alternatives	
	None	-
VS	Cover plate	_
A8	Adapter for EN pressure gauge 1/8, without pressure gauge	
A4	Adapter for EN pressure gauge 1/4, without pressure gauge	
RG	Integrated pressure gauge, red/green scale	
AD1	Pressure sensor with LCD display, M8 plug, PNP, 3-pin	
AD1 AD2	Pressure sensor with LCD display, M8 plug, PNP, 3-pin	_
AD2 AD3	Pressure sensor with LCD display, Mo plug, NrN, 5-pin Pressure sensor with LCD display, M12 plug, PNP, 4-pin, analogue	
	output 4 20 mA	
AD4	Pressure sensor with LCD display, M12 plug, NPN, 4-pin, analogue output 4 20 mA	
AD7	Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O	
AD8	Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C	
AD9	Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O	
AD10	Pressure sensor with operational status indicator, M8 plug, window comparator, PNP, N/C	
AD11	Pressure sensor with LCD display, M12 plug, 4-pin, IO-Link®, PNP, NPN, 010 V, 15 V, 420 mA	
AD12	Pressure sensor with LCD display, M8 plug, 4-pin, IO-Link®, PNP,	_
	NPN, 010 V, 15 V, 420 mA	
010	Alternative pressure gauge scale	
	MS pressure gauge	
PSI	psi	
MPA	МРа	
011	Secondary exhausting	
	With secondary exhausting	
0S	Without secondary exhaust	
012	Rotary knob alternative	
	None	
LD	Long rotary knob	
013	Lockability	
	None	_
AS	Can be locked using accessories	
E11	With integrated lock	
014	Type of mounting	
	Without mounting bracket	
WR	Mounting bracket with knurled nut on regulator knob	
WP	Mounting bracket basic design	_
WPM	Mounting bracket for hooking in service unit components	
WB	Mounting centrally at rear (wall mounting top and bottom), connecting	_
	plates not required	
015	EU certification	
	None	_
EX4	II 2GD	_
016	UL certification	
	None	-
UL1	cULus ordinary location for Canada and USA	
017	Flow direction	
U17		
	Flow direction from left to right	
Z	Flow direction from right to left	

Type codes Filter regulators MS4/MS6-LFR, MS series

Datasheet

Condensate drain, manual, with pressure gauge

Semi- or fully automatic condensate drain, with pressure gauge

In this device, the filter and pressure regulator are combined in one unit. The sintered filter with water separator removes contamination, pipe scale, rust and condensate from the compressed air.

.....

Operating pressure
 0.8 ... 20 bar

- www.festo.com

- Good regulation characteristics with minimal hysteresis and input pressure compensation
- Good particle and condensate separation
- Available with or without secondary exhausting
- High flow rate
- Directly actuated diaphragm control valve

- Four pressure regulation ranges:
 0.3 ... 4 bar, 0.3 ... 7 bar,
 0.5 ... 12 bar and 0.5 ... 16 bar
- Actuator lock to protect set values from being adjusted
- Return flow option for exhausting from output 2 to output 1 already integrated
- Two pressure gauge connections for different installation options
- Optional pressure sensor
- Optional device variant EX4 for use in potentially explosive areas in zones 1, 2, 21 and 22
- Choice of 5 μm or 40 μm filter inserts
- New filter cartridges → 53

General technical data					
Size	MS4	MS6			
Pneumatic connection 1, 2					
Female thread	G1/8 or G1/4	G1/4, G3/8 or G1/2			
Connecting plate [AG]	G1/8, G1/4 or G3/8	G1/4, G3/8, G1/2 or G3/4			
[AQ]	1/8 NPT, 1/4 NPT or 3/8 NPT	1/4 NPT, 3/8 NPT, 1/2 NPT or 3/4 NPT			
Design	Filter regulator with/without pressure indication				
Regulator function	Output pressure constant, with return flow, with/without secondary e	exhausting			
Type of mounting	With accessories				
	In-line installation				
	Front panel mounting				
Mounting position	Vertical ±5°				
Grade of filtration [µm]	5				
	40				
Air quality class at the output	Compressed air to ISO 85731:2010 [6:4:4] (grade of filtration 5 µm)				
	Compressed air to ISO 85731:2010 [7:4:4] (grade of filtration 40 µm)			
Bowl guard	Plastic bowl guard				
	Integrated as metal bowl				
Condensate drain	Manual				
	Semi-automatic				
	Fully automatic				
	-	Fully automatic, electrically actuated			
Actuator lock	Rotary knob with latch, can be locked using accessories				
	Rotary knob with integrated lock				

Note: this product conforms to ISO 1179-1 and ISO 228-1.

General technical data

General technical data				
Size			MS4	MS6
Pressure regulation range	[D5]	[bar]	0.3 4	
	[D6]	[bar]	0.3 7	
	[D7]	[bar]	0.5 12 (0.5 10 with pressure sensor AD or with UL certification	1)
	[D8]	[bar]	-	0.5 16 (0.5 10 with UL certification)
Max. pressure hysteresis		[bar]	0.25	
Pressure indicator			Via pressure sensor for displaying the output pressure on LCD display	/ and electrical output
			Via pressure sensor for displaying the output pressure by switching s	tatus indicator and electrical output
			Via pressure gauge for displaying the output pressure	
			Via pressure gauge with red/green scale for displaying the output pre	ssure
			Prepared for G1/8	-
			Prepared for G1/4	
Max. condensate volume		[ml]	19 (with plastic bowl guard)	38
			25 (with metal bowl)	

Standard nominal flow rate qnN¹ [l/min]

Size		MS4		MS6		
Pneumatic connection		G1/8	G1/4	G1/4	G3/8	G1/2
[D5] Pressure regulation	range 0.3 4 bar					
Grade of filtration	5 µm	900 ²⁾	1800 ²⁾	2000 ²⁾	5500 ²⁾	6900 ²⁾
	40 µm	1100 ²⁾	1900 ²⁾	2200 ²⁾	6000 ²⁾	7200 ²⁾
[D6] Pressure regulation	range 0.3 7 bar					
Grade of filtration	5 µm	900	1500	2700	5000	5600
	40 µm	1000	1700	2800	5700	6200
[D7] Pressure regulation	range 0.5 12 baı					
Grade of filtration	5 µm	850	1200	2200	3500	4000
	40 µm	900	1500	2500	4000	4500
[D8] Pressure regulation	range 0.5 16 baı					
Grade of filtration	5 μm	-	-	2000	3300	3800
	40 µm	-	-	2300	3500	4000

Measured at p1 = 10 bar and p2 = 6 bar, Δp = 1 bar
 Measured at p1 = 10 bar and p2 = 3 bar, Δp = 1 bar
 125 l/min must be available for the fully automatic condensate drain to close correctly.

Operating and environmental conditions

Condensate drain		Manual	Manual			Fully automatic		Fully automatic, electrically actuated
Size		MS4	MS6	MS4	MS6	MS4	MS6	MS6
Operating pressure	[bar]	0.8 14 (0.8 10) ¹⁾	0.8 20 (0.8 10) ¹⁾	1.5 12 (1.5 10) ¹⁾	1.5 12 (1.5 10) ¹⁾	2 12 (2 10) ¹⁾	2 12 (2 10) ¹⁾	0.8 16 (0.8 10) ¹⁾
Operating medium		Compressed air ISO 8573-1:201 Inert gases		Compressed air ISO 8573-1:202		Compressed a ISO 8573-1:20		Compressed air to ISO 8573-1:2010 [-:4:-]
Ambient temperature	[°C]	-10 +60 (0	. +50) ²⁾	+5 +60 (+5	. +50) ²⁾	+5 +60 (+5	+50) ²⁾	+1 +60 (+1 +50) ²⁾
Temperature of medium	[°C]	-10 +60 (0	. +50) ²⁾	+5 +60 (+5	. +50) ²⁾	+5 +60 (+5	+50) ²⁾	+1 +60 (+1 +50) ²⁾
Storage temperature	[°C]	-10 +60		-10 +60		-10 +60		+1 +60
Corrosion resistance class CRC ³⁾		2						
Suitability for use in the food indu	stry ⁴⁾	See supplement	tary material info	rmation			-	
UL certification ⁴⁾		c UL us - Recogn	ized (OL)					

Value in brackets applies to MS4/MS6-LFR with UL certification.
 Value in brackets applies to MS4/MS6-LFR with pressure sensor
 Corrosion resistance class CRC 2 to Festo standard FN 940070

Moderate corrosion stress. Indoor applications in which condensation can occur. External visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment.

4) Additional information: www.festo.com/sp $\boldsymbol{\rightarrow}$ Certificates.

ATEX

ATEX	
EU certification	[EX4]
ATEX category for gas	II 2G
Type of (ignition) protection for gas	Ex h IIC T6 Gb X
ATEX category for dust	II 2D
Type of (ignition) protection for dust	Ex h IIIC T60°C Db X
Explosion-proof ambient temperature	$+5^{\circ}C \le Ta \le +60^{\circ}C$
CE mark (see declaration of conformity) ¹⁾	To EU Explosion Protection Directive (ATEX)

1) Additional information: www.festo.com/sp \rightarrow Certificates.

Weights [g]

Weights [g]						
Size	MS4		MS6			
Rotary knob	Without integrated lock	With integrated lock	Without integrated lock	With integrated lock		
Filter regulator with plastic bowl guard	275	400	875	1145		
Filter regulator with metal bowl	475	600	1087	1627		
Filter regulator with metal bowl and electrically	-	-	1800	2070		
actuated condensate drain, fully automatic						

I

Materials Sectional view

[1]	Housing	Die-cast aluminium
[2]	Rotary knob	PA, POM
	Rotary knob with integrated lock	Aluminium
[3]	Plastic bowl guard	PC
[4]	Metal bowl	Wrought aluminium alloy, die-cast aluminium
	Inspection window	PA
[5]	Filter element	PE
[6]	Spin disc	POM
[7]	Filter support	POM
[8]	Separating disc	POM
[9]	Stabilising disc	POM
[10]	Diaphragm	NBR
[11]	Spring	Steel
-	Seals	NBR
Note of	on materials	RoHS-compliant
		Free of copper and PTFE only with cover plate

Standard flow rate qn as a function of output pressure p2 (p1 = 10 bar)

MS4-LFR-1/8

Grade of filtration 40 μm

MS4-LFR-1/4

D6: 0.3 ... 7 bar

- D7: 0.5 ... 12 bar

D6: 0.3 ... 7 bar

- D7: 0.5 ... 12 bar

Filter regulators MS4/MS6-LFR, MS series

Datasheet

Download CAD data → <u>www.festo.com</u>

Datasheet

Dimensions – Basic version MS4-LFR

- [] Integrated MS pressure gauge with standard scale
- [M] Condensate drain, manual
- $[{\sf AS}] \quad {\sf Rotary\,knob\,with\,latch,\,can\,be\,locked\,using\,accessories}$
- [R] With plastic bowl guard

[1] Installation dimension

→ Flow direction

Туре	B1	B2	B3	D1	D2	L1		L2	L3	L4	L5	L6
						Plastic bowl guard	Metal bowl					
MS4-LFR-1/8 MS4-LFR-1/4	40	21	57	G1/8 G1/4	37.2	140.6	158	27	60.2	58.5	≥25	17.7

• I Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Basic version MS6-LFR

- [] Integrated MS pressure gauge with standard scale
- [M] Condensate drain, manual
- [AS] Rotary knob with latch, can be locked using accessories
- [R] With plastic bowl guard

[1] Installation dimension

→ Flow direction

Туре	B1	B2	B3	D1	D2	L1		L2	L3	L4	L5	L6
						Plastic bowl guard	Metal bowl					
MS6-LFR-1/4		21	77	G1/4 G3/8	51.2	190	218	20	05.1	85	68	15.8
MS6-LFR-3/8	62	31	//	0/60	51.2	190	210	39	95.1	05	00	1 1

• Note: this product conforms to ISO 1179-1 and ISO 228-1.

Download CAD data \rightarrow <u>www.festo.com</u>

Download CAD data \rightarrow <u>www.festo.com</u>

[A8] Adapter for EN pressure gauge 1/8, without pressure gauge Adapter for EN pressure gauge 1/4, without pressure gauge [A4]

→ Flow direction

Туре	B2	B3	D1	D4
MS4-LFR-1/8VS	21	54	G1/8	
MS4-LFR-1/4VS	21	54	G1/4	_
MS4-LFR-1/8A8	21	58.5	G1/8	G1/8
MS4-LFR-1/4A8	21	50.5	G1/4	61/6
MS4-LFR-1/8A4	21	58.5	G1/8	G1/4
MS4-LFR-1/4A4	21	20.2	G1/4	61/4
MS6-LFR-1/4VS			G1/4	
MS6-LFR-3/8VS	31	76	G3/8	_
MS6-LFR-1/2VS			G1/2	
MS6-LFR-1/4A4			G1/4	
MS6-LFR-3/8A4	31	78.5	G3/8	G1/4
MS6-LFR-1/2A4			G1/2	

↓ Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Pressure gauge alternatives

[RG] Integrated MS pressure gauge with red/green scale

Download CAD data → <u>www.festo.com</u>

 \rightarrow Flow direction

Туре	B2	B3	D1
MS4-LFR-1/8RG	21	58.5	G1/8
MS4-LFR-1/4RG	21	50.5	G1/4
MS6-LFR-1/4RG			G1/4
MS6-LFR-3/8RG	31	78.5	G3/8
MS6-LFR-1/2RG			G1/2

+ Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Pressure gauge alternatives

[AD1 ... AD4] Pressure sensor with LCD display

9

ഗ

Variant AD1:

SDE1-D10-G2-MS-L-P1-M8 with 3-pin M8x1 plug, 1 switching output PNP

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

Download CAD data → <u>www.festo.com</u> Datasheets → Internet: sde1

Variant AD3:

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

Variant AD4:

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

→ Flow direction

Туре	B2	B3	B5	B6	D6	L5	L6
MS4-LFRAD1/AD2	21	82.6	32	32.3	M8x1	35.1	46.7
MS4-LFRAD3/AD4	21	82.6	32	32.3	M12x1	35.1	55.8
MS6-LFRAD1/AD2	31	103	51	32.3	M8x1	35.1	46.7
MS6-LFRAD3/AD4	31	103	51	32.3	M12x1	35.1	55.8

Note: this product conforms to ISO 1179-1 and ISO 228-1.

[AD7 ... AD10] Pressure sensor without LCD display

(switching status indicator only)

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

Datasheets \rightarrow Internet: sde5

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 M8x1 plug, window comparator, 1 switching output PNP, N/C contact

→ Flow direction

Туре	B2	B3	B5	B6	D6
MS4-LFRAD7/AD8/AD9/AD10	21	59.1	32	16	M8x1
MS6-LFRAD7/AD8/AD9/AD10	31	79.1	51	16	M8x1

♦ Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Pressure gauge alternatives

[AD11/AD12] Pressure sensor with LCD display

Variant AD11: SPAU-P10R-MS-L-PNLK-M12 with M12 plug, 4-pin, IO-Link, PNP, NPN, 0 ... 10 V, 1 ... 5 V, 4 ... 20 mA

Variant AD12: SPAU-P10R-MS-L-PNLK-M8 with M8 plug, 4-pin, IO-Link, PNP, NPN, 0 ... 10 V, 1 ... 5 V, 4 ... 20 mA

→ Flow direction

Download CAD data \rightarrow <u>www.festo.com</u>

Datasheets → Internet: spau

Туре	B2	B3	B4	B5	B6	D6	L5	L6
MS4-LFRAD11	21	81.2	73.3	32	32	M12x1	41.2	39
MS4-LFRAD12	21	81.2	73.3	32	32	M8x1	37.9	39
MS6-LFRAD11	31	101.8	93.7	51	32	M12x1	41.2	39
MS6-LFRAD12	31	101.8	93.7	51	32	M8x1	37.9	39

I Note: this product conforms to ISO 1179-1 and ISO 228-1.

Download CAD data \rightarrow <u>www.festo.com</u>

Datasheet

Dimensions – Rotary knob

For installation into control panel or mounting with hex nut MS4/6-WRS (not included in the scope of delivery)

- [] Rotary knob with latch
- [AS] Rotary knob with latch, can be locked using accessories
- [E11] Rotary knob with integrated lock

[LD] Rotary knob, long, with latch

[LD-AS] Rotary knob, long, with latch, can be locked using accessories

3-

[2] Installation dimension

[3] For pressure adjustment: fully pull out telescopic rotary knob

Туре	B4	B5	D2	D3	L3	L8	L9	L10	L11	=© 1
MS4-LFR	-	-			51.1	13	5			
MS4-LFRAS	48.6	30	1	M30x1.5	60.2	13	5	_	6	36
MS4-LFRE11	-	-	37.2		76	14	6	60		
MS4-LFRLD	-	-			51.1		_	76.8		
MS4-LFRLD-AS	48.6	30		_	60	-	_	85.7	-	-
MS6-LFR	-	-			86	21	14			
MS6-LFRAS	64.4	38.8		M44x1	95.1	12	5	_	7	55
MS6-LFRE11	-	-	51.2		110	21	14	60		
MS6-LFRLD	-	-		_	86	_	_	139		
MS6-LFRLD-AS	64.4	38.8		_	95.5		_	148.5	-	_

Barbed connector for plastic tubing PUN(-H)-8x1.25

Push-in connector for plastic tubing PUN-6/PAN-6

D6

Ø

6.2

6.2

Туре

Plastic bowl guard R MS4-LFR-...-H

MS6-LFR-...-H

Metal bowl U

MS4-LFR-...-H

MS6-LFR-...-H

Download CAD data → <u>www.festo.com</u> [V] Fully automatic

MS4-...-R/U-V MS6-...-R-V

Barbed connector for plastic tubing PUN(-H)-8x1.25

Туре	D6 Ø	L6
Plastic bowl guard R		
MS4-LFRV	5.6	20.4
MS6-LFRV	5.0	18.5
Metal bowl U		
MS4-LFRV	5.6	20.4
MS6-LFRV] 5.0	-

Datasheets → Internet: pwea

[E2]/[E3]/[E4] Fully automatic, electrically actuated

Condensate drain PWEA:

[2] Electrical connection: screw terminal PG9

L6

22.1

20.4

22.1

_

[3] Connection can be rotated 360° for plastic tubing PUN-H-12x2

Туре	B6	Β7	B8	В9	L12
MS6-LFRE2/E3/E4	72	140	108	15	174.5

★ Core Range

Ordering data

Size	Connection	Condensate drain	Grade of filtra	Grade of filtration 5 µm		Grade of filtrati	on 40 µm
			Part no.	Туре		Part no.	Туре
Flow directi	on from left to right						
MS4 G1/4	Manual	★ 529144	MS4-LFR-1/4-D6-CRM-AS		★ 529148	MS4-LFR-1/4-D6-ERM-AS	
		Fully automatic	★ 529146	MS4-LFR-1/4-D6-CRV-AS		★ 529150	MS4-LFR-1/4-D6-ERV-AS
MS6 G1/2	G1/2	Manual	★ 529176	MS6-LFR-1/2-D6-CRM-AS		★ 529180	MS6-LFR-1/2-D6-ERM-AS
11100							

Ordering data

Size	Connection	Condensate drain	Grade of filtration 5 µm		Grade of filtrati	on 40 µm
			Part no.	Туре	Part no.	Туре
Flow direct	ion from left to right					
MS4	G1/4	Manual	★ 529152	MS4-LFR-1/4-D7-CRM-AS	★ 529156	MS4-LFR-1/4-D7-ERM-AS
		Fully automatic	★ 529154	MS4-LFR-1/4-D7-CRV-AS	★ 529158	MS4-LFR-1/4-D7-ERV-AS
MS6	G1/2	Manual	* 529184	MS6-LFR-1/2-D7-CRM-AS	* 529188	MS6-LFR-1/2-D7-ERM-AS
10.20	01/2		· · · · · · · · · · · · · · · · · · ·			

Ordering data

Pressure regulation range 0.5 ... 12 bar, integrated as metal bowl, integrated MS pressure gauge with standard scale, display unit [bar], rotary knob with latch, can be locked using accessories

Size	Connection	Condensate drain	Grade of filtrati	on 5 μm		Grade of filtration 40 µm		
			Part no.	Туре		Part no.	Туре	
Flow direction f	rom left to right							
MS4	G1/4	Manual	-	-		★ 535724	MS4-LFR-1/4-D7-EUM-AS	
		Fully automatic	★ 535720	MS4-LFR-1/4-D7-CUV-AS	1	★ 535722	MS4-LFR-1/4-D7-EUV-AS	
MS6	G1/2	Manual	★ 530338	MS6-LFR-1/2-D7-CUM-AS	1	★ 529192	MS6-LFR-1/2-D7-EUM-AS	
		Fully automatic	★ 530340	MS6-LFR-1/2-D7-CUV-AS		★ 529194	MS6-LFR-1/2-D7-EUV-AS	

Filter regulators MS4/MS6-LFR, MS series

Datasheet

Ordering data

Size	Connection	Condensate drain	n Grade of filtration 5 µm			Grade of filtration 40 µm		
			Part no.	Туре	1 [Part no.	Туре	
Flow direction	on from left to right							
MS4	G1/8	Manual	529160	MS4-LFR-1/8-D6-CRM-AS		529164	MS4-LFR-1/8-D6-ERM-AS	
		Fully automatic	529162	MS4-LFR-1/8-D6-CRV-AS	1 1	529166	MS4-LFR-1/8-D6-ERV-AS	
MS6	MS6	G1/4	Manual	529196	MS6-LFR-1/4-D6-CRM-AS	1 1	529200	MS6-LFR-1/4-D6-ERM-AS
			Fully automatic	-	-	1 [529202	MS6-LFR-1/4-D6-ERV-AS
	G3/8	Manual	529216	MS6-LFR-3/8-D6-CRM-AS		529220	MS6-LFR-3/8-D6-ERM-AS	
		Fully automatic	529218	MS6-LFR-3/8-D6-CRV-AS		529222	MS6-LFR-3/8-D6-ERV-AS	
Flow direction	on from right to left							
MS4	G1/4	Manual	529145	MS4-LFR-1/4-D6-CRM-AS-Z		529149	MS4-LFR-1/4-D6-ERM-AS-Z	
		Fully automatic	-	-		529151	MS4-LFR-1/4-D6-ERV-AS-Z	
MS6	G3/8	Fully automatic	529219	MS6-LFR-3/8-D6-CRV-AS-Z		-	-	
	G1/2	Manual	529177	MS6-LFR-1/2-D6-CRM-AS-Z		529181	MS6-LFR-1/2-D6-ERM-AS-Z	
		Fully automatic	-	-	1	529183	MS6-LFR-1/2-D6-ERV-AS-Z	

Ordering data

Size	Connection	Condensate drain	Grade of filtrat	Grade of filtration 5 µm		Grade of filtration 40 µm		
			Part no.	Туре		Part no.	Туре	
Flow direction	on from left to right							
MS4	G1/8	Manual	529168	MS4-LFR-1/8-D7-CRM-AS		529172	MS4-LFR-1/8-D7-ERM-AS	
		Fully automatic	529170	MS4-LFR-1/8-D7-CRV-AS		529174	MS4-LFR-1/8-D7-ERV-AS	
MS6	G1/4	Manual	529204	MS6-LFR-1/4-D7-CRM-AS		529208	MS6-LFR-1/4-D7-ERM-AS	
		Fully automatic	529206	MS6-LFR-1/4-D7-CRV-AS		529210	MS6-LFR-1/4-D7-ERV-AS	
	G3/8	Manual	529224	MS6-LFR-3/8-D7-CRM-AS		529228	MS6-LFR-3/8-D7-ERM-AS	
		Fully automatic	529226	MS6-LFR-3/8-D7-CRV-AS		529230	MS6-LFR-3/8-D7-ERV-AS	
Flow direction	on from right to left							
MS4	G1/4	Manual	529153	MS4-LFR-1/4-D7-CRM-AS-Z		529157	MS4-LFR-1/4-D7-ERM-AS-Z	
		Fully automatic	matic 529155 MS4-LFR-1/4-D7-CRV-AS-Z	MS4-LFR-1/4-D7-CRV-AS-Z		529159	MS4-LFR-1/4-D7-ERV-AS-Z	
MS6	G1/4	Manual	529205	MS6-LFR-1/4-D7-CRM-AS-Z		-	-	
	G1/2	Manual	529185	MS6-LFR-1/2-D7-CRM-AS-Z		529189	MS6-LFR-1/2-D7-ERM-AS-Z	
		Fully automatic	529187	MS6-LFR-1/2-D7-CRV-AS-Z		529191	MS6-LFR-1/2-D7-ERV-AS-Z	

Ordering data

Pressure regulation range 0.5 ... 12 bar, integrated as metal bowl, integrated MS pressure gauge with standard scale, display unit [bar], rotary knob with latch, can be locked using accessories

Size	Connection	Condensate drain			Grade of filtratio	n 40 µm
			Part no.	Туре	Part no.	Туре
Flow direction from	n left to right					
MS6	G3/8	Manual	-	-	529232	MS6-LFR-3/8-D7-EUM-AS
		Fully automatic	530348	MS6-LFR-3/8-D7-CUV-AS	529234	MS6-LFR-3/8-D7-EUV-AS

Ordering data – Modular product system

Ordering table Grid dimension	[mm]	40	62	Conditions	Code	Enter code
Module no.		526489	526490			
Series		Standard			MS	MS
Size		4	6			
Function		Filter regulator			-LFR	-LFR
Pneumatic connection		Female thread G1/8	-	[1]	-1/8	
		Female thread G1/4	Female thread G1/4	[1]	-1/4	
		-	Female thread G3/8	[1]	-3/8	
		-	Female thread G1/2	[1]	-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	
		Connecting plate 1/8 NPT	-	[1]	-AQK	
		Connecting plate 1/4 NPT	Connecting plate 1/4 NPT	[1]	-AQN	
		Connecting plate 3/8 NPT	Connecting plate 3/8 NPT	[1]	-AQP	
		-	Connecting plate 1/2 NPT	[1]	-AQR	
		-	Connecting plate 3/4 NPT	[1]	-AQS	
Pressure regulation ra	nge	0.3 4 bar			-D5	
·	•	0.3 7 bar			-D6	
		0.5 12 bar			-D7	
		-	0.5 16 bar	[1]	-D8	
Grade of filtration		40 μm			-Е	
		5 μm			-C	
Bowl		Plastic bowl with plastic bowl guard			-R	
		Metal bowl			-U	
Condensate drain		manual			-M	
		semi-automatic (P1 max. 12 bar)		[2]	-H	
		Fully automatic (P1 max. 12 bar)		[2]	-V	
	External, fully	-	115 V AC, connection terminals	[1] [3]	-E2	
	automatic,	_	230 V AC, connection terminals	[1] [3]	-E3	
	electric	_	24 V DC, terminals	[1] [3]	-E4	

[1] 1/8, 1/4, 3/8, Not with EU EX4 certification. 1/2, AQK, AQN, AQP, AQR, AQS, D8, E2, E3, E4,

AD1 ... AD4, AD7 ... AD10,

AD7 ... AD10, AD11/AD2, E11, WPM [2] H, V [3] E2, E3, E4

Not with pressure regulation range D8. Only with metal bowl U.

Ordering data – Modular product system

Ordering table Grid dimension	[mm]	40 62	1	Conditions	Code	Enter cod
Pressure gauge alternatives	[]	MS pressure gauge		contantionio	couo	Lincol bod
ressure gauge atternatives		Cover plate			-VS	
		Adapter for EN pressure gauge 1/8, without –			-V3 -A8	
		pressure gauge			-70	
		Adapter for EN pressure gauge 1/4, without pressure gauge			-A4	
		Integrated pressure gauge, red/green scale	[4]	-RG		
		Pressure sensor with LCD display, M8 plug, 1 switching output PNP, 3-pin		[1] [5]	-AD1	
		Pressure sensor with LCD display, M8 plug, 1 switching output NPN, 3-pin		[1] [5]	-AD2	
		Pressure sensor with LCD display, M12 plug, 1 switching output PNP, 4-pin, analogue output		[1] [5]	-AD3	
		420 mA		_		
		Pressure sensor with LCD display, M12 plug, 1 switching output NPN, 4-pin, analogue outp	out	[1] [5]	-AD4	
		4 20 mA				
		Pressure sensor with switching status indicator, M8 plug, threshold value comparator, PNP	,	[1] [5]	-AD7	
		N/O contact				
		Pressure sensor with switching status indicator, M8 plug, threshold value comparator, PNP	,	[1] [5]	-AD8	
		N/C contact				
		Pressure sensor with switching status indicator, M8 plug, window comparator, PNP, N/O co		[1] [5]	-AD9	
		Pressure sensor with switching status indicator, M8 plug, window comparator, PNP, N/C con	ntact	[1] [5]	-AD10	
		Pressure sensor with LCD display, M12 plug, 4-pin, IO-Link, PNP, NPN, 0 10 V, 1 5 V,		[1] [5]	-AD11	
		4 20 mA				
		Pressure sensor with LCD display, M8 plug, 4-pin, IO-Link, PNP, NPN, 0 10 V, 1 5 V, 4	20 mA	[1] [5]	-AD12	
Alternative pressure gauge scale		MS pressure gauge, bar				
		psi		[6]	-PSI	
		MPa		[6]	-MPA	
Secondary exhausting		With secondary exhausting				
		Without secondary exhausting			-0S	
Rotary knob		Standard				
		Long rotary knob		[7]	-LD	
ocking option		Without				
		Lockable using accessories			-AS	
		With integrated lock		[1]	-E11	
ype of mounting		Without mounting bracket				
		Mounting bracket with knurled nut for regulator head		[8]	-WR	
		Mounting bracket standard design		[9]	-WP	
		Mounting bracket for attaching service unit components		[1] [9]	-WPM	
		Mounting bracket centrally at rear (wall mounting top and bottom), connecting plates not re	equired		-WB	
		Mounting bracket centrally at rear (wall			-WBM	
11 d.C. d.		mounting top), connecting plates not required				
U certification		None			EV (
u		II 2GD to EU Explosion Protection Directive (ATEX)			-EX4	
JL certification		None			101.4	
1. 1. 1.		cULus, ordinary location for Canada and USA			-UL1	
low direction		Flow direction from left to right				
		Flow direction from right to left			-Z	

[4] RG Alternative pressure gauge scale PSI to be used as auxiliary scale only.

[5] AD1 ... AD4, Measuring range max. 10 bar. AD7 ... AD10, Not with pressure regulation range D8.

AD11/AD12 Not with pressure gauge alternatives VS, A8, A4, AD1 ... AD4, AD7 ... AD10.

[6] PSI, MPA [7] LD [8] WR [9] WP, WPM Not with locking option E11.

Not with long rotary knob LD.

Only with connecting plate AGA, AGB, AGC, AGD, AGE, AQK, AQN, AQP, AQR or AQS.

Filter regulators MS9-LFR, 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 device			Combination	→ Page/	
		With female thread	With connecting plate		Module without connecting	Internet	
			Without EU	With EU certification	thread, without connecting		
			certification		plate		
[1]	Connecting plate SET MS9-AG	-	•	•	•	ms9-ag	
	Connecting plate SET MS9-AQ	-	•	-	•	ms9-aq	
[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]	MS pressure gauge AG	•			•	42	
[7]	Cover plate VS	•			•	42	
[8]	Pressure sensor without display AD7 AD10	•		-	•	42	
[9]	Connecting cable NEBU-M8LE3	•		-	•	54	
[10]	Adapter for EN pressure gauge 1/4 A4	•			•	42	
[11]	Pressure gauge MA	•			•	54	
[12]	Padlock LRVS-D	•	•		•	54	
[13]	Electrically actuated condensate drain fully automatic E2, E3, E4	•	•	-	•	42	

Type codes

001	Series
MS	MS series
002	Size
9	Grid dimension 90 mm
002	I the set of
003	Function
LFR	Filter regulator
004	Pneumatic connection
3/4	Female thread G3/4
G1	G1
AGD	Sub-base G1/2
AGE	Sub-base G3/4
AGF	Sub-base G1
AGG	Sub-base G11/4
AGH	Sub-base G11/2
N1	1 NPT
AQR	Sub-base NPT1/2
AQS	Sub-base NPT3/4
AQT	Sub-base NPT1
AQU	Sub-base NPT11/4
AQV	Sub-base NPT11/2
G	Module without connecting thread, without sub-base
NG	Module without connecting thread, without sub-base (inch)
3/4"	Female thread NPT 3/4
005	Pressure regulation range
D5	0.3 4 bar
D6	0.3 7 bar
D7	0.5 12 bar
D8	0.5 16 bar
006	Grade of filtration
C	5 μm
E	40 µm
007	Bowl
U	Metal bowl
008	Condensate drain
М	Manually
H	Semi-automatic
٧	Automatic
•	External fully automatic condensate drain, electric, 110 V AC, termi-
E2	
	nals

009	Regulator type
	Pilot actuated
DI	Directly actuated
010	Pressure gauge alternatives
010	
	None
AG	MS pressure gauge
VS	Cover plate
A8	Adapter for EN pressure gauge 1/8, without pressure gauge
A4	Adapter for EN pressure gauge 1/4, without pressure gauge
RG	Integrated pressure gauge, red/green scale
AD7	Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/O
AD8	Pressure sensor with switching display, M8 plug, threshold value comparator, PNP, N/C
AD9	Pressure sensor with switching display, M8 plug, window comparator, PNP, N/O
AD10	Pressure sensor with operational status indicator, M8 plug, window comparator, PNP, N/C
011	Alternative pressure gauge scale
	MS pressure gauge
PSI	psi
BAR	bar
MPA	MPa
	- ·
012	Secondary exhausting
	With secondary exhausting
0S	Without secondary exhaust
013	Lockability
013	Lockability None
013 AS	
	None
AS	None Can be locked using accessories With integrated lock
AS	None Can be locked using accessories
AS E11	None Can be locked using accessories With integrated lock
AS E11	None Can be locked using accessories With integrated lock Type of mounting
AS E11 014	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket
AS E11 014 WP	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design
AS E11 014 WP WPM	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components
AS E11 014 WP WPM WPB	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap
AS E11 014 WP WPM WPB	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification
AS E11 014 WP WPM WPB 015	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None
AS E11 014 WP WPM WPB 015	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None
AS E11 014 WP WPM WPB 015 EX4	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None II 2GD
AS E11 014 WP WPM WPB 015 EX4	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None II 2GD UL certification
AS E11 014 WP WPM WPB 015 EX4 016 UL1	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None II 2GD UL certification None
AS E11 014 WP WPM WPB 015 EX4 016	None Can be locked using accessories With integrated lock Type of mounting Without mounting bracket Mounting bracket basic design Mounting bracket for hooking in service unit components Mounting bracket for large wall gap EU certification None II 2GD UL certification None cULus ordinary location for Canada and USA

Filter regulators MS9-LFR, MS series

Datasheet

Condensate drain, manual, with pressure gauge

Semi- or fully automatic condensate drain, with pressure gauge

In this device, the filter and pressure regulator are combined in one unit. The sintered filter with water separator removes contamination, pipe scale, rust and condensate from the compressed air.

General technical data

- Flow rate
 10000 ... 23000 l/min
- Temperature range
 -10 ... +60°C
- Operating pressure
 1 ... 20 bar

• www.festo.com

- Good regulation characteristics with minimal hysteresis and input pressure compensation
- Good particle and condensate separation
- Piloted or directly actuated filter-diaphragm regulator
- High flow rate
- Available with or without secondary exhausting

- Four pressure regulation ranges: 0.5 ... 4 bar, 0.5 ... 7 bar,
- 0.5 ... 12 bar and 0.5 ... 16 barPressure gauge connection for different mounting options
- Available with manual, semi-automatic, fully automatic or fully automatic, electrically actuated condensate drain
- Actuator lock to protect set values from being adjusted
- Optional pressure sensor
- Choice of 5 μm or 40 μm filter inserts
- New filter cartridges → 53
- Optional device variant EX4 for use in potentially explosive areas in zones 1, 2, 21 and 22

Pneumatic connection 1, 2					
Female thread			G3/4, G1, 3/4 NPT or 1 NPT		
Connecting plate	[AG]		G1/2, G3/4, G1, G1 1/4 or G1 1/2		
	[AQ]		1/2 NPT, 3/4 NPT, 1 NPT, 1 1/4 NPT or 1 1/2 NPT		
Module without	[G]/[NG	i]	-		
connecting thread/					
connecting plate					
Design			Piloted filter-diaphragm regulator		
			Directly actuated filter-diaphragm regulator		
Regulator piloted			Output pressure constant, with return flow, with input pressure compensation, with secondary exhausting		
function directly	actuated	1	Output pressure constant, with return flow, with/without secondary exhausting		
Type of mounting			With accessories		
			In-line installation		
Mounting position			Vertical ±5°		
Grade of filtration		[µm]	5		
			40		
Air quality class at the output			Compressed air to ISO 85731:2010 [6:4:4] (grade of filtration 5 µm)		
			Compressed air to ISO 85731:2010 [7:4:4] (grade of filtration 40 μm)		
Bowl guard			Integrated as metal bowl		
Condensate drain			Manual		
			Semi-automatic		
			Fully automatic		
			Fully automatic, electrically actuated		
Actuator lock			Rotary knob with latch, can be locked using accessories		
			Rotary knob with integrated lock		
Pressure regulation range/	[D5]	[bar]	0.5 4, manually actuated		
actuation	[D6]	[bar]	0.5 7, manually actuated		
	[D7]	[bar]	0.5 12, manually actuated (0.5 10 with pressure sensor variant)		
	[D8]	[bar]	0.5 16, manually actuated (0.5 10 with pressure sensor variant)		

I Note: this product conforms to ISO 1179-1 and ISO 228-1.

Max. pressure hysteresis	[bar]	0.4	
Pressure indicator		Via pressure sensor for displaying the output pressure by switching status indicator and electrical output	
		Via pressure gauge for displaying the output pressure	
		Via pressure gauge with red/green scale for displaying the output pressure	
		Prepared for G1/4	
Max. condensate volume	[ml]	220	

Standard nominal flow rate qnN¹⁾²⁾ [l/min]

Standard hommat now rate quite Y (rymm)					
Design		Piloted filter-diaphragm regulator		Directly actuated filter-diaphragm regulator	
Pneumatic connection		G3/4, 3/4 NPT	G1, 1 NPT	G3/4, 3/4 NPT	G1, 1 NPT
[D5] Pressure regulation range 0.5 4 bar					
Grade of filtration	5 µm	17000 ³⁾	20000 ³⁾	16000 ³⁾	18000 ³⁾
	40 µm	18000 ³⁾	23000 ³⁾	16000 ³⁾	20000 ³⁾
[D6] Pressure regulation range 0	.5 7 bar				
Grade of filtration	5 µm	15000	18000	12000	10000
	40 µm	16000	20000	12000	10000
[D7] Pressure regulation range 0.5 12 bar					
Grade of filtration	5 µm	15000	18000	-	-
	40 µm	16000	20000	-	-
[D8] Pressure regulation range 0.5 16 bar					
Grade of filtration	5 µm	15000	18000	-	-
	40 µm	16000	20000	-	-

1) All values ±15%

2) Measured at p1 = 10 bar and p2 = 6 bar, $\Delta p = 1$ bar

3) Measured at p1 = 10 bar and p2 = 4 bar, $\Delta p = 1$ bar

· I 25 l/min must be available for the fully automatic condensate drain to close correctly.

Operating and environmental conditions

Condensate drain		Manual	Semi-automatic	Fully automatic	Fully automatic, electrically actuated
Operating pressure	[bar]	1 20	1.5 12	2 12	1 16
Operating medium		Compressed air to ISO 8573-1:2010 [-:4:-]	Compressed air to ISO 8573-1:2010 [-:4:-]	Compressed air to ISO 8573-1:2010 [7:4:-]	Compressed air to ISO 8573-1:2010 [-:4:-]
		Inert gases			·
Ambient temperature	[°C]	-10 +60	+5 +60	+5 +60	+1 +60
Ambient temperature with pressure	[°C]	0 +50	+5 +50	+5 +50	+1 +50
sensor					
Temperature of medium	[°C]	-10 +60	+5 +60	+5 +60	+1 +60
Temperature of medium with	[°C]	0 +50	+5 +50	+5 +50	+1 +50
pressure sensor					
Storage temperature [°C]		-10 +60	+5 +60	+5 +60	+1 +60
Corrosion resistance class CRC ¹⁾		2		÷	
UL certification ²⁾		c UL us - Recognized (OL)			

1) Corrosion resistance class CRC 2 to Festo standard FN 940070

Moderate corrosion stress. Indoor applications in which condensation can occur. External visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment.

2) Additional information: www.festo.com/sp \rightarrow Certificates.

I

Filter regulators MS9-LFR, MS series

Datasheet

ATEX

ATEX	
EU certification	[EX4]
ATEX category for gas	II 2G
Type of (ignition) protection for gas	Ex h IIC T6 Gb X
ATEX category for dust	II 2D
Type of (ignition) protection for dust	Ex h IIIC T60°C Db X
Explosion-proof ambient temperature	+5°C ≤ Ta ≤ +60°C
CE mark (see declaration of conformity) ¹⁾	To EU Explosion Protection Directive (ATEX)

1) Additional information: www.festo.com/sp \rightarrow Certificates.

Weights [g]

Weights [g]			
Rotary knob	Without integrated lock	With integrated lock	
Filter regulator with metal bowl	2400	2700	
Filter regulator with metal bowl and electrically	2800	3100	
actuated condensate drain, fully automatic			

Materials

Sectional view

Filter regulator				
[1]	Housing	Die-cast aluminium		
[2]	Rotary knob	PA		
	Rotary knob with integrated lock	Aluminium		
[3]	Bowl	Wrought aluminium alloy		
	Inspection window	PA		
[4]	Filter element	PE		
[5]	Spin disc	POM		
[6]	Filter support	POM		
[7]	Separating disc	POM		
[8]	Diaphragm	NBR		
[9]	Valve tappet	Wrought aluminium alloy, NBR, POM		
-	Cover	PA-reinforced		
-	Connecting plate, module connector, mounting bracket	Die-cast aluminium		
-	Seals	NBR		
Note on materials		RoHS-compliant		

Standard flow rate qn as a function of output pressure p2 (p1 = 10 bar) Piloted filter-diaphragm regulator

Grade of filtration 5 μ m, pneumatic connection G3/4 or 3/4 NPT

MS9-LFR-...-D5

------ MS9-LFR-...-D6/D7/D8

Grade of filtration 5 $\mu\text{m},$ pneumatic connection G1 or 1 NPT

Grade of filtration 40 μ m, pneumatic connection G3/4 or 3/4 NPT

MS9-LFR-...-D5 •••••• MS9-LFR-...-D6/D8

---- MS9-LFR-...-D7

Grade of filtration 40 μm , pneumatic connection G1 or 1 NPT

MS9-LFR-...-D5 •••••••• MS9-LFR-...-D6/D7/D8

Standard flow rate qn as a function of output pressure p2 at operating pressure p1 = 10 bar

Directly actuated filter-diaphragm regulator

Grade of filtration 5 μm , pneumatic connection G3/4 or 3/4 NPT

Grade of filtration 40 μ m, pneumatic connection G3/4 or 3/4 NPT

MS9-LFR-...-D5

Standard flow rate qn as a function of output pressure p2 (p1 = 10 bar)

Directly actuated filter-diaphragm regulator

Grade of filtration 5 μm , pneumatic connection G1 or 1 NPT

7 6 5 p2 [bar] 4 3 2 1 0 5000 10000 15000 20000 25000 30000 0 qn [l/min]

Grade of filtration 40 μ m, pneumatic connection G1 or 1 NPT

MS9-LFR-...-D5

MS9-LFR-...-D6

Dimensions – Basic version

[G]/[NG] Module without connecting thread, without connecting plate (inch) [M]/[V] Rotary condensate drain, manual/fully automatic

[VS]

[AS]

Cover plate Rotary knob with latch, can be locked using accessories BЗ B2 B1 m 2 1 2 4 2002.3 άC J Ξ ۲Q [1] Installation dimension Ч Flow direction → Туре Β1 Β2 Β3 L1 L2 L3 L4 L5 L6

Download CAD data → <u>www.festo.com</u>

109

320.5

71.5

94.5

127

45

90

34.5

150

MS9-LFR-G/NG

Flow direction →

Туре	B4	B5	B6	в	57	B8	D1	D4	D5	L7	L8	T1	=C
					[EX4]						[EX4]		
MS9-LFR-3/4	- 90	104	91.5	_	_	_	G3/4	- 11	6.5	66	_	6	_
MS9-LFR-1] 90	104	91.5	_	_	_	G1		0.5	00	-	0	_
MS9-LFR-AGD						132	G1/2						30
MS9-LFR-AGE]					132	G3/4						36
MS9-LFR-AGF] - [-	-	112	122	142	G1] –	-	-	35	-	41
MS9-LFR-AGG]					162	G1 1/4]					50
MS9-LFR-AGH]					176	G1 1/2]					55
MS9-LFR-N3/4	- 90	104	91.5	_	_		3/4 NPT	- 11	6.5	66	_	6	_
MS9-LFR-N1	90	104	91.5	-	_	-	1 NPT		0.5	00	-	0	-
MS9-LFR-AQR						132	1/2 NPT						30
MS9-LFR-AQS	1					132	3/4 NPT						36
MS9-LFR-AQT	1 -	-	-	112	-	142	1 NPT	- 1	-	-	-	-	41
MS9-LFR-AQU	1					162	1 1/4 NPT	1					50
MS9-LFR-AQV						176	1 1/2 NPT	1					55

· ♦ · Note: this product conforms to ISO 1179-1 and ISO 228-1.

DIN 912 (not in the scope of de-

livery) for wall mounting without

mounting bracket

MS9-...-EX4)

Dimensions – Pressure gauge alternatives

- [AG] Integrated MS pressure gauge with standard scale
- $[{\rm RG}] \quad {\rm Integrated} \; {\rm MS} \; {\rm pressure} \; {\rm gauge} \; {\rm with} \; {\rm red}/{\rm green} \; {\rm scale}$

[A4] Adapter for EN pressure gauge 1/4, without pressure gauge

→ Flow direction

Туре	B2	B3	В9	D2
MS9-LFRAG/RG	4 E	109	-	-
MS9-LFRA4	45	-	110	G1/4

Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Pressure gauge alternatives

[AD7 ... AD10] Pressure sensor without LCD display (switching status indicator only)

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

Download CAD data → <u>www.festo.com</u> Datasheets → Internet: sde5

Download CAD data → www.festo.com

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 M8x1 plug, window comparator, 1 switching output PNP, N/C contact

→ Flow direction

Туре	B2	B11	D3
MS9-LFRAD7/AD8/AD9/AD10	45	112	M8x1

Dimensions – Rotary knob

[AS] Rotary knob with latch, can be locked using accessories

[E11] Rotary knob with integrated lock

Download CAD data \rightarrow <u>www.festo.com</u>

[2] Installation dimension

Туре	B1	D1	D2	L2	L3	L4
MS9-LFRAS	64.4	E1 0	M44x1	94.5	-	-
MS9-LFRE11	-	51.2	IV144X1	103.5	13.5	60

Filter regulators MS9-LFR, MS series

Datasheet

MS9-LFR-...-H

MS9-LFR-...-E2/E3/E4

108

15

_

72

140

34.5

6.2

_

178

Ordering dat	ta					
Size	Condensate drain	Grade of filtration	Grade of filtration 5 µm			on 40 μm
		Part no.	Туре		Part no.	Туре
Pressure reg	ulation range 0.5 7 bar, pilot	ed filter diaphragm re	gulator, integrated MS pressure gauge with stan	dard	d scale, display u	nit [bar], rotary knob with latch, can be locked
using access	sories					
MS9	Manual	564114	564114 MS9-LFR-G-D6-CUM-AG-BAR-AS		564110	MS9-LFR-G-D6-EUM-AG-BAR-AS
	Fully automatic	automatic 564115 MS9-LFR-G-D6-CUV-AG-BAR-AS		1	564111	MS9-LFR-G-D6-EUV-AG-BAR-AS
-	ulation range 0.5 7 bar, direc ing accessories	tly actuated filter dia	phragm regulator, integrated MS pressure gauge	wit	h standard scale	, display unit [bar], rotary knob with latch, can
MS9	Manual	564116	MS9-LFR-G-D6-CUM-DI-AG-BAR-AS		564112	MS9-LFR-G-D6-EUM-DI-AG-BAR-AS
	Fully automatic	564117	MS9-LFR-G-D6-CUV-DI-AG-BAR-AS		564113	MS9-LFR-G-D6-EUV-DI-AG-BAR-AS
-	ulation range 0.5 7 bar, direc	tly actuated filter dia	phragm regulator, integrated MS pressure gauge	wit	h standard scale	, display unit [psi], rotary knob with latch, can
MS9	Manual	564128	MS9-LFR-NG-D6-CUM-DI-AG-PSI-AS		564124	MS9-LFR-NG-D6-EUM-DI-AG-PSI-AS
	Fully automatic	564129	MS9-LFR-NG-D6-CUV-DI-AG-PSI-AS	1	564125	MS9-LFR-NG-D6-EUV-DI-AG-PSI-AS
-	gulation range 0.5 12 bar, pilo g accessories	oted filter diaphragm	regulator, integrated MS pressure gauge with sta	inda	rd scale, display	unit [bar], rotary knob with latch, can be
MS9	Manual	564120	MS9-LFR-G-D7-CUM-AG-BAR-AS		564118	MS9-LFR-G-D7-EUM-AG-BAR-AS
	Fully automatic	564121	MS9-LFR-G-D7-CUV-AG-BAR-AS	1	564119	MS9-LFR-G-D7-EUV-AG-BAR-AS

Ordering data – Modular product system

Ordering table Grid dimension	[mm]	90	Conditions	Code	Enter code
Module no.	[]	562531		couc	Enter coue
Series		Standard		MS	MS
Size		9		9	9
Function		Filter regulator		-LFR	-LFR
Pneumatic connection		Female thread G3/4	[1]	-3/4	
		Female thread G1	[1]	-1	
		Connecting plate G1/2		-AGD	
		Connecting plate G3/4		-AGE	
		Connecting plate G1		-AGF	
		Connecting plate G1 1/4		-AGG	
		Connecting plate G1 1/2		-AGH	
		Female thread 3/4 NPT	[1]	-N3/4	
		Female thread 1 NPT	[1]	-N1	
		Connecting plate 1/2 NPT	[1]	-AQR	
		Connecting plate 3/4 NPT	[1]	-AQS	
		Connecting plate 1 NPT	[1]	-AQT	
		Connecting plate 1 1/4 NPT	[1]	-AQU	
		Connecting plate 1 1/2 NPT	[1]	-AQV	
		Module without connecting thread, without connecting plate	[1]	-G	
		Module without connecting thread, without connecting plate (inch)	[1]	-NG	
Pressure regulation range/	actuation	0.5 4 bar, manually actuated		-D5	
		0.5 7 bar, manually actuated		-D6	
		0.5 12 bar, manually actuated		-D7	
		0.5 16 bar, manually actuated	[1]	-D8	
Grade of filtration		40 μm		-Е	
		5 μm		-C	
Bowl		Metal bowl		-U	-U
Condensate drain		Manual		-M	
		Semi-automatic (P1 max. 12 bar)		-H	
		Fully automatic (P1 max. 12 bar)		-V	
	ernal, fully	115 V AC, connection terminals (P1 max. 16 bar)	[1]	-E2	
	tomatic,	230 V AC, connection terminals (P1 max. 16 bar)	[1]	-E3	
ele	ectric	24 V DC, connection terminals (P1 max. 16 bar)	[1]	-E4	

[1] 3/4, 1, N3/4, N1, Not with EU EX4 certification.

AQR, AQS, AQT, AQU, AQV, G, NG, D8, E2, E3, E4, AD7, AD8, AD9, AD10, E11, WPM

Ordering data – Modular product system

Or	dering	table
----	--------	-------

Ordering table				1
Grid dimension [mm	90	Conditions	Code	Enter code
Regulator type	Piloted			
	Directly actuated	[2]	-DI	
Pressure gauge/pressure gauge	MS pressure gauge		-AG	
alternatives	Cover plate		-VS	
	Adapter for EN pressure gauge 1/4, without pressure gauge		-A4	
	Integrated pressure gauge, red/green scale	[3]	-RG	
	Pressure sensor with switching status indicator, M8 plug, threshold value comparator, PNP, N/O contact	[1] [4]	-AD7	
	Pressure sensor with switching status indicator, M8 plug, threshold value comparator, PNP, N/C contact	[1] [4]	-AD8	
	Pressure sensor with switching status indicator, M8 plug, window comparator, PNP, N/O contact	[1] [4]	-AD9	
	Pressure sensor with switching status indicator, M8 plug, window comparator, PNP, N/C contact	[1] [4]	-AD10	
Alternative pressure gauge scale	psi	[5]	-PSI	
	MPa	[5]	-MPA	
	Bar	[5]	-BAR	
Secondary exhausting	With secondary exhausting			
	Without secondary exhausting	[6]	-05	
Locking option	Lockable using accessories		-AS	
	With integrated lock	[1]	-E11	
Type of mounting	Without mounting bracket			
	Mounting bracket standard design	[7]	-WP	
	Mounting bracket for attaching service unit components	[1] [7]	-WPM	
	Mounting bracket for large wall gap	[7]	-WPB	
EU certification	None			
	II 2GD to EU Explosion Protection Directive (ATEX)		-EX4	
UL certification	None			
	cULus, ordinary location for Canada and USA		-UL1	
Flow direction	Flow direction from left to right			
	Flow direction from right to left		-Z	

[1] 3/4, 1, N3/4, N1, Not with EU EX4 certification.

AQR, AQS, AQT, AQU, AQV, G, NG, D8, E2, E3, E4, AD7, AD8, AD9, AD10, E11, WPM [2] DI Not with pressure regulation range D7, D8. [3] RG Not with alternative pressure gauge scale PSI. PSI scale serves only as an auxiliary scale. [4] AD7 ... AD10
[5] PSI, MPA, BAR
[6] OS
[7] WP, WPM, WPB Measuring range max. 10 bar. Not with pressure gauge alternatives VS, A4, AD7, AD8, AD9, AD10. Only with regulator type DI.

Not with pneumatic connection G, NG.

Filter regulators MS12-LFR, MS series

Peripherals overview

Filter regulator MS12-LFR

- Note

_

Additional accessories:

 Module connector for combination with size MS9 → Internet: armv

Moun	Mounting attachments and accessories				
		→ Page/Internet			
[1]	Connecting plate SET	ms12-ag			
	MS12-AG				
[2]	Mounting bracket	ms12-wp			
	MS12-WP				
[3]	Module connector	ms12-mv			
	MS12-MV				
[4]	Padlock	54			
	LRVS-D				
[5]	Cover plate	52			
	VS				
[6]	Adapter for EN pressure gauge 1/4	52			
	A4				
[7]	Pressure gauge	54			
	MA				

Filter regulators MS12-LFR, MS series

Type codes

001	Series
MS	MS series
002	Size
12	Grid dimension 124 mm
003	Function
LFR	Filter regulator
004	Pneumatic connection
AGF	Sub-base G1
AGG	Sub-base G11/4
AGH	Sub-base G11/2
AGI	Sub-base G2
G	Module without connecting thread, without sub-base
005	Pressure regulation range
D6	0.3 7 bar
D7	0.5 12 bar
D8	0.5 16 bar
006	Filter version
С	5 µm
E	40 μm
007	Bowl
U	Metal bowl
	I

008	Condensate drain
м	Manually
V	Automatic
E2	External fully automatic condensate drain, electric, 110 V AC, termi-
	nals
E3	External fully automatic condensate drain, electric, 230 V AC, termi-
E4	nals External fully automatic condensate drain, electric, 24 V DC, terminals
L4	External fully automatic condensate drain, electric, 24 v DC, terninais
009	Pressure gauge alternatives
	None
VS	Cover plate
A4	Adapter for EN pressure gauge 1/4, without pressure gauge
010	Alternative pressure gauge scale
010	MS pressure gauge
PSI	
MPA	psi MPa
MIA	IVII G
011	Rotary knob
LD	Long rotary knob
012	Lockability
012	
4.6	None
AS E11	Can be locked using accessories With integrated lock
E11	With Integrated lock
013	Type of mounting
	Without mounting bracket
WP	Mounting bracket basic design
014	Flow direction
	Flow direction from left to right
Z	Flow direction from right to left
Ľ	

Filter regulators MS12-LFR, MS series

Datasheet

Condensate drain, manual, with pressure gauge

Condensate drain fully automatic, with pressure gauge

Flow rate 11000 ... 17000 l/min

- Operating pressure
 0.8 ... 20 bar
- www.festo.com

In this device, the filter and pressure regulator are combined in one unit. The sintered filter with water separator removes contamination, pipe scale, rust and condensate from the compressed air.

- Good regulation characteristics with minimal hysteresis and input pressure compensation
- Good particle and condensate separation
- High flow rate
- Pilot actuated diaphragm regulator without internal air consumption
- Three pressure regulation ranges: 0.3 ... 7 bar, 0.5 ... 12 bar and 0.5 ... 16 bar

- Available with manual, fully automatic or fully automatic, electrically actuated condensate drain
- Actuator lock to protect set values from being adjusted

I

- Choice of 5 μm or 40 μm filter inserts
- New filter cartridges \rightarrow 53

General technical data

Pneumatic connection 1, 2						
Connecting plate	[AG]		G1, G1 1/4, G1 1/2 or G2			
Module without	[G]		-			
connecting thread/						
connecting plate						
Design			Filter regulator with/without pressure gauge			
			Sintered filter with centrifugal separator			
			piloted diaphragm regulator			
Regulator function			Output pressure constant, with input pressure compensation, with secondary exhausting			
Type of mounting			With accessories			
			In-line installation			
Mounting position			Vertical ±5°			
Grade of filtration		[µm]	5			
			40			
Air quality class at the outp	ut		Compressed air to ISO 85731:2010 [6:4:4] (grade of filtration 5 μm)			
			Compressed air to ISO 85731:2010 [7:4:4] (grade of filtration 40 μm)			
Bowl guard			Integrated as metal bowl			
Condensate drain			Manual			
			Fully automatic			
			Fully automatic, electrically actuated			
Actuator lock			Rotary knob with latch, can be locked using accessories			
			Rotary knob with integrated lock			
Pressure regulation range	[D6]	[bar]	0.3 7			
	[D7]	[bar]	0.5 12			
	[D8]	[bar]	0.5 16			
Max. pressure hysteresis		[bar]	0.4			
Pressure indicator			With pressure gauge			
Max. condensate volume		[cm ³]	400			
1						

Standard nominal flow rate qnN¹⁾ [l/min]

Pneumatic connection		G1	G1 1/4	G1 1/2	G2
Grade of filtration	5 µm	11000	11500	12000	14000
	40 µm	12000	12500	13000	17000

1) Dependent on the selected sub-base; must be ordered separately as an accessory \rightarrow Internet: ms12-ag Measured at p1 = 10 bar and p2 = 6 bar, Δp = 0.5 bar

+ 125 l/min must be available for the fully automatic condensate drain to close correctly.

Operating and environmental conditions

Condensate drain		Manual	Fully automatic	Fully automatic, electrically actuated
Operating pressure	[bar]	0.8 20	212	0.8 16
Operating medium		Compressed air to ISO 8573-1:2010 [-:4:-]	Compressed air to ISO 8573-1:2010 [7:4:-]	Compressed air to ISO 8573-1:2010 [-:4:-]
		Inert gases		
Ambient temperature	[°C]	-10 +60	+5 +60	+1 +60
Temperature of medium	[°C]	-10 +60	+5 +60	+1 +60
Storage temperature	[°C]	-10 +60	-10+60	+1 +60
Corrosion resistance class CRC ¹)	2		

1) Corrosion resistance class CRC 2 to Festo standard FN 940070

Moderate corrosion stress. Indoor applications in which condensation can occur. External visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment.

Weights [g]				
Rotary knob	Without integrated lock	With integrated lock		
Filter regulator with metal bowl	7000	7300		
Filter regulator with metal bowl and electrically	7700	8000		
actuated condensate drain, fully automatic				

Materials

Sectional view

	2
	12
	11
	1
7	
	6
9	8
9	
4	10
9	

	ilter regulator		
[1]	Housing	Die-cast aluminium	
[2]	Rotary knob	PA	
	Rotary knob with integrated lock	Aluminium	
[4]	Metal bowl	Wrought aluminium alloy	
[6]	Filter element	Sintered bronze	
[7]	Spin disc	POM	
[8]	Filter support	POM	
[9]	Separating disc	POM	
[10]	Stabilising disc	POM	
[11]	Diaphragm	NBR	
[12]	Spring	Steel	
-	Seals	NBR	

Standard flow rate qn as a function of output pressure p2 (p1 = 10 bar)

Pneumatic connection G1 with connecting plate MS12-AGF Grade of filtration 40 μ m

Pneumatic connection G1 1/4 with connecting plate MS12-AGG

Download CAD data \rightarrow <u>www.festo.com</u>

Datasheet

Dimensions – Basic version

- [G] Module without connecting thread, without connecting plate
- [] Integrated MS pressure gauge with standard scale
- [AS] Rotary knob, long, with latch, can be locked using accessories

 $\ensuremath{|\hspace{-.06cm}|}$ \cdot Note: this product conforms to ISO 1179-1 and ISO 228-1.

Dimensions – Rotary knob

[LD-AS] Rotary knob, long, with latch, can be locked using accessories

[E11] Rotary knob with integrated lock

Download CAD data → <u>www.festo.com</u>

[2] Installation dimension

Туре	Β4	D2 Ø	L3	L8	L10
MS12-LFRLD-AS	64.4	51.2	95	12	-
MS12-LFRE11	-	51.8	112	-	60

Ordering data – Modular product system

Grid dimension [mn	n] 124	Conditions	Code	Enter code
Module no.	535022			
Series	Standard		MS	MS
Size	12		12	12
Function	Filter regulator		-LFR	-LFR
Pneumatic connection	Connecting plate G1		-AGF	
	Connecting plate G1 1/4		-AGG	
	Connecting plate G1 1/2		-AGH	
	Connecting plate G2		-AGI	
	Module without connecting thread, without connecting plate		-G	
Pressure regulation range	0.3 7 bar		-D6	
	0.5 12 bar		-D7	
	0.5 16 bar		-D8	
Grade of filtration	40 μm		-E	
	5 μm		-C	
Bowl	Metal bowl		-U	-U
Condensate drain	Manual		-M	
	Fully automatic (P1 max. 12 bar)	[1]	-V	
	External fully automatic condensate drain, electric, 115 V AC, connection terminals		-E2	
	External fully automatic condensate drain, electric, 230 V AC, connection terminals		-E3	
	External fully automatic condensate drain, electric, 24 V DC, connection terminals		-E4	
Pressure gauge alternatives	MS pressure gauge			
	Cover plate		-VS	
	Adapter for EN pressure gauge 1/4, without pressure gauge		-A4	
Alternative pressure gauge scale	MS pressure gauge, bar			
	psi	[2]	-PSI	
	МРа	[2]	-MPA	
Rotary knob	Without			
	Long rotary knob	[3]	-LD	
ocking option	Lockable using accessories	[4]	-AS	
	With integrated lock		-E11	
Type of mounting	Without mounting bracket			
	Mounting bracket standard design	[5]	-WP	
Flow direction	Flow direction from left to right			
	Flow direction from right to left		-Z	

V
 PSI, MPA
 LD
 AS
 WP

Not with pressure regulation range D8. Not with pressure gauge alternatives VS, A4. Not with locking option E11.

Only with rotary knob LD.

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

Accessories

Filter cartridge MS-LFP

Ordering data

Underling uai	ta			
Size	Grade of filtration [μm]	Part n	10.	Туре
MS4	5 (colour: blue)	53	34501	MS4-LFP-C
	40 (colour: white)	53	34502	MS4-LFP-E
MS6	5 (colour: blue)	53	34499	MS6-LFP-C
	40 (colour: white)	53	34500	MS6-LFP-E
MS9	5	57	70309	MS9-LFP-C
	40	57	70310	MS9-LFP-E
MS12	5	53	37143	MS12-LFP-C
	40	53	37144	MS12-LFP-E

Filter regulators MS-LFR, MS series

Accessories

Ordering data – Connecting cable NFBU-M8

Ordering data – Con	Ordering data – Connecting cable NEBU-M8					
	Electrical connection	Number of wires	Cable length	Part no.	Туре	
			[m]			
	M8x1, straight socket	3	2.5	★ 541333	NEBU-M8G3-K-2.5-LE3	
STREE 20			5	★ 541334	NEBU-M8G3-K-5-LE3	
•		4	2.5	541342	NEBU-M8G4-K-2.5-LE4	
	M8x1, angled plug socket	3	2.5	★ 541338	NEBU-M8W3-K-2.5-LE3	
State of the second sec			5	★ 541341	NEBU-M8W3-K-5-LE3	
~		4	2.5	541344	NEBU-M8W4-K-2.5-LE4	

Ordering data – Connecting cable NEBU-M12 Datasheets \rightarrow Internet: nebu Electrical connection Number of wires Cable length Part no. Туре [m] ★ 550326 NEBU-M12G5-K-2.5-LE4 M12x1, straight socket 4 2.5 NEBU-M12G5-K-5-LE4 ★ 541328 5 NEBU-M12W5-K-2.5-LE4 M12x1, angled plug socket 4 2.5 550325 NEBU-M12W5-K-5-LE4 5 541329

Ordering data – Pressure gauge MA Nominal size Pneumatic connection Display range Part no. Туре [psi] [bar] Pressure gauge MA, DIN EN 837-1 Datasheets → Internet: ma 0...232 187080 MA-40-16-R1/4-EN 40 R1/4 0...16 G1/4 183901 MA-40-16-G1/4-EN 0...16 0...232 Pressure gauge MA, DIN EN 837-1, with red-green range Datasheets → Internet: ma 40 R1/8 0...16 525726 MA-40-16-R1/8-E-RG 50 R1/4 0...16 _ 525729 MA-50-16-R1/4-E-RG Ordering data – Padlock LRVS-D .

		Weight [g]	Part no.	Туре
- [\sim	120	193786	LRVS-D
	S X			

Festo - Your Partner in Automation

1 Festo Inc.

5300 Explorer Drive Mississauga, ON L4W 5G4 Canada

Festo Customer Interaction Center Tel: 1 877 463 3786 Fax: 18773933786 Email: customer.service.ca@festo.com ventas.mexico@festo.com

2 Festo Pneumatic

Av. Ceylán 3, Col. Tequesquináhuac 54020 Tlalnepantla, Estado de México

Multinational Contact Center 01 800 337 8669

3 Festo Corporation 1377 Motor Parkway Suite 310 Islandia, NY 11749

4 **Regional Service Center** 7777 Columbia Road Mason, OH 45040

Festo Customer Interaction Center 1 800 993 3786 1 800 963 3786 customer.service.us@festo.com

Subject to change

f 🗾 in 🛗 www.festo.com/socialmedia

Connect with us

www.festo.com