

LR Pressure Regulators – D Series, NPT

Technical Data

Function

Flow rate

120 ... 12500 l/min

LR-...-D-...

Temperature range

-10 ... +60 °C

Pressure

1 ... 16 bar

Integrated universal locking for pressure regulators of D series which prevents alteration of the set secondary pressure (p2) by unauthorized persons. Universal locking means that multiple locks can be closed with the same key. A cylinder lock is integrated in the rotary knob.

- Also suitable for front panel mounting
- Two pressure gauge connections for different fitting options
- Mini and Midi sizes: Directly actuated diaphragm regulator
- Maxi size: Pilot actuated piston regulator, diaphragm regulator
- Good regulating characteristics with minimal pressure hysteresis
- High flow rate
- Two pressure regulation ranges: 0.5 ... 7 bar and 0.5 ... 12 bar
- Setting values are secured by locking the rotary knob
- Return flow option for venting from output 2 to input 1
- Pressure sensor (optional)

General technical data										
Size	Micro	Mini			Midi			Maxi		
Pneumatic connection	1/8 NPT	1/8 NPT	1/4 NPT	3/8 NPT	3/8 NPT	1/2 NPT	3/4 NPT	3/4 NPT	1 NPT	
Operating medium	Compressed air									
Design	Diaphragm regulator	Directly actuated diaphragm regulator						Pilot actuated piston regulator		
								Directly actuated diaphragm regulator		
Type of mounting	Via accessories									
	In-line installation									
	Front panel mounting									
Mounting position	Any									
Max. hysteresis [bar]	0.3	0.2						0.4		
Input pressure [bar]	1 ... 10		1 ... 16							
Pressure regulation range [bar]	0.5 ... 7		0.5 ... 7							
			0.5 ... 12							
Pressure indication	Via pressure gauge									
	Port connection	M5	G1/8			G1/4			G1/4	

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

LR Pressure Regulators – D Series, NPT

Technical Data

FESTO

Standard nominal flow rate ¹⁾ qnN [l/min]	
Connection	Port block 1/8 NPT
Micro	
LR	450

Standard nominal flow rate ¹⁾ qnN [l/min]						
Connection	1/8 NPT	1/4 NPT	3/8 NPT	1/2 NPT	3/4 NPT	1 NPT
Mini						
Pressure regulation range 0.5 ... 7 bar	1000	1600	1800	–	–	–
Pressure regulation range 0.5 ... 12 bar	800	1500	1700	–	–	–
Midi						
Pressure regulation range 0.5 ... 7 bar	–	2200	3300	4000	4500	–
Pressure regulation range 0.5 ... 12 bar	–	2100	3200	3500	3500	–
Maxi						
Pressure regulation range 0.5 ... 7 bar	–	–	–	10700	12000	12500
Pressure regulation range 0.5 ... 12 bar	–	–	–	10500	11000	11500

1) Measured at p₁ = 10 bar, p₂ = 6 bar and Δp = 1 bar.

Screw-in depth of connecting thread [mm]					
Connection	M5	M7	G1/8	QS4	QS6
Micro					
In housing	5	6	–	–	–
In connecting plates	–	–	8	–	–

Ambient conditions				
Size	Micro	Mini	Midi	Maxi
Ambient temperature [°C]	–10 ... +60			
Temperature of medium [°C]	–10 ... +60			
Corrosion resistance class CRC ³⁾	2			

3) 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	Micro		Mini	Midi	Maxi
	Female thread	Connecting plate			
With pressure gauge					
LR	60	80	350	720	1200
Without pressure gauge					
LR	50	70	300	660	1 100

LR Pressure Regulators – D Series, NPT

Technical Data

Materials

Sectional view

Pressure regulator	Micro	Mini/Midi/Maxi
1 Housing	Wrought aluminum alloy	Die-cast zinc/aluminum
2 Port blocks	Wrought aluminum alloy	Die-cast zinc/aluminum
3 Regulating knob	Polyacetal	Polyacetal
4 Knurled nut	–	Aluminum
5 Plug cap	Polycarbonate	Polycarbonate
– Seals	Nitrile rubber	Nitrile rubber

Standard flow rate q_n as a function of the output pressure p_2

LR-1/8-...-MICRO

LR Pressure Regulators – D Series, NPT

Technical Data

FESTO

Standard flow rate q_n as a function of the output pressure p_2

LR-1/4-D-MINI

LR-1/2-D-MIDI

LR-1-D-MAXI

LR-1-D-DI-MAXI

Primary pressure $p_1 = 10$ bar

Dimensions

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

Micro

Type	B1	B2	D1	H1
LR-1/8-D-7-MICRO, L-N1/8-D-7-MICRO	45	-	1/8 NPT	-

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

LR Pressure Regulators – D Series, NPT

Technical Data – Dimensional Drawings

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

Mini/Midi/Maxi

1 Second pressure gauge connection 3 Installation dimensions → Flow direction

Type	B1	B2	B3	B4	D1	D2 ∅	D3	D4	D5 ∅
Mini									
LR-1/8-D-MINI (NPT)	64	52	40	76	1/8 NPT	31	M4	M36x1.5	41
LR-1/4-D-MINI (NPT)					1/4 NPT				
LR-3/8-D-MINI (NPT)					3/8 NPT				
Midi									
LR-3/8-D-MIDI (NPT)	85	70	55	95	3/8 NPT	50	M5	M52x1.5	50
LR-1/2-D-MIDI (NPT)					1/2 NPT				
LR-3/4-D-MIDI (NPT)					3/4 NPT				
Maxi									
LR-3/4-D-MAXI (NPT)	96	80	66	107	3/4 NPT	31	M5	M36x1.5	50
LR-1-D-MAXI (NPT)	116	91			1 NPT				

Type	H1	H2	L1	L4	L5 max.	L6	L7	T1	⊕C1	⊕C2
Mini										
LR-1/8-D-MINI (NPT)	20	11	96	68	3	98	60	7	14	17
LR-1/4-D-MINI (NPT)										
LR-3/8-D-MINI (NPT)										
Midi										
LR-3/8-D-MIDI (NPT)	32	22	135	99	5	130	60	8	14	36
LR-1/2-D-MIDI (NPT)										
LR-3/4-D-MIDI (NPT)										
Maxi										
LR-3/4-D-MAXI (NPT)	32	22	125	82	4	111	60	8	14	22
LR-1-D-MAXI (NPT)	40		125	82		111				

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

LR/LRS Pressure Regulators – D Series, NPT

Accessories Overview

Micro

Individual unit with port blocks, connection size 1/8NPT

Individual unit without port blocks, for service unit combination connection size M5 or M7 in housing

Mounting attachments and accessories					
	Individual unit		Combination		→ Page/Internet
	with port blocks	without port blocks	with port blocks	without port blocks	
1	Mounting bracket HFOE	■	■	■	hfoe
2	Port block kit PBL	-	■	■	pbl
3	Mounting bracket HRS	■	■	■	hrs
4	Pressure gauge MA-27	■	■	■	ma
5	Hexagon nut (included in scope of delivery) HMR	■	■	■	hmr

Note

For Custom Combinations → FAST Program Selector Guide starting page 10

LR/LRS Pressure Regulators – D Series, NPT

Accessories Overview

Mini/Midi/Maxi

Pressure regulator LR

Mounting attachments and accessories			
	Rotary knob with detent	Rotary knob, lockable	→ Page/Internet
1 Mounting bracket HFOE	■	■	hfoe
2 Regulator lock LRVS	■	-	lrvs
3 Padlock LRVS-D	■	-	lrvs-d
4 Mounting bracket HR-D	■	■	hr
5 Pressure gauge MA	■	■	ma
6 Knurled nut (included in scope of delivery) HMR	■	■	-

Note

For Custom Combinations → FAST Program Selector Guide starting page 10

LR Pressure Regulators – D Series, NPT

Type Codes

LR Pressure Regulators – D Series, NPT

Ordering Data

Ordering data			
Size	Connection	Pressure regulation range 0.5 ... 7 bar	
		Part No.	Type
With pressure gauge			
Micro	With threaded connecting plates		
	1/8 NPT	526265	LR-N1/8-D-7-MICRO
Without pressure gauge			
Micro	With threaded connecting plates		
	1/8 NPT	526266	LR-N1/8-D-O-7-MICRO

Ordering data					
Size	Connection	Pressure regulation range 0.5 ... 7 bar		Pressure regulation range 0.5 ... 12 bar	
		Part No.	Type	Part No.	Type
With pressure gauge					
Mini	1/8 NPT	173646	LR-1/8-D-7-MINI-NPT	173644	LR-1/8-D-MINI-NPT
	1/4 NPT	173650	LR-1/4-D-7-MINI-NPT	173648	LR-1/4-D-MINI-NPT
	3/8 NPT	173654	LR-3/8-D-7-MINI-NPT	173652	LR-3/8-D-MINI-NPT
Midi	3/8 NPT	173658	LR-3/8-D-7-MIDI-NPT	173656	LR-3/8-D-MIDI-NPT
	1/2 NPT	173662	LR-1/2-D-7-MIDI-NPT	173660	LR-1/2-D-MIDI-NPT
	3/4 NPT	173666	LR-3/4-D-7-MIDI-NPT	173664	LR-3/4-D-MIDI-NPT
Maxi	3/4 NPT	173670	LR-3/4-D-7-MAXI-NPT	173668	LR-3/4-D-MAXI-NPT
	1 NPT	173674	LR-1-D-7-MAXI-NPT	173672	LR-1-D-MAXI-NPT

Ordering data					
Size	Connection	Pressure regulation range 0.5 ... 7 bar		Pressure regulation range 0.5 ... 12 bar	
		Part No.	Type	Part No.	Type
Without pressure gauge					
Mini	1/8 NPT	173647	LR-1/8-D-7-O-MINI-NPT ¹⁾	173645	LR-1/8-D-O-MINI-NPT ¹⁾
	1/4 NPT	173651	LR-1/4-D-7-O-MINI-NPT ¹⁾	173649	LR-1/4-D-O-MINI-NPT ¹⁾
	3/8 NPT	173655	LR-3/8-D-7-O-MINI-NPT ¹⁾	173653	LR-3/8-D-O-MINI-NPT ¹⁾
Midi	3/8 NPT	173659	LR-3/8-D-7-O-MIDI-NPT ¹⁾	173657	LR-3/8-D-O-MIDI-NPT ¹⁾
	1/2 NPT	173663	LR-1/2-D-7-O-MIDI-NPT ¹⁾	173661	LR-1/2-D-O-MIDI-NPT ¹⁾
	3/4 NPT	173667	LR-3/4-D-7-O-MIDI-NPT ¹⁾	173665	LR-3/4-D-O-MIDI-NPT ¹⁾
Maxi	3/4 NPT	173671	LR-3/4-D-7-O-MAXI-NPT ¹⁾	173669	LR-3/4-D-O-MAXI-NPT ¹⁾
	1 NPT	173675	LR-1-D-7-O-MAXI-NPT ¹⁾	173673	LR-1-D-O-MAXI-NPT ¹⁾

1) Free of copper, PTFE and silicone

FAST* Program – LR Pressure Regulator Selector Guide

LR Pressure Regulators – D Series, NPT

* FAST = Festo Assured Shipping Time. Ordering via the FAST program means same day / next day shipping from our warehouse of the parts required to assemble a complete air preparation unit.

A complete regulator assembly consists of the following items:

Item	Description	Qty Required per Assy
1	Main Unit	1
2	Port Block Kit	2 (one left, one right)
3	Gauge	1
4	Wall Mounting Bracket Kit (Optional, not shown)	1
5	Knurled Nut (Optional)	1

Note: Joining rods (not shown here) are not needed in this assembly.

Step 1: Based upon the required Port Size, Maximum Output Pressure, Maximum Flow, and Thread Type, select the Main Unit (Item 1), the Left and Right Port Block Kits (Item 2), and, if required, Gauge (Item 3) and Knurled Nut (Item 5).

Port size	Max. Output Pressure [bar/psi]	Max. Flow (l/min/sfcm)	Product Type/Description	Item				Gauge [If required]	Knurled Nut [If required]		
				1	2		3			5	
				Main Body	NPT Thread		BSP Thread				
					Left Port Block Kit	Right Port Block Kit	Left Port Block Kit	Right Port Block Kit			
1/8	7/102	1000/35.3	LR-...-D-MINI-...	546452	546520	546521	546495	546496	546485	530025	
	12/174	800/28.3		546430					546479		
1/4	7/102	1600/56.5		546452	546522	546523	546497	546498	546485	530026	
		2200/77.7	LR-...-D-MIDI-...	546458	546536	546537	546532	546533	546484		
	12/174	1500/52.9	LR-...-D-MINI-...	546430	546522	546523	546497	546498	546479		530025
		2100/74.2	LR-...-D-MIDI-...	546424	546536	546537	546532	546533	546482		
3/8	7/102	1800/63.6	LR-...-D-MINI-...	546452	546524	546525	546499	546500	546485	530025	
		3300/116.5	LR-...-D-MIDI-...	546458	546530	546531	546501	546502	546484		
	12/174	1700/60.0	LR-...-D-MINI-...	546430	546524	546525	546499	546500	546479		530025
		3200/113.0	LR-...-D-MIDI-...	546424	546530	546531	546501	546502	546482		
1/2	7/102	4000/141.3		546458	546526	546527	546503	546504	546484	530025	
		10700/377.9	LR-...-D-MAXI-...	546465	546538	546539	546534	546535			
	12/174	3500/123.6	LR-...-D-MIDI-...	546424	546526	546527	546503	546504	546482		530026
		10500/370.8	LR-...-D-MAXI-...	546436	546538	546539	546534	546535			
3/4	7/102	4500/158.9	LR-...-D-MIDI-...	546458	546528	548529	546505	546506	546484	530026	
		12000/423.8	LR-...-D-MAXI-...	546465	546490	546492	546507	546508			
	12/174	3500/123.8	LR-...-D-MIDI-...	546424	546528	546529	546505	546506	546482		530026
		11000/388.5	LR-...-D-MAXI-...	546436	546490	546492	546507	546508			
1	7/102	12500/441.4		546465	546491	546493	546509	546510	546484	530025	
	12/174	11500/406.1		546436					546482		

FAST Program – LR Pressure Regulator Selector Guide

LR Pressure Regulators – D Series, NPT

Step 2: If required, select the (optional) Wall Mounting Bracket Kit (Item 4).

Item	
4 (Not shown)	
Product Type/ Description	Wall Mounting Bracket Kit (Optional) For more information on Mounting Brackets, see → Internet hrs
LR-...-D-MINI-...	159 638
LR-...-D-MIDI-...	159 593
LR-...-D-MAXI-...	

Step3: Determine the appropriate quantity of each Item.

Ordering Example:

Required: 3/8 port size, 8 bar output pressure, 1600 l/min flow, BSP threads, gauge, wall mounting bracket kit and knurled nut.

	Item	Part No.	Qty	Description
Order:	1	546430	1	Main Unit
	2	546499	1	Left Port Block Kit
		546500		Right Port Block Kit
	3	546479	4	Gauge
	4	159638	1	Wall Mounting Bracket Kit
5	530026	1	Knurled Nut (MIDI)	

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. Tequesquihuac,
54020 Tlalnepanitla, 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