
Subject to change 12-01

Air preparation units >

12

Table of contents

Air preparation units

Filter FY� Page 12-05

Pressure regulator RY� Page 12-07

Precision pressure regulator RYP� Page 12-09

Filter regulator FRY� Page 12-11

Lubricator OY� Page 12-13

Two piece air service unit FROY� Page 12-15

Ball valve KY� Page 12-17

Soft start valve DAY� Page 12-18

3/2-way inline valve VMY� Page 12-19

Non-return valve NY� Page 12-20

12-02 Subject to change

Air preparation units >

Table of contents

Distributor block TY� Page 12-21

Series Y, accessories� Page 12-23

Filter FX� Page 12-26

Pressure regulator RX� Page 12-28

Filter regulator FRX� Page 12-30

Lubricator OX� Page 12-32

Two piece air service unit FROX� Page 12-33

Ball valve KX� Page 12-35

Soft start valve DAX� Page 12-36

3/2-way inline valve VMX� Page 12-37

Subject to change 12-03

Air preparation units >

12

Table of contents

Distributor block TX� Page 12-38

Series X, accessories� Page 12-39

Filter FK� Page 12-40

Pressure regulator RK� Page 12-42

Filter regulator FRK� Page 12-44

Lubricator OK� Page 12-46

Two piece air service unit FROK� Page 12-47

Ball valve KK� Page 12-49

Soft start valve DAK� Page 12-50

3/2-way inline valve VMK� Page 12-51

12-04 Subject to change

Air preparation units >

Table of contents

Page

Page

Page

Page

Page

Distributor block TK� Page 12-52

Series K, accessories� Page 12-53

Pressure regulator RD� Page 12-54

Precision pressure regulator RP� Page 12-55

Gauge MXA� Page 12-57

Subject to change 12-05

12

Air preparation units > series Y >

Filter FY

Filter FY

Technical details

Temperature range 0°C ... +50°C
Input range 1.5 ... 16 bar (size Y0 max. 12 bar)
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), bowl: PC, seals: NBR, inner parts:
POM

Sintered filter according to the centrifugal force principle.

 FY*-**-00-*-**01

Order code

Series

FY standard filter

FYF coalescing filter

FYM micro filter

FYA activated carbon filter

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Versions

Digit 1 Bowl

1 PC with PA-guard

3 metal bowl with sight glass

Digit 2 Drain

0 without

2 semi-automatic (standard)

3 automatic. NO (open at 0 bar input
pressure)

4 automatic. NC (closed at 0 bar input
pressure)

Filter element

5 5 µm (standard)

3 0.3 µm

1 0.01 µm

A activated carbon filter 0.005 µm

12-06 Subject to change

Air preparation units > series Y >

Filter FY

Model-no.: FY-04-... FY-14-... FY-37-... FY-38-... FY-12-... FY-34-... FY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min)* 1000 2000 2000 3500 5100 8000 8000
Bowl volume (cm³) 16 28 28 49 49 87 87
Weight (kg) 0.13 0.25 0.24 0.42 0.40 0.89 0.86

* Measured at p1 = 6 bar and Δp = 1 bar.

Model-no.: FYF-04-... FYF-14-... FYF-37-... FYF-38-... FYF-12-... FYF-34-... FYF-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min)* 450 500 500 750 750 2000 2000
Bowl volume (cm³) 16 28 28 49 49 87 87
Weight (kg) 0.13 0.28 0.27 0.46 0.44 1.02 0.95

* Measured at p1 = 6 bar and Δp = 0.2 bar.

Model-no.: FYM-04-... FYM-14-... FYM-37-... FYM-38-... FYM-12-... FYM-34-... FYM-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min)* 350 350 350 450 450 1500 1500
Bowl volume (cm³) 16 28 28 49 49 87 87
Weight (kg) 0.13 0.28 0.27 0.46 0.44 1.02 0.95

* Measured at p1 = 6 bar and Δp = 0.1 bar.

Model-no.: FYA-04-... FYA-14-... FYA-37-... FYA-38-... FYA-12-... FYA-34-... FYA-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min)* 500 500 500 1600 1600 3000 3000
Weight (kg) 0.14 0.26 0.25 0.44 0.42 0.97 0.91

* Measured at p1 = 6 bar and Δp = 0.2 bar.

Technical data

Accessories

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting brackets WYP

Details: Page 12-23

Subject to change 12-07

12

Air preparation units > series Y >

Pressure regulator RY

Pressure regulator RY

Technical details

Temperature range 0°C ... +50°C
Input range max. 16 bar (size Y0 max. 12 bar)
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66) and POM, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Pressure regulator with diaphragm and relieving feature.
Locking: rotary lock and padlock possible.

 RY-**-**-0-00*1
Versions

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

* RY-04 only with integrated gauge and
flow from left to right available.

Order code

Series

RY standard

RYK with continuous pressure supply

Connection / Size

04 * G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Output range

04 0.2 ... 4 bar

08 0.5 ... 8 bar

10 0.5 ... 10 bar (standard)

RY

RYK

12-08 Subject to change

Air preparation units > series Y >

Pressure regulator RY

Flow characteristic

Model-no.: RY-04-... RY-14-... RY-37-... RY-38-... RY-12-... RY-34-... RY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 1000 2200 2600 4300 5100 14000 14000
Internal air consumption - - - - - max. 1.5 l/min max. 1.5 l/min

Weight (kg) 0.17 0.30 0.29 0.52 0.50 1.02 0.95

Technical data

RY-04 RY-14 RY-37

RY-38 RY-12 RY-34, RY-10

Details: see page 12-23

Accessories

Mounting brackets WYL Mounting brackets WYP

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting nut RMY

Subject to change 12-09

12

Air preparation units > series Y >

Precision pressure regulator RYP

Precision pressure regulator RYP

Technical details

Temperature range 0°C ... +50°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66) and POM, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Precision pressure regulator with diaphragm and relieving feature.
Locking: rotary lock and padlock possible.

Versions

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right
(standard)

1 without gauge, flow from right to left

2 with gauge, flow from left to right

3 with gauge, flow from right to left

Order code

Series

Connection / Size

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

Output range

01 0.1 ... 1 bar

02 0.1 ... 2 bar

04 0.2 ... 4 bar

08 0.5 ... 8 bar

10 0.5 ... 10 bar (standard)

16 0.5 ... 16 bar

 RYP-**-**-0-00*1

12-10 Subject to change

Air preparation units > series Y >

Precision pressure regulator RYP

Flow characteristic

Model-no.: RYP-14-... RYP-37-... RYP-38-... RYP-12-...
Connection G1/4 G3/8 G3/8 G1/2
Size Y1 Y1 Y2 Y2
Flow (Nl/min) 2200 2200 5000 5000
Internal air consumption max. 2.6 l/min max. 2.6 l/min max. 2.6 l/min max. 2.6 l/min
Weight (kg) 0.30 0.29 0.51 0.49

Technical data

RYP-14, RYP-37 RYP-38, RYP-12

Hysterese

RYP-14, RYP-37 RYP-38, RYP-12

Details: see page 12-23

Accessories

Mounting brackets WYL Mounting brackets WYP

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting nut RMY

Subject to change 12-11

12

Air preparation units > series Y >

Filter regulator FRY

Filter regulator FRY

Technical details

Temperature range 0°C ... +50°C
Input range 1.5 ... 16 bar (size Y0 max. 12 bar)
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66) and POM, bowl: PC, seals: NBR, inner
parts: zinc coated steel, stainless steel and brass

Combination of pressure regulator with diaphragm and relieving feature and sintered
filter according to the centrifugal force principle.
Locking: rotary lock and padlock possible.

FRY-**-**-5-***1
Versions

Digit 1 Bowl

1 PC with PA-guard

3 metal bowl with sight glass

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

* FRY-04 only with integrated gauge and
flow from left to right available.

Order code

Series

Connection / Size

04 * G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Output range

04 0.2 ... 4 bar

08 0.5 ... 8 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

12-12 Subject to change

Air preparation units > series Y >

Filter regulator FRY

Flow characteristic

Model-no.: FRY-04-... FRY-14-... FRY-37-... FRY-38-... FRY-12-... FRY-34-... FRY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 1000 2200 2600 4300 5200 14000 14000
Internal air consumption - - - - - max. 1.5 l/min max. 1.5 l/min

Bowl volume (cm³) 16 28 28 49 49 87 87
Weight (kg) 0.23 0.36 0.36 0.85 0.85 0.99 0.99

Technical data

FRY-04 FRY-14 FRY-37

FRY-38 FRY-12 FRY-34, FRY-10

Details: see page 12-23

Accessories

Mounting brackets WYL Mounting brackets WYP

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting nut RMY

Subject to change 12-13

12

Air preparation units > series Y >

Lubricator OY

Lubricator OY

Technical details

Temperature range 0°C ... +50°C
Input range max. 16 bar (size Y0 max. 12 bar)
Mounting vertically

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), seals: NBR,
inner parts: plastic and brass

Micro lubricator (size Y0)
Lubricator with automatic oil filling (scale Y1 to Y3)

 OY-**-00-0-*001
Versions

Digit 1 Bowl

1 PC with PA-guard

3 metal bowl with sight glass

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

12-14 Subject to change

Air preparation units > series Y >

Lubricator OY

Model-no.: OY-04-... OY-14-... OY-37-... OY-38-... OY-12-... OY-34-... OY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 1400 2800 2800 8000 8000 16000 16000
Lubricator operating limit (Nl/min) 30 100 100 70 70 115 115
Bowl volume lubricator (cm³) 35 40 40 80 80 181 181
Weight (kg) 0.15 0.27 0.26 0.43 0.41 0.95 0.89

Technical data

Accessories

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting brackets WYP

Details: Page 12-23

Subject to change 12-15

12

Air preparation units > series Y >

Two piece air service unit FROY

Two piece air service unit FROY

Technical details

Temperature range 0°C ... +50°C
Input range 1.5 ... 16 bar (size Y0 max. 12 bar)
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66) and POM, bowl: PC, seals: NBR, inner
parts: zinc coated steel, stainless steel and brass

Combination of filter, regulator and lubricator.
Locking: rotary lock and padlock possible.

FROY-**-**-5-***1
Versions

Digit 1 Bowl

1 PC with PA-guard

3 metal bowl with sight glass

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

* FROY-04 only with integrated gauge
and flow from left to right available.

Order code

Series

Connection / Size

04 * G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Output range

04 0.2 ... 4 bar

08 0.5 ... 8 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

12-16 Subject to change

Air preparation units > series Y >

Two piece air service unit FROY

Flow characteristic

Model-no.: FROY-04-... FROY-14-... FROY-37-... FROY-38-... FROY-12-... FROY-34-... FROY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 600 1800 1800 3500 3500 12000 12000
Lubricator operating limit (Nl/min) 30 100 100 70 70 115 115
Internal air consumption - - - - - max. 1.5 l/min max. 1.5 l/min

Bowl volume (cm³) 16 28 28 49 49 87 87
Bowl volume lubricator (cm³) 35 40 40 80 80 181 181
Weight (kg) 0.39 0.67 0.65 1.09 1.06 2.27 2.13

Technical data

Accessories

FROY-04 FROY-14, FROY-37 FROY-38, FROY-12

FROY-34, FROY-10

Details: see page 12-23

Mounting brackets WYL Mounting brackets WYP

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting nut RMY

Subject to change 12-17

12

Air preparation units > series Y >

Ball valve KY

Ball valve KY

Technical details

Temperature range 0°C ... +50°C
Input range max. 16 bar (size Y0 max. 12 bar)
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), seals: NBR,
inner parts: plastic and brass

3/2 directional control valve, operated by a knob, 3-fold.
Locking: rotary lock and padlock possible.
Silencer is mounted in exhaust.

2

1 3

12

 KY-**-00-0-0001

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Model-no.: KY-04-... KY-14-... KY-37-... KY-38-... KY-12-... KY-34-... KY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (1-2 in Nl/min) 2300 1900 1900 11000 11000 25000 25000
Weight (kg) 0.10 0.27 0.26 0.54 0.52 1.19 1.15

Technical data

12-18 Subject to change

Air preparation units > series Y >

Soft start valve DAY

Soft start valve DAY

Technical details

Temperature range 0°C ... +50°C
Input range 2.5 ... 16 bar (size Y0 max. 12 bar)
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), seals: NBR,
inner parts: plastic, stainless steel and brass

Poppet valve, operated by secondary pressure
The filling time is adjustable.

2

1

12

 DAY-**-00-0-0001

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Model-no.: DAY-04-... DAY-14-... DAY-37-... DAY-38-... DAY-12-... DAY-34-... DAY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 2000 2000 2000 4500 4500 10000 10000
Weight (kg) 0.14 0.24 0.22 0.54 0.52 0.79 0.63

Technical data

Subject to change 12-19

12

Air preparation units > series Y >

3/2-way inline valve VMY

3/2-way inline valve VMY

Technical details

Temperature range 0°C ... +50°C

Input range
electrically operated: 2 ... 10 bar
pneumatically operated: max. 16 bar (size Y0 max. 12 bar)

Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66) and POM, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Protection IP 65 according to EN 60529

3/2-way poppet valve, electrically or pneumatically operated.
Silencer is mounted in exhaust.
Plug socket is included.

VMY-**-00-0-000*
Versions

Digit 4 Version

A 24 V DC, 2.5 W

D 115 V AC, 3 VA

E 230 V AC, 3 VA

F pneumatically operated

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Model-no.: VMY-04-... VMY-14-... VMY-37-... VMY-38-... VMY-12-... VMY-34-... VMY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (1-2 in Nl/min) 2000 2000 2000 4300 4300 12500 12500
Weight(Version A-E) (kg) 0.22 0.28 0.27 0.59 0.58 0.78 0.71
Weight(Version F) (kg) 0.19 0.25 0.24 0.56 0.55 0.75 0.68

Technical data

2

1 3

12 electrically operated
3/2-way, single solenoid, mechanical
spring return, NC

2

1 3

12
pneumatically operated
3/2-way, single pilot, mechanical
spring return, NC

12-20 Subject to change

Air preparation units > series Y >

Non-return valve NY

Non-return valve NY

Technical details

Temperature range 0°C ... +50°C
Input range 2.5 ... 16 bar (size Y0 max. 12 bar)
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), seals: NBR,
inner parts: plastic, stainless steel and brass

Poppet valve, spring loaded.

 NY-**-00-0-0001

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

Model-no.: NY-04-... NY-14-... NY-37-... NY-38-... NY-12-... NY-34-... NY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Flow (Nl/min) 2000 2000 2000 4500 4500 10000 10000
Weight (kg) 0.14 0.24 0.22 0.54 0.52 0.79 0.63

Technical data

Subject to change 12-21

12

Air preparation units > series Y >

Distributor block TY

Distributor block TY

Technical details

Temperature range 0°C ... +50°C
Input range max. 16 bar (size Y0 max. 12 bar)
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: Grivory (PA66), seals: NBR,
inner parts: plastic and brass

 TY-**-00-0-0001

Order code

Series

Connection / Size

04 G1/4 / Y0

14 G1/4 / Y1

37 G3/8 / Y1

38 G3/8 / Y2

12 G1/2 / Y2

34 G3/4 / Y3

10 G1 / Y3

1 2

2.2

2.1

Distributor block, 2 outlets
Series KY-04, KY-34, KY-10

1 2

2.3

2.1 2.2

Distributor block, 3 outlets
Series KY-14, KY-37

1 2

2.3

2.1

2.4

2.2

Distributor block, 4 outlets
Series KY-38, KY-12

12-22 Subject to change

Air preparation units > series Y >

Distributor block TY

Model-no.: TY-04-... TY-14-... TY-37-... TY-38-... TY-12-... TY-34-... TY-10-...
Connection G1/4 G1/4 G3/8 G3/8 G1/2 G3/4 G1
Size Y0 Y1 Y1 Y2 Y2 Y3 Y3
Connection 2.1 (bottom) G1/4 G1/4 G1/4 G3/8 G3/8 G3/4 G3/4
Connection 2.2 (top) G1/4 G1/4 G1/4 G1/4 G1/4 G3/4 G3/4
Connection 2.3 (front) - G1/4 G1/4 G3/8 G3/8 - -
Connection 2.4 (backward) - - - G3/8 G3/8 - -
Flow (1-2 in Nl/min) 2300 2700 2700 7250 7250 18000 18000
Flow (1-2.1 in Nl/min) 950 2000 2000 5500 5500 12000 12000
Flow (1-2.2 in Nl/min) 2000 2000 2000 22500 22500 8500 8500
Flow (1-2.3 in Nl/min) - 900 900 2300 2300 - -
Flow (1-2.4 in Nl/min) - - - 2300 2300 - -
Weight (kg) 0.10 0.19 0.17 0.35 0.33 0.88 0.82

Technical data

Accessories

Coupling kits for wall mounting KPY-W Coupling kits KPY-K Mounting brackets WYP

Details: see page 12-23

Subject to change 12-23

12

Air preparation units > series Y > accessories >

Fastening elements

Series Y, accessories
6.

6

2
37

2865

Bracket kit WYP

M-04-310-HN. MO-04-310-HN WYP-01WYP-00

WYP-02

WYP-03

28

4.
2

65

10

5.4 38

10

5.4
38

54
.5

7

2.5

8.
5

60

56

2

16

52

8.
5

105

98

68

56

12

66

83

95 11
0

11
38.

4

60

11

7

17
2

3

52

72
.5

12
0

46

8

41 49 57
.8

6.
6

10
2

2.5

4.
2

92

8
53

.8
45

Bracket kit made of zinc coated steel.
The bracket can be mounted at the rear side after removing the rear cover of the unit. The 2 mounting screws are included.

12-24 Subject to change

Air preparation units > series Y > accessories >

Fastening elements

6.
6

Ø31.2

13

44.4
65

Mounting brackets WYL

M-04-310-HN, MO-04-310-HN WYL-01WYL-00

WYL-02

Ø37.2

4.
2

44.4

5.4
38

10

5.4
38

Ø43.2

16

44

72

44

72

54

34

8.
5

40
30

.8
18

6.
6

49
.4

4.
2

43

48

33
.8

21

Mounting brackets made of zinc coated steel. Assembling with mounting nut (not included).

7

Subject to change 12-25

12

Air preparation units > series Y > accessories >

Coupling kits
Air preparation units > series Y > Accessories

Coupling kits KPY-K

Coupling kits for wall mounting KPY-W

KPY-02-KKPY-00-K, KPY-01-K KPY-03-K

KPY-02-WKPY-00-W, KPY-01-W KPY-03-W

7.
3

5.4

5.
4

5.6

98
.6

8

6.4

6.
4

8

10
8

10

8.5

8.
5

10

14
5

12-26 Subject to change

Air preparation units > series X >

Filter FX

Filter FX

Technical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts:
POM

Sintered filter according to the centrifugal force principle.

 FX*-**-00-*-**01

Order code

Series

FX standard filter

FXF* coalescing filter

FXM* micro filter

FXA* activated carbon filter

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Versions

Digit 1 Bowl

1 PC

3 metal bowl with sight glass

4 PC with guard

Digit 2 Drain

0 without

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Filter element

5 5 µm (standard)

3 0.3 µm

1 0.01 µm

A activated carbon filter 0.005 µm

* only for connections 14 and 12 available.

Subject to change 12-27

12

Air preparation units > series X >

Filter FX

Model-no.: FX-14-... FX-37-... FX-12-... FX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (Nl/min)* 2100 2100 4000 4000
Bowl volume (cm³) 25 25 50 50
Weight (kg) 0.30 0.29 0.78 0.70

* Measured at p1 = 6 bar and Δp = 1 bar.

Model-no.: FXF-14-... FXF-12-... FXM-14-... FXM-12-... FXA-14-... FXA-12-...
Connection G1/4 G1/2 G1/4 G1/2 G1/4 G1/2
Size X1 X2 X1 X2 X1 X2
Flow (Nl/min)* 380 1500 280 720 380 1500
Bowl volume (cm³) 25 49 25 49
Weight (kg) 0.31 0.75 0.31 0.75 0.32 0.81

* Measured at p1 = 6 bar and Δp = 0.2 bar (for FXM Δp = 0.1 bar) .

Technical data

Accessories

Coupling kits KPX Mounting brackets WX

Details: see page 12-39

12-28 Subject to change

Air preparation units > series X >

Pressure regulator RX

Pressure regulator RX

Technical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Pressure regulator with diaphragm and relieving feature.
Locking: rotary lock possible.

 RX-**-**-0-00**
Versions

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Output range

03 0.2 ... 3 bar

06 0.5 ... 6 bar

10 0.5 ... 10 bar (standard)

Subject to change 12-29

12

Air preparation units > series X >

Pressure regulator RX

Flow characteristic

Model-no.: RX-14-... RX-37-... RX-12-... RX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (Nl/min) 2000 2000 8800 8800
Weight (kg) 0.32 0.31 0.80 0.77

Technical data

RX-14, RX-37 RX-12, RX-34

Details: see page 12-39

Accessories

Mounting brackets WK Mounting brackets WX

Coupling kits KPX Mounting nut RM

12-30 Subject to change

Air preparation units > series X >

Filter regulator FRX

Filter regulator FRX

Technical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts: zinc
coated steel, stainless steel and brass

Combination of pressure regulator with diaphragm and relieving feature and sintered
filter according to the centrifugal force principle.
Locking: rotary lock possible.

FRX-**-**-5-****
Versions

Digit 1 Bowl

1 PC

3 metal bowl with sight glass

4 PC with guard

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Output range

03 0.2 ... 3 bar

06 0.5 ... 6 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

Subject to change 12-31

12

Air preparation units > series X >

Filter regulator FRX

Flow characteristic

Model-no.: FRX-14-... FRX-37-... FRX-12-... FRX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (Nl/min) 1650 1650 6700 6700
Bowl volume (cm³) 25 25 50 50
Weight (kg) 0.37 0.36 0.89 0.87

Technical data

FRX-14, FRX-37 FRX-12, FRX-34

Details: see page 12-39

Accessories

Mounting brackets WK Mounting brackets WX

Coupling kits KPX Mounting nut RM

12-32 Subject to change

Air preparation units > series X >

Lubricator OX

Lubricator OX

Technical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting vertically

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

Proportional lubricator, can be filled with oil during operation.

 OX-**-00-0-*001
Versions

Digit 1 Bowl

1 PC

3 metal bowl with sight glass

4 PC with guard

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Model-no.: OX-14-... OX-37-... OX-12-... OX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (Nl/min) 1900 1900 5000 5000
Lubricator operating limit (Nl/min) 75 75 170 170
Bowl volume lubricator (cm³) 50 50 125 125
Weight (kg) 0.31 0.30 0.79 0.75

Technical data

Subject to change 12-33

12

Air preparation units > series X >

Two piece air service unit FROX

Two piece air service unit FROX

Technical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts: zinc
coated steel, stainless steel and brass

Combination of filter, regulator and lubricator.
Locking: rotary lock possible.

FROX-**-**-5-****
Versions

Digit 1 Bowl

1 PC

3 metal bowl with sight glass

4 PC with guard

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Output range

03 0.2 ... 3 bar

06 0.5 ... 6 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

12-34 Subject to change

Air preparation units > series X >

Two piece air service unit FROX

Flow characteristic

Accessories

FROX-14, FROX-37 FROX-12, FROX-34

Details: see page 12-39

Mounting brackets WK Mounting brackets WX

Coupling kits KPX Mounting nut RM

Model-no.: FROX-14-... FROX-37-... FROX-12-... FROX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (Nl/min) 1200 1200 5250 5250
Lubricator operating limit (Nl/min) 75 75 170 170
Bowl volume (cm³) 25 25 50 50
Bowl volume lubricator (cm³) 50 50 125 125
Weight (kg) 0.69 0.67 1.68 1.60

Technical data

Subject to change 12-35

12

Air preparation units > series X >

Ball valve KX

Ball valve KX

Technical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

3/2 directional control valve, operated by a knob.
Locking: padlock possible.
Silencer is mounted in exhaust.

2

1 3

12

 KX-**-00-0-0001

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

Model-no.: KX-14-... KX-37-... KX-12-... KX-34-...
Connection G1/4 G3/8 G1/2 G3/4
Size X1 X1 X2 X2
Flow (1-2 in Nl/min) 2800 2800 11000 11000
Weight (kg) 0.35 0.34 0.79 0.77

Technical data

12-36 Subject to change

Air preparation units > series X >

Soft start valve DAX

Soft start valve DAX

Technical details

Temperature range 0°C ... +60°C
Input range 2.5 ... 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic, stainless steel and brass

Poppet valve, operated by secondary pressure.
The filling time is adjustable.

2

1

12

 DAX-**-00-0-0001

Order code

Series

Connection / Size

14 G1/4 / X1

12 G1/2 / X2

Model-no.: DAX-14-... DAX-12-...
Connection G1/4 G1/2
Size X1 X2
Flow (Nl/min) 1000 4000
Weight (kg) 0.33 0.72

Technical data

Subject to change 12-37

12

Air preparation units > series X >

3/2-way inline valve VMX

3/2-way inline valve VMX

Technical details

Temperature range 0°C ... +60°C

Input range
electrically operated: 2 ... 10 bar
pneumatically operated: max. 16 bar

Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Protection IP 65 according to EN 60529

3/2-way poppet valve, electrically or pneumatically operated.
Silencer is mounted in exhaust.
Plug socket is included.

VMX-**-00-0-000*
Versions

Digit 4 Version

A 24 V DC, 3 W

D 115 V AC, 7.9 VA

E 230 V AC, 7.9 VA

F pneumatically operated

Order code

Series

Connection / Size

14 G1/4 / X1

12 G1/2 / X2

Model-no.: VMX-14-... VMX-12-...
Connection G1/4 G1/2
Size X1 X2
Flow (1-2 in Nl/min) 900 4000
Weight(Version A-E) (kg) 0.46 1.04
Weight(Version F) (kg) 0.38 0.97

Technical data

2

1 3

12 electrically operated
3/2-way, single solenoid, mechanical
spring return, NC

2

1 3

12
pneumatically operated
3/2-way, single pilot, mechanical
spring return, NC

12-38 Subject to change

Air preparation units > series X >

Distributor block TX

Distributor block TX

Order code

Series

Connection / Size

14 G1/4 / X1

37 G3/8 / X1

12 G1/2 / X2

34 G3/4 / X2

1 2

2.3

2.1

2.4

2.2

Distributor block, 4 outlets

Technical details

Temperature range 0°C ... +60°C
Input range 2.5 ... 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

Versions

Digit 4 Width

1 standard

3 small (only for G1/4 and G1/2)

Model-no.: TX-14-00-0-0001 TX-14-00-0-0003 TX-37-00-0-0001 TX-12-00-0-0001 TX-12-00-0-0003 TX-34-00-0-0001

Connection G1/4 G1/4 G3/8 G1/2 G1/2 G3/4
Size X1 X1 X1 X2 X2 X2
Connection 2.1 (buttom) G1/4 G1/4 G1/4 G1/2 G3/8 G1/2
Connection 2.2 (top) G1/4 G1/4 G1/4 G1/2 G1/8 G1/2
Connection 2.3 (front) G1/4 G1/4 G1/4 G1/4 G1/4 G1/4
Connection 2.4 (rear) G1/4 G1/4 G1/4 G1/4 G1/4 G1/4
Flow (1-2 in Nl/min) 2500 3300 2500 11000 11000 11000
Flow (1-2.1 in Nl/min) 2000 2300 2000 8750 3450 8750
Flow (1-2.2 in Nl/min) 2000 1100 2000 8750 1400 8750
Flow (1-2.3 in Nl/min) 900 2300 900 1300 3100 1300
Flow (1-2.4 in Nl/min) 900 2300 900 1300 3100 1300
Weight (kg) 0.32 0.19 0.28 0.66 0.36 0.66

Technical data

 TX-**-00-0-000*

Subject to change 12-39

12

Air preparation units > series X >Air preparation units > series X > accessories >

Fastening elements

Series X, accessories

17
.514

.5

50

65

Mounting brackets WK

M-04-310-HN, MO-04-310-HN WK-50WK-30

5.4
38

19

Ø30.5

32

43
.5

54
.5

27

Mounting brackets made of zinc coated steel. Assembling with mounting nut (not included).

Ø50.5

50
6.4 20

10 19
.4

27
.5

48

65

Mounting brackets WX

M-04-310-HN. MO-04-310-HN WX-33WX-11

5.4
38

13

2842

Ø10

8

Mounting brackets made of zinc coated steel.

50

6.420
33 48

20

3

M4

36

20

3

Coupling kits KPX

KPX-33KPX-11	

12-40 Subject to change

Air preparation units > series K >

Filter FK

Filter FKTechnical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts:
POM

Sintered filter according to the centrifugal force principle.

 FK*-**-00-*-**01

Order code

Series

FK standard filter

FKF coalescing filter

FKM micro filter

FKA activated carbon filter

Connection

18 G1/8

14 G1/4

Versions

Digit 1 Bowl

1 PC

2 metal

4 PC with guard

Digit 2 Drain

0 without

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Filter element

5 5 µm (standard)

3 0.3 µm

1 0.01 µm

A activated carbon filter 0.005 µm

Subject to change 12-41

12

Air preparation units > series K >

Filter FK

Technical data

Details: see page 12-53

Model-no.: FK-18 FK-14 FKF-18 FKF-14
Connection G1/8 G1/4 G1/8 G1/4
Flow (Nl/min) 1000* 1000* 350** 600**
Bowl volume (cm³) 16 16 16 16
Weight (kg) 0.25 0.24 0.26 0.25

* Measured at p1 = 6 bar and Δp = 1 bar ** Measured at p1 = 6 bar and Δp = 0.2 bar

Model-no.: FKM-18 FKM-14 FKA-18 FKA-14
Connection G1/8 G1/4 G1/8 G1/4
Flow (Nl/min) 230* 450* 310** 380**
Bowl volume (cm³) 16 16 - -
Weight (kg) 0.26 0.25 0.26 0.27

* Measured at p1 = 6 bar and Δp = 0.1 bar ** Measured at p1 = 6 bar and Δp = 0.2 bar

Technical data

Accessories

Coupling kits KPK Mounting brackets WK

12-42 Subject to change

Air preparation units > series K >

Pressure regulator RK

Pressure regulator RKTechnical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Pressure regulator with diaphragm and relieving feature.
Locking: rotary lock possible.

 RK-**-**-0-00**
Versions

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection

18 G1/8

14 G1/4

Output range

03 0.1 ... 3 bar

06 0.2 ... 6 bar

10 0.5 ... 10 bar (standard)

Subject to change 12-43

12

Air preparation units > series K >

Pressure regulator RK

Flow characteristic

Model-no.: RK-18-... RK-14-...
Connection G1/8 G1/4
Flow (Nl/min) 1450 1450
Weight (kg) 0.26 0.25

Technical data

RK-18, RK-14

Details: see page 12-53

Accessories

Mounting brackets WK Mounting brackets WK

Coupling kits KPK Mounting nut RM

12-44 Subject to change

Air preparation units > series K >

Filter regulator FRK

Filter regulator FRKTechnical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts: zinc
coated steel, stainless steel and brass

Combination of pressure regulator with diaphragm and relieving feature and sintered
filter according to the centrifugal force principle.
Locking: rotary lock possible.

FRK-**-**-5-****
Versions

Digit 1 Bowl

1 PC

2 metal

4 PC with guard

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection

18 G1/8

14 G1/4

Output range

03 0.1 ... 3 bar

06 0.2 ... 6 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

Subject to change 12-45

12

Air preparation units > series K >

Filter regulator FRK

Flow characteristic

Model-no.: FRK-18-... FRK-14-...
Connection G1/8 G1/4
Flow (Nl/min) 1450 1450
Bowl volume (cm³) 16 16
Weight (kg) 0.30 0.29

Technical data

FRK-18, FRK-14

Details: see page 12-53

Accessories

Mounting brackets WK Mounting brackets WK

Coupling kits KPK Mounting nut RM

12-46 Subject to change

Air preparation units > series K >

Lubricator OK

Lubricator OKTechnical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting vertically

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

Proportional lubricator.

 OK-**-00-0-*001
Versions

Digit 1 Bowl

1 PC

2 metal

4 PC with guard

Order code

Series

Connection / Size

18 G1/8

14 G1/4

Model-no.: OK-18-... OK-14-...
Connection G1/8 G1/4
Flow (Nl/min) 1000 1000
Lubricator operating limit (Nl/min) 28 28
Bowl volume lubricator (cm³) 35 35
Weight (kg) 0.26 0.25

Technical data

Subject to change 12-47

12

Air preparation units > series K >

Two piece air service unit FROK

Two piece air service unit FROK

Technical details

Temperature range 0°C ... +60°C
Input range 1.5 ... 16 bar
Mounting vertically, drain at bottom

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, bowl: PC, seals: NBR, inner parts: zinc
coated steel, stainless steel and brass

Combination of filter, regulator and lubricator.
Locking: rotary lock possible.

FROK-**-**-5-****
Versions

Digit 1 Bowl

1 PC

2 metal

4 PC with guard

Digit 2 Drain

2 semi-automatic (standard)

3 automatic, NO (open at 0 bar input
pressure)

4 automatic, NC (closed at 0 bar input
pressure)

Digit 3 Gauge, flow direction

0 without gauge, flow from left to right

1 without gauge, flow from right to left

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Digit 4

1 standard

2 key lockable

Order code

Series

Connection

18 G1/8

14 G1/4

Output range

03 0.1 ... 3 bar

06 0.2 ... 6 bar

10 0.5 ... 10 bar (standard)

Filter element

5 5 µm

12-48 Subject to change

Air preparation units > series K >

Two piece air service unit FROK

Flow characteristic

Accessories

FROK-18, FROK-14

Details: see page 12-53

Mounting brackets WK Mounting brackets WK

Coupling kits KPK Mounting nut RM

Model-no.: FROK-18-... FROK-14-...
Connection G1/8 G1/4
Flow (Nl/min) 750 750
Lubricator operating limit (Nl/min) 28 28
Bowl volume (cm³) 16 16
Bowl volume lubricator (cm³) 35 35
Weight (kg) 0.55 0.53

Technical data

Subject to change 12-49

12

Air preparation units > series K >

Ball valve KK

Ball valve KKTechnical details

Temperature range 0°C ... +60°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

3/2 directional control valve, operated by a knob.
Locking: padlock possible.

2

1 3

12

 KK-**-00-0-0001

Order code

Series

Connection

18 G1/8

14 G1/4

Model-no.: KK-18-... KK-14-...
Connection G1/8 G1/4
Flow (1-2 in Nl/min) 1800 1800
Weight (kg) 0.21 0.20

Technical data

12-50 Subject to change

Air preparation units > series K >

Soft start valve DAK

Soft start valve DAKTechnical details

Temperature range 0°C ... +60°C
Input range 2.5 ... 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic, stainless steel and brass

Poppet valve, operated by secondary pressure.
The filling time is adjustable.

2

1

12

 DAK-**-00-0-0001

Order code

Series

Connection

14 G1/4

Model-no.: DAK-14-...
Connection G1/4
Flow (Nl/min) 2250
Weight (kg) 0.42

Technical data

Accessories

Details: see page 12-53

Coupling kits KPK Mounting brackets WK

Subject to change 12-51

12

Air preparation units > series K >

3/2-way inline valve VMK

3/2-way inline valve VMKTechnical details

Temperature range 0°C ... +60°C

Input range
electrically operated: 2 ... 10 bar
pneumatically operated: max. 16 bar

Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Protection IP 65 according to EN 60529

3/2-way poppet valve, electrically or pneumatically operated.
Silencer is mounted in exhaust.
Plug socket is included.

VMK-**-00-0-000*
Versions

Digit 4 Version

A 24 V DC, 3 W

D 115 V AC, 7.9 VA

E 230 V AC, 7.9 VA

F pneumatically operated

Order code

Series

Connection

14 G1/4

Model-no.: VMK-14-...
Connection G1/4
Flow (1-2 in Nl/min) 1600
Weight(Version A-E) (kg) 0.46
Weight(Version F) (kg) 0.54

Technical data

2

1 3

12 electrically operated
3/2-way, single solenoid, mechanical
spring return, NC

2

1 3

12
pneumatically operated
3/2-way, single pilot, mechanical
spring return, NC

12-52 Subject to change

Air preparation units > series K >

Distributor block TK

Distributor block TK

 TK-**-00-0-0001

Order code

Series

Connection

14 G1/4

1 2

2.2

2.1

Distributor block, 2 outlets

Technical details

Temperature range 0°C ... +60°C
Input range 2.5 ... 16 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: plastic and brass

Model-no.: TK-14-00-0-0001

Connection G1/4
Connection 2.1 (buttom) G1/8
Connection 2.2 (top) G1/8
Flow (1-2 in Nl/min) 2700
Flow (1-2.1 in Nl/min) 1300
Flow (1-2.2 in Nl/min) 1300
Weight (kg) 0.13

Technical data

Subject to change 12-53

12

Air preparation units > series K > accessories >

Fastening elements

Series K, accessories

14
.5

50

Mounting bracket WK

M-04-310-HN, MO-04-310-HNWK-30

5.4
38

Ø30.5

43
.5

27

Mounting bracket made of zinc coated steel. Assembling with mounting nut (not included).

49

Mounting bracket WK-00

M-04-310-HN. MO-04-310-HNWK-00

5.5

4.
5

Mounting bracket (set of two pieces) made of PA 66. Mounting only sidewise possible.

11

Coupling kit KPK

KPK-00

12-54 Subject to change

Air preparation units > series K > Air preparation units >

Pressure regulator RD

Pressure regulator RDTechnical details

Temperature range 0°C ... +60°C
Input range max. 25 bar
Mounting arbitrary

Medium compressed air according to ISO 8573-1:2010, neutral gases

Materials Body: zinc diecasting, seals: NBR,
inner parts: zinc coated steel, stainless steel and brass

Pressure regulator with diaphragm and relieving feature.
Locking: rotary lock possible..

 RD-**-**-0-00*1
Versions

Digit 3 Gauge, flow direction

0 without gauge

2 with gauge, flow from left to right
(standard)

3 with gauge, flow from right to left

Order code

Series

Connection

18 G1/8

14 G1/4

Output range

03 0.1 ... 3 bar

07 0.15 ... 7 bar

10 0.5 ... 10 bar (standard)

Flow characteristic

Model-no.: RD-18-... RD-14-...
Connection G1/8 G1/4
Flow (Nl/min) 340 340
Weight (kg) 0.14 0.14

Technical data

RD-18, RD-14

Subject to change 12-55

12

Air preparation units >

Precision pressure regulator RP

Precision pressure regulator RPTechnical details

Temperature range 0°C ... +50°C
Input range max. 16 bar
Mounting arbitrary

Medium compressed air filtered 5µm, oilfree

Materials Body: zinc diecasting, seals: NBR and EPDM, inner parts:
zinc coated steel, stainless steel and brass

Precision pressure regulator with diaphragm and relieving feature.

 RP-**-*-0-0001
Output range

B* 0.05 ... 2 bar

C* 0.05 ... 4 bar

D 0.05 ... 7 bar

E** 0.05 ... 3 bar

F** 0.05 ... 5 bar

G** 0.05 ... 10 bar

* only for RP-14

** only for RP-12

Order code

Series

Connection

14 G1/4

12 G1/2

12-56 Subject to change

Air preparation units > series K > Air preparation units >

Precision pressure regulator RP

Flow characteristic

Model-no.: RP-14-... RP-12-...
Connection G1/4 G1/2
Gauge connection G1/8 G1/4
Flow (Nl/min) see diargram see diargram
Internal air consumption max. 4.1 l/min max. 6 l/min
Weight (kg) 0.67 1.40

Technical data

RP-14-B-... RP-14-C-... RP-14-D-...

Hysteresis

RP-14-... RP-12-...

RP-12-D-... RP-12-E-... RP-12-F-...

RP-12-G-...

Subject to change 12-57

12

Air preparation units > series Y > accessories >

Gauge MXA
Air preparation units > accessories >

Gauge MXATechnical details

Temperature range -20°C ... +60°C
Accuracy class 2.5 according to EN 837-1
Application Constant load: 3/4 x scale value

Alternating load: 2/3 x scale value

Materials Body: ABS, black
Window: plastic, clear, clipped-on
Dial: plastic, white with stop pin
Scale black (bar) and blue (psi)

Temperature drift ± 0.4% / 10 K if deviation from normal temperature
(+ 20°C)

Bourdon tube pressure gauge (EN 837-1), pressure connection rear.

 MXA-**-**-**

Order code

Series

Diameter

40 40 mm

50 50 mm

63 63 mm

Range

06 0 ... 6 bar

10 0 ... 10 bar

16 0 ... 16 bar

Model-no.: MXA-50-06-14 MXA-50-10-14 MXA-50-16-14
Connection G1/4 G1/4 G1/4
Standard for series - - X1. X2. Y1. Y2
Range 0 ... 6 bar 0 ... 10 bar 0 ... 16 bar
Weight (kg) 0.071 0.071 0.071

Model-no.: MXA-40-06-18 MXA-40-10-18 MXA-40-16-18 MXA-63-06-14 MXA-63-10-14 MXA-63-16-14
Connection G1/8 G1/8 G1/8 G1/4 G1/4 G1/4
Standard for series - - K. RD - - Y3
Range 0 ... 6 bar 0 ... 10 bar 0 ... 16 bar 0 ... 6 bar 0 ... 10 bar 0 ... 16 bar
Weight (kg) 0.071 0.071 0.071 0.080 0.080 0.080

Technical data

Connection

18 G1/8

14 G1/4

	Filter FY
	Pressure regulator RY
	Precision pressure regulator RYP
	Filter regulator FRY
	Lubricator OY
	Two piece air service unit FROY
	Ball valve KY
	Soft start valve DAY
	3/2-way inline valve VMY
	Non-return valve NY
	Distributor block TY
	Series Y, accessories
	Filter FX
	Pressure regulator RX
	Filter regulator FRX
	Lubricator OX
	Two piece air service unit FROX
	Ball valve KX
	Soft start valve DAX
	3/2-way inline valve VMX
	Distributor block TX
	Series X, accessories
	Filter FK
	Pressure regulator RK
	Filter regulator FRK
	Lubricator OK
	Two piece air service unit FROK
	Ball valve KK
	Soft start valve DAK
	3/2-way inline valve VMK
	Distributor block TK
	Series K, accessories
	Pressure regulator RD
	Precision pressure regulator RP
	Gauge MXA

