

- > Port size: 3/8" ... 3/4" (ISO G/PTF)
- > Excelon® Plus design allows in-line installation or modular installation with other Excelon® Plus products
- > 5 or 40 micron particle and high efficiency water removal (> 98%)
- Double safety lock bowl

- > Push to lock adjusting knob with built in tamper resistant feature
- Metal bowl with prismatic liquid level indicator lens
- Light weight Polycarbonate bowl
- Easy to read flush mounted integrated pressure gauge as standard


Technical features

Medium:

Compressed air only

Maximum supply pressure:

Polycarbonate bowl: 10 bar (145 psi) Metal bowl: 20 bar (290 psi)

Outlet pressure ranges:

0,3 ...10 bar (4 ... 145 psi), 0,3 ... 4 bar (4 ... 58 psi) optional, 0,7 ... 17 bar (2 ... 250 psi) optional

Filter element:

5 μm & 40 μm

Port size:

G3/8, G1/2, G3/4, 3/8 PTF, 1/2 PTF, 3/4 PTF

Gauge:

Integrated as standard Gauge port 1/8 as option

Flow:

100 dm³/s At port size: 1/2", inlet pressure 10 bar (145 psi), 6,3 bar (91 psi) set pressure and a Δp : 1 bar (14,5 psi) droop from set. Filter element: 40 μm

Diaphragm Type:

Relieving

Drain:

Manual or automatic

Automatic drain operating conditions (float operated):

Bowl pressure required to close drain: > 0,35 bar (5 psi) Bowl pressure required to open drain: ≤ 0,2 bar (2.9 psi)

Minimum air flow required to close drain: 1 dm³/s (2 scfm)

Ambient/Media temperature:

Polycarbonate bowl: -10 ... +60°C (+14 ... +140°F) Metal bowl: -20 ... +65°C (-4 ... +149°F)

Air supply must be dry enough to avoid ice formation at temperatures below +2°C (+35°F).

Materials:

Body: Die cast aluminium Body covers: ABS Bonnet: Acetal/ Aluminium

Valve: PP

Bowl: Transparent PC with PP guard or die cast aluminium Liquid level indicator lens

(metal bowl): PA

Filter element: sintered PP Bowl 'o'- ring: Chloroprene Elastomers: NBR

Elasionners. INDN

Technical data B84G - standard models


Symbol	Port size	Drain	Pressure range (bar)	Filter element (µm)	Bowl	Weight (kg)	Model *1)
	G3/8	Auto	0,3 10	40	Guarded polycarbonate	0,73	B84G-3GK-AP3-RMG
	G1/2	Auto	0,3 10	40	Guarded polycarbonate	0,73	B84G-4GK-AP3-RMG
	G3/4	Auto	0,3 10	40	Guarded polycarbonate	0,73	B84G-6GK-AP3-RMG
	G3/8	Auto	0,3 10	40	Metal with level indicator	0,88	B84G-3GK-AD3-RMG
	G1/2	Auto	0,3 10	40	Metal with level indicator	0,88	B84G-4GK-AD3-RMG
	G3/4	Auto	0,3 10	40	Metal with level indicator	0,88	B84G-6GK-AD3-RMG
	G3/8	Manual	0,3 10	40	Guarded polycarbonate	0,73	B84G-3GK-QP3-RMG
	G1/2	Manual	0,3 10	40	Guarded polycarbonate	0,73	B84G-4GK-QP3-RMG
	G3/4	Manual	0,3 10	40	Guarded polycarbonate	0,73	B84G-6GK-QP3-RMG
	G3/8	Manual	0,3 10	40	Metal with level indicator	0,88	B84G-3GK-QD3-RMG
	G1/2	Manual	0,3 10	40	Metal with level indicator	0,88	B84G-4GK-QD3-RMG
	G3/4	Manual	0,3 10	40	Metal with level indicator	0,88	B84G-6GK-QD3-RMG

^{*1)} All models shown here are supplied with integrated gauge applicable for flow direction left to right.

With flow direction right to left please use the online configurator www.imi-precision.com/air-preparation-configurator or contact IMI Norgren


^{*1)} All models shown here are applicable for flow direction left to right. With flow direction right to left please use the online configurator

www.imi-precision.com/air-preparation-configurator


or contact IMI Norgren

*2) Units with 17 bar outlet pressure range are available only with the T-bar adjustment; therefore substitute T at the 7th position and S at the 9th position.

T-bar handle only available with 17 bar option.

Flow characteristics

Inlet pressure: 10 bar (145 psi) Port size: 1/2", 40 µm element


Accessories


- *1) Flanged version. For other pressure ranges, please see data sheet 5.11.001
- *2) For other pressure ranges, please see data sheet 5.11.385

Gauges (For regulators with gauge port instead of integrated port)


^{*3)} primary scale


Maintenance/Service


Spare parts


- # Minimum clearance for bowl removal
- 1 Main ports 3/8", 1/2" or 3/4" (ISO G/PTF)
- 2 Gauge port Rc 1/8 for ISO G and 1/8 PTF for PTF main ports


Accessories


Dimensions in mm Projection/Third angle


Quikclamp® with wall bracket


Quikclamp®


Panel mounting nut


Mounting bracket


Pressure sensing block


Full flow porting block


Dimensions in mm Projection/Third angle


Porting block for 18D pressure switch


18D Pressure switch


18D Porting block and 18D assembled


Pipe adaptor


51D Pressure switch - digital

Dimensions in mm Projection/Third angle


- 1 Switch OUT 1, green LED
- 2 Switch OUT 2, red LED
- 3 Dustproof protector
- 4 Connector M12 x 1
- 5 Inlet port
- 6 Alternative inlet port G1/8 plugged
- 7 Thread for mounting screw

Warning

These products are intended for use in industrial compressed air systems only. Do not use these products where pressures and temperatures can exceed those listed under "Technical features/data".

Before using these products with fluids other than those specified, for non-industrial applications, life-support systems or other applications not within published specifications, consult IMI Precision Engineering, Norgren Ltd.

Through misuse, age, or malfunction, components used in fluid power systems can fail in various modes. The system designer is warned to consider the failure modes of all component parts used in fluid power systems and to provide adequate safeguards to prevent personal injury or damage to equipment in the event of such failure.

System designers must provide a warning to end users in the system instructional manual if protection against a failure mode cannot be adequately provided.

System designers and end users are cautioned to review specific warnings found in instruction sheets packed and shipped with these products.