

B74G - EXCELON® Modular System General purpose filter/regulator

- > Port size: 3/8" ... 3/4" (ISO G/PTF)
- Excelon design allows in-line installation or modular installation with other Excelon products
- > High efficiency water and particle removal
- > Quick release bayonet bowl

Technical features

Medium:

Compressed air only **Maximum operating pressure:** Transparent bowl: 10 bar (145 psi) Metal bowl: 17 bar (246 psi) **Pressure range:** 0,3 ... 10 bar (4 ... 145 psi) 0,3 ... 4 bar (4 ... 58 psi) optional, 0,7 ... 17 bar (2 ... 250 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, 3/8 PTF **Gauge port:** Por 1/8 with ISO G main parts

Rc 1/8 with ISO G main ports 1/4 PTF with PTF main ports

- Push to lock adjusting knob with optional tamper resistant accessory
- Metal bowl with prismatic liquid level indicator lens

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 **Relieving:** Standard

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: \leq 0,2 bar (2,9 psi) Minimum air flow required to close drain: 1 dm³/s (2 scfm) Manual operation: depress pin inside drain outlet to drain bowl

Tranparent bowl: -34 ... +50°C (-30 ... +122°F) Metal bowl: -34 ... +80°C (-30 ... +176°F) Version with gauge: -34 ... +65°C (-30 ... +149°F) Air supply must be dry enough to avoid ice formation at temperatures below +2°C (+35°F).

Body: Die cast aluminium Bonnet: Aluminium Valve: Brass Bowl: Transparent PC with steel guard or die cast aluminium Liquid level indicator lens (metal bowl): Transparent PA Filter element: sintered PP Elastomers: CR & NBR

Technical data B74G- standard models

Symbol	Port size	Size	Drain	Pressure range (bar)	Filter element (µm)	Bowl with guard	Weight kg	Model
	G3/8	_	Manual	0,3 10	40	PC (transparent)	1,19	B74G-3GK-QP3-RMN
	G1/2	Basic	Manual	0,3 10	40	PC (transparent)	1,17	B74G-4GK-QP3-RMN
	G3/4	_	Manual	0,3 10	40	PC (transparent)	1,16	B74G-6GK-QP3-RMN
	G3/8	—	Manual	0,3 10	5	PC (transparent)	1,19	B74G-3GK-QP1-RMN
L T	G1/2	Basic	Manual	0,3 10	5	PC (transparent)	1,17	B74G-4GK-QP1-RMN
	G3/4	—	Manual	0,3 10	5	PC (transparent)	1,16	B74G-6GK-QP1-RMN
	G3/8	_	Automatic	0,3 10	40	PC (transparent)	1,19	B74G-3GK-AP3-RMN
28	G1/2	Basic	Automatic	0,3 10	40	PC (transparent)	1,17	B74G-4GK-AP3-RMN
	G3/4	_	Automatic	0,3 10	40	PC (transparent)	1,16	B74G-6GK-AP3-RMN
	G3/8	—	Automatic	0,3 10	5	PC (transparent)	1,19	B74G-3GK-AP1-RMN
	G1/2	Basic	Automatic	0,3 10	5	PC (transparent)	1,17	B74G-4GK-AP1-RMN
	G3/4	_	Automatic	0,3 10	5	PC (transparent)	1,16	B74G-6GK-AP1-RMN

to control pressures outside of the

specified ranges.

Option selector

B74G-***-***

Substitute	-
3	
4	
6	
Substitute	-
Α	
G	
Substitute	-
К	
T*1)	
Substitute	-
Q	
Α	
Substitute	
D	-
Ρ	
	3 4 6 Substitute A Substitute K T*1) Substitute Q A Substitute D

	$ $ \longrightarrow	Gauge	Substitute
		Without (standard)	Ν
		With	G
	└─── >	Pressure range *2)	Substitute
		0,3 4 bar	F
		0,3 10 bar (standard)	М
		0,7 17 bar	S*1)
		Diaphragm	Substitute
		Relieving (standard)	R
		Non relieving	Ν
	>	Element	Substitute
		40 µm (standard)	3
		5 µm	1
		*2) Outlet pressure can be adjustic pressures in excess of, and those specified. Do not use	d less than,

*1) 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 12th position.

Flow characteristics

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

Accessories					
Wall mounting bracket	Quikclamp®	Quikclamp with wall bracket®	NECK mounting bracket	Panel nut	Tamper resistant kit
Page 4	Page 4	Page 4	Page 4		4
4324-50	4314-51	4314-52	4368-51	4348-89	4355-51
Page 4	1/4" F		(for full technical spe datasheet 8.200.600)	,	for full technical specification see latasheet 8.200.600)
-	Page		Page 5		Page 5
G3/8: 4315-10	G1/4: 4	316-52	G3/8: T74B-3GA-P1N	6	G3/8: T74T-3GA-P1N
G3/8: 4315-10 G1/2: 4315-11	G1/4: 4		G3/8: T74B-3GA-P1N G1/2: T74B-4GA-P1N	G	33/8: T74T-3GA-P1N 31/2: T74T-4GA-P1N
G3/8: 4315-10	G1/4: 4	316-52	G3/8: T74B-3GA-P1N	G	G3/8: T74T-3GA-P1N
G3/8: 4315-10 G1/2: 4315-11 G3/4: 4315-12	G1/4: 4	316-52	G3/8: T74B-3GA-P1N G1/2: T74B-4GA-P1N	6 6 6	33/8: T74T-3GA-P1N 31/2: T74T-4GA-P1N

*1) Please use a Quikmount pipe adaptor if the Quikclamp be mounted at inlet or outlet side.

Pressure switch

Padlock Padlock (brass)

with two keys *1)

0613633000000000 *1) For shut-off valves and tamper resistant kit

Service kit

Gauge

Center back connection, white face (for full technical specification see datasheet 8.900.900) Pressure range					
bar *1) MPa psi		Ø	Thread size	Model	
0 6	0 0,6	0 84	50 mm	R1/8	18-015-012
0 10	0 1	0 145	50 mm	R1/8	18-015-013
0 25	0 2,5	0 362	50 mm	R1/8	18-015-014

*1) primary scale

Pressure range

psig *1)	bar	MPa	Ø	Thread size	Model
0 60	0 4	0 0.4	2" (50 mm)	1/4 NPT	18-015-208
0 160	0 11	0 1.1	2" (50 mm)	1/4 NPT	18-015-209
0 300	0 20	0 2.1	2" (50 mm)	1/4 NPT	18-015-210
*1) primary scale					

05/18

Dimensions in mm Projection/First angle

 \ominus

Drawings

Minimum clearance required to remove bowl

1 Main ports 3/8", 1/2" or 3/4"

3 Transparent bowl with guard 4 Metal bowl with liquid indicator

5 Reduces by 4 mm with knob in locked position

6 Panel thickness 2 ... 6 max.

Cauge port Rc1/8 for ISO G and 1/4 PTF for PTF main ports 8 Alternative gauge port plugged

Accessories **Quikclamp®**

Porting block

10 Ports 1/4" ISO G/PTF plugged

1 Main ports 3/8", 1/2" or 3/4" ISO G/PTF

en 8.200.300.04

Wall mounting bracket

Neck mounting bracket Shut-off valves

Dimensions in mm Projection/First angle

1 Main ports

Porting block for pressure switch

Pressure switch is not in scope of deliveryAlternative G1/4 ports plugged

Main ports 3/8", 1/2" or 3/4" (ISO G/PTF)
Exhaust port Rc1/8 at 3/2 valve only

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 Inc. 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.