
R73G, R73R - EXCELON® Modular System  
Pressure regulators

� 05/16
en 8.180.200.01

Our policy is one of continued research and development. We therefore reserve the right to amend,  
without notice, the specifications given in this document. (1998 - 8047e) © 2015 Norgren Inc.

Medium:
Compressed air only
Maximum operating pressure:
20 bar (300 psi)
Pressure range:
Standard 
0,3 ... 10 bar (4 ... 145 psi)  
Optional
0,3 ... 4 bar (4 ... 58 psi)  
0,7 ... 17 bar (10 ... 250 psi) 
 

Port size:
G1/4, G3/8, G1/2,  
1/4 PTF, 3/8 PTF 1/2 PTF
Gauge port:
Rc 1/8 with ISO G main ports
1/4 PTF with PTF main ports
Flow:
60 dm3/s maximum 
At port size: 3/8” 
Inlet pressure 10 bar (145 psi);  
6,3 bar (91 psi) set pressure and a 
Δp: 1 bar (14,5 psi) droop from set

Non-return valve:
R73G – without return valve
R73R – with return valve
Ambient/Media temperature:
-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).

Materials:
Body & Bonnet: Die cast aluminium 
Bottom plug: Acetal
Metal bonnet: Zinc
Elastomers: NBR

Technical features

>> Port size: 1/4” ... 1/2” 
(ISO G/PTF)

>> Excelon design allows 
in-line or modular  
installation 
 
 
 
 
 
 

>> Push to lock  
adjusting knob with 
optional tamper  
resistant accessory

Option selector R73˙-˙˙˙-˙˙˙
Non-return valve Substitute

Without (standard) G

Integrated R

Port size Substitute

1/4” 2

3/8” 3

1/2” 4

Thread form Substitute

PTF A

ISO G parallel (standard) G

Adjustment Substitute

Knob (standard) K

T-bar  T 

Gauge Substitute

With G

Without (standard) N

Outlet pressure  
adjustment range *2)

Substitute

0,3 ... 4 bar F

0,3 ... 10 bar (standard) M

0,7 ... 17 bar S

Diaphragm Substitute

Relieving (standard) R

Non relieving N

*2) Outlet pressure can be adjusted to 	
	 pressures in excess of, and less 		
	 than, those specified. Do not use 	
	 these units to control pressures 		
	 outside of the specified ranges.

Technical data R73G - standard models with diaphragm
Symbol Port 

size
Size Pressure range

(bar)
Adjustment Weight

(kg)
Model

G1/4 — 0,3 ... 10 Knob 0,48 R73G-2GK-RMN

G3/8 Basic 0,3 ... 10 Knob 0,48 R73G-3GK-RMN

G1/2 — 0,3 ... 10 Knob 0,48 R73G-4GK-RMN

Technical data R73R with diaphragm
Symbol Port 

size
Size Pressure range

(bar)
Adjustment Weight

(kg)
Model

G1/4 — 0,3 ... 10 Knob 0,48 R73R-2GK-RMN

G3/8 Basic 0,3 ... 10 Knob 0,48 R73R-3GK-RMN

G1/2 — 0,3 ... 10 Knob 0,48 R73R-4GK-RMN


R73G, R73R - EXCELON® Modular System  
Pressure regulators

Our policy is one of continued research and development. We therefore reserve the right to amend,  
without notice, the specifications given in this document. (1998 - 8047e) © 2015 Norgren Inc.en 8.180.200.02

�
05/16

Flow characteristics

O
ut

le
t 

p
re

ss
ur

e

O
ut

le
t 

p
re

ss
ur

e

Inlet pressure: 10 bar (145 psi) 
Port size: 3/8”

Inlet pressure: 7 bar (101 psi) 
Port size: 3/8”

Air flow Air flow

Accessories
Wall mounting bracket

Page 4

Neck mounting
bracket

Page 4

Paneel nut Quikclamp®

Page 3

Quikclamp with wall 
bracket®

Page 3

Tamper resistant kit

4424-50 4461-50 5191-88 4314-51 4314-52 4455-51

Quikmount pipe 
adaptor *1)

Page 3

Porting block with 
three alternative 
1/4” ports 

Page 3

2/2 Shut-off valves (for 
full technical specification 
see datasheet 8.180.600)

Page 4

3/2 Shut-off valves (for 
full technical specification 
see datasheet 8.180.600)

Page 4

G1/4: 4315-09 G1/4: 4316-52 G1/4: T73B-2GA-P1N G1/4: T73T-2GA-P1N

G3/8: 4315-10 1/4 PTF: 4316-50 G3/8: T73B-3GA-P1N G3/8: T73T-3GA-P1N

G1/2: 4315-11 G1/2: T73B-4GA-P1N G1/2: T73T-4GA-P1N

1/4 PTF: 4315-01 1/4 PTF: T73B-3AA-P1N 1/4 PTF: T73T-3AA-P1N

3/8 PTF: 4315-02 3/8 PTF: T73B-2AA-P1N 3/8 PTF: T73T-2AA-P1N

1/2 PTF: 4315-03 1/2 PTF: T73B-4AA-P1N 1/2 PTF: T73T-4AA-P1N

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

0 20 40 60 

0 40 80 120 

8

6

4

2

0

100

80

60

40

20

0
dm3/s

scfm

ba
r

ps
i

0 10 20 30 40 50 dm3/s

0 20 40 60 80 100  scfm

4

2

0

80

60

40

20

0

ba
r

ps
i

Service kit

R73G-KITR

Service kits
Porting block for 
pressure switch

Page 3

Pressure switch
(0,5 ... 8 bar)

0523110000000000 0881300000000000

Padlock (brass) 
with two keys *1)

0613633000000000

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

Pressure switch Padlock


Our policy is one of continued research and development. We therefore reserve the right to amend,  
without notice, the specifications given in this document. (1998 - 8047e) © 2015 Norgren Inc.

R73G, R73R - EXCELON® Modular System  
Pressure regulators

en 8.180.200.0305/16

Drawings Dimensions in mm 
Projection/First angleT-barStandard

1   Main ports 1/4”, 3/8“ or 1/2” 
5   Reduces by 4 mm with knob in locked position 
6   Panel thickness 2 ... 6 mm 
7   Gauge port Rc1/8 for ISO G and 1/4 PTF for PTF main ports 
8   Alternative gauge port plugged

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 18-013-012

0 ... 10 0 ... 1 0 ... 145 50 mm R1/8 18-013-013

0 ... 25 0 ... 2,5 0 ... 362 50 mm R1/8 18-013-014

*1) primary scale

Center back  
connection, black face 
for North America 
(for full technical  
specification  
see datasheet 
8.900.900)
Pressure range 
 
psig *1   bar         Mpa Ø                   Thread size Model

0 ... 60 0 ... 4 0 ... 0.4 2” (50 mm) 1/4 NPT 18-013-208

0 ... 160 0 ... 11 0 ... 1.1 2” (50 mm) 1/4 NPT 18-013-209

0 ... 300 0 ... 20 0 ... 2.1 2” (50 mm) 1/4 NPT 18-013-210

*1) primary scale

ø 48 96
31

12
39

62

68
57

6

58 1

1

5

7

10
3

31
12

62

39

ø 48

68

57

6

58 1

1

7

Accessories
Quikclamp® Porting blockQuikclamp® with wall bracket Pipe adapter

10 Ports 1/4” ISO G/PTF plugged

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

36

36

18

1

51

24,5 46

4

10
2

83

24

51

6,5

74

90
°

ø
 6

,5

514

45
33
21

51

 6

10


R73G, R73R - EXCELON® Modular System  
Pressure regulators

Our policy is one of continued research and development. We therefore reserve the right to amend,  
without notice, the specifications given in this document. (1998 - 8047e) © 2015 Norgren Inc.en 8.180.200.04

�
05/16

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.

Diese Produkte sind ausschließlich in Druckluftsystemen zu verwenden. 
Sie sind dort einzusetzen, wo die unter »Technische Merkmale/-Daten« 
aufgeführten Werte nicht überschritten werden. 
Berücksichtigen Sie bitte die entsprechende Katalogseite. Vor dem 
Einsatz der Produkte bei nicht industriellen Anwendungen, in lebenser-
haltenden- oder anderen Systemen, die nicht in den veröffentlichten 
Anleitungsunterlagen enthalten sind, wenden Sie sich bitte direkt an  
IMI Precision Engineering, Norgren Inc.
Durch Missbrauch, Verschleiß oder Störungen können in Pneumatik- 

systemen verwendete Komponenten auf verschiedene Arten versagen.
Systemauslegern wird dringend empfohlen, die Störungsarten aller 
in Pneumatiksystemen verwendeten Komponententeile zu berück-
sichtigen und ausreichende Sicherheitsvorkehrungen zu treffen, um 
Verletzungen von Personen sowie Beschädigungen der Geräte im 
Falle einer solchen Störung zu verhindern. 
Systemausleger sind verpflichtet, Sicherheitshinweise für den End-
benutzer im Betriebshandbuch zu vermerken, wenn der Störungs-
schutz nicht ausreichend gewährleistet ist. 

Te produkty są przeznaczone do pracy wyłącznie w przemysłowych układach ze 
sprężonym powietrzem i płynami. Nie używać produktów tam, gdzie ciśnienia i 
temperatury mogą przekroczyć parametry podane w sekcji  
„Cechy/Dane techniczne”. 
Przed użyciem produktów z płynami innymi niż określono i w celach innych niż 
przemysłowe, w systemach podtrzymywania życia i w innych zastosowaniach 
niewymienionych w opublikowanych specyfikacjach należy skontaktować się z  
IMI Precision Engineering, Norgren Inc.
W wyniku niewłaściwego użytkowania lub procesów zużycia oraz usterek, 

zastosowane komponenty w pneumatycznych i hydraulicznych układach 
zasilających mogą ulec awarii.
Przestrzega się konstruktorów do zastosowania wszelkich środków 
bezpieczeństwa w celu uniknięcia obrażeń osobistych i zniszczenia mienia na 
wypadek awarii komponentów zastosowanych w układzie zasilania.
Przestrzega się konstruktorów układów, aby zapoznać się ze szczególnymi 
ostrzeżeniami zamieszczonymi na kartach danych z instrukcjami, które są 
pakowane i wysyłane razem z produktami.

Les produits de ce catalogue ne conviennent que pour les systèmes
industriels fonctionnant à l‘air comprimé. Ne jamais soumettre ces
appareils à des pressions ou à des températures autres que celles
indiquées dans les caractéristiques techniques.
Pour une utilisation avec un fluide non spécifié dans cette fiche
technique, les applications non industrielles, les appareils de
respiration artificielle ou toute autre application ne correspondant pas
à nos spécifications, consultez notre service technique  
IMI Precision Engineering, Norgren GmbH
Une utilisation abusive, l’âge des appareils ou leur manque d’entretien
peuvent entraîner différents types de dysfonctionnements. 

Il est conseillé aux concepteurs de machines d’étudier tous les modes
de défaillance de chacun des composants et de prévoir les protections
nécessaires de manière à éviter tout accident corporel ou tout
dommage aux systèmes environnants en cas de défaillance de l’un de
ceux-ci.
Lorsqu‘une protection appropriée ne peut être installée, le concepteur
de machine devra informer les utilisateurs des risques encourus par
une mention portée dans sa notice d’utilisation.
Il est recommandé aux concepteurs de systèmes et aux utilisateurs de
prendre connaissance des mises en garde portées sur les feuillets
fournis avec les appareils ou bien indiquées directement sur ces derniers.

Estos productos están destinados a que se utilicen únicamente en
sistemas industriales de aire comprimido. No utilizar estos productos
cuando la presión y temperatura puedan exceder las especificadas
en los ‘Datos Técnicos ’.
Antes de utilizar estos productos con fluidos que no sean los
especificados, para aplicaciones no industriales, sistemas  
médicosanitarios u otras aplicaciones que no se encuentren entre las 
especificaciones publicadas, consultar  
IMI Precision Engineering, Norgren Inc.
Por mal uso, antigüedad o montaje deficiente, los componentes
utilizados en sistemas de fluidos energéticos pueden fallar y provocar
diversos tipos de accidentes.

Se advierte a los diseñadores de sistemas que deben considerar la
posibilidad de mal funcionamiento de todos los componentes utilizados
en sistemas de fluidos y prever las medidas adecuadas de seguridad
para evitar daños personales o desperfectos en el equipo en el
supuesto de producirse tales fallos.
En el caso de no poder proporcionar la protección adecuada frente a
algún fallo, los diseñadores del sistema deben advertirlo al usuario final
en el manual de instrucciones.
Se aconseja a los diseñadores del sistema, así como a los usuarios
finales, que revisen las advertencias especificadas de montaje que se
indican en las hojas técnicas.

Questi prodotti sono adatti solo per l’impiego in impianti industriali
funzionanti con aria compressa. Non devono essere utilizzati nei casi
in cui le condizioni di pressione e di temperatura non rientrino nei valori
indicati nelle ‘Caratteristiche Tecniche’.
Prima di utilizzare questi prodotti con fluidi differenti da quelli indicati,
per applicazioni non industriali, sistemi medico-sanitari o altre
applicazioni non specificatamente indicate nella documentazione,
consultare la IMI Precision Engineering, Norgren Inc.
In seguito all’utilizzo errato, l’invecchiamento o al mal funzionamento,  

i componenti utilizzati in impianti pneumatici possono danneggiarsi.  
I progettisti degli impianti devono prendere in considerazione tutte le
possibilità di rottura dei componenti utilizzati nell’impianto pneumatico e
prevedere dispositivi di sicurezza per evitare lesioni all’operatore o
danneggiamenti all’impianto.
Se le protezioni non sono adeguatamente sicure, il progettista
deve informare l’utilizzatore finale nel Manuale di Istruzione.
Si consiglia agli utilizzatori ed ai progettisti di prendere in
considerazione

EN

DE

PL

ES

FR

IT

Dimensions in mm 
Projection/First angle

Neck mounting bracket

70

38

64

38

25

38

17

7

Wall mounting bracket

1  Main ports

Shut-off valves

1   Main ports 1/4”, 3/8” or 1/2” ISO G/PTF  
12  Exhaust port M5 at 3/2 valve only

76

19

11

52,5

38

67

11
48 61

7,5

60

1,51

58

54 

42

67

22
38

17

14

11

1

1

13  Pressure switch is not in scope of delivery 
14  Alternative G1/2 ports plugged

Porting block for pressure switch

40

57

G1/2

40

3

44

32

+-

14

13


