
Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

� 8/18
us 8.200.250.01/01

R84G-HHH -RHH

Technical features
Medium:
Compressed air only
Maximum supply pressure:
290 psi (20 bar)
Outlet pressure ranges:
4 to 145 psi (0.3 to10 bar),
4 to 58 psi (0.3 to 4 bar),
10 to 247 psi (0.7 to 17 bar)
Gauge:
Integrated as standard
Gauge port 1/8 as option

Port size:
G3/8, G1/2, G3/4,
3/8 PTF, 1/2 PTF, 3/4 PTF
Diaphragm Type:
Relieving
Flow:
265 scfm (125 dm3/s)
at port size: 1/2",
inlet pressure 145 psi (10 bar),
91 psi (6.3 bar) set pressure and a
Δp: 14.5 psi (1 bar) droop from set.

Ambient/Media temperature:
-4 to +149ºF (-20 to +65ºC)
 Air supply must be dry enough
to avoid ice formation at
temperatures below +35°F (+2°C).

Materials:
Body: Die cast aluminum
Body covers: ABS
Bonnet: POM/Aluminum
Valve: PP
Elastomers: NBR

Technical data R84G - standard models
Symbol Port

PTF
Pressure range
psi (bar)

Adjustment Integrated gauge
psi (bar)

Weight
lb (kg)

Model*)

3/8 5 to 145 (0.3 to 10) Knob 0 to 145 (0 to 10) 1.30 (0.59) R84G-3AK-RMG

1/2 5 to 145 (0.3 to 10) Knob 0 to 145 (0 to 10) 1.30 (0.59) R84G-4AK-RMG

3/4 5 to 145 (0.3 to 10) Knob 0 to 145 (0 to 10) 1.30 (0.59) R84G-6AK-RMG

*) 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

Option selector *1)
Port size Substitute

3/8" 3

1/2" 4

3/4" 6

Thread form Substitute

PTF A

ISO G parallel G

Adjustment Substitute

Knob K

T-bar T*2)

*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 247 psi (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
247 psi (17 bar) option.

Gauge Substitute

With (fitted integrated gauge) G

Without integrated gauge but with gauge
port 1/8”

N

Pressure range *3) Substitute

4 to 58 psi (0.3 to 4 bar) F

4 to 145 psi (0.3 to 10 bar) M

10 to 247 psi (0.7 to 17 bar) S*2)

*3) �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.

>	 Port size: 3/8" to 3/4"
(PTF/ISO G)

>	 Excelon® Plus design
allows in-line
installation or modular
installation with other
Excelon® Plus products

>	 Push to lock adjusting
knob with built in
tamper resistant feature

>	 Easy to read flush
mounted integrated
pressure gauge as
standard

>	 Standard relieving
models allow reduction
of downstream pressure
when the system is
dead-ended

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

8/18
us 8.200.250.01/02

Flow characteristics

Port size: 1/2"
Inlet pressure: 101 psi (7 bar)

Port size: 1/2"
Inlet pressure: 145 psi (10 bar)

0 20 40 60 80 100 120 140 dm3/s
AIR FLOW

0 40 80 120 160 200 240 280 scfm

O
U

TL
ET

 P
R

ES
SU

R
E

0.8

0.6

0.4

0.2

0

 b
ar

 g

10

8

6

4

2

0

 p
si

g
Flow characteristics
PORT SIZE: 1/2"
INLET PRESSURE: 101 psi (7 bar)

0 20 40 60 80 100 120 140 dm3/s
AIR FLOW

0 40 80 120 160 200 240 280 scfm

O
U

TL
ET

 P
R

ES
SU

R
E

0.8

0.6

0.4

0.2

0

 b
ar

 g

10

8

6

4

2

0

 p
si

g

Flow characteristics
PORT SIZE: 1/2"
INLET PRESSURE: 145 psi (10 bar)

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

� 8/18
us 8.200.250.01/03

Pressure sensing block
1/4 PTF

Pressure sensing block
G1/4

Padlock Lockout device

Page 5 Page 5

840016-50KIT 840016-51KIT 840055-01KIT 840055-02KIT

Accessories
Quikclamp® Quikclamp®

with bracket assembled
NECK mounting bracket &
Panel nut

Panel mounting nut Mounting bracket

Page 4 Page 4 Page 5 Page 5 Page 5

840014-51KIT 840014-52KIT 840068-51KIT 840048-89KIT 840024-50KIT

Integrated gauge
10 bar gauge

Integrated gauge
20 bar gauge

Gauge adaptor kit
1/8 PTF

Gauge adaptor kit
R 1/8

840073-01KIT 840073-02KIT 840100-01KIT 840100-02KIT

Full flow porting block
3/4 PTF

Full flow porting block
G3/4

Full flow porting block
3/4 PTF

Full flow porting block
G3/4

Page 6 Page 6 Page 6 Page 6

840028-68KIT 840028-69KIT 840028-50KIT 840028-53KIT

Pressure switch interface
block (18D pressure switch)

Pneumatic pressure switch
18D (7 to 120 psi)

Digital pressure switch
51D (-14.5 to 145 psi)

Page 7 Page 7 Page 7

0337717000000000 0881300000000000 0860811000000000

G1/2

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

8/18
us 8.200.250.01/04

Service kits
R84 / B84
Elastomer kit

FRLB84-Kit

Port Adaptors

3/8 PTF 840015-02KIT

1/2 PTF 840015-03KIT

3/4 PTF 840015-04KIT

G3/8 840015-10KIT

G1/2 840015-11KIT

G3/4 840015-12KIT

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

Center back connection, white face

Pressure range

(psi) (bar) *3) (MPa) ø Thread size Model

0 to 84 0 to 6 0 to 0.6 2" R1/8 18-015-012

0 to 145 0 to 10 0 to 1 2" R1/8 18-015-013

0 to 362 0 to 25 0 to 2.5 2" R1/8 18-015-014

*3) primary scale

Center back connection, black face

Pressure range

(psi) *3) (bar) (MPa) ø Thread size Model

0 to 60 0 to 4 0 to 0.4 2" 1/8" NPT 18-015-202

0 to 160 0 to 11 0 to 1.1 2" 1/8" NPT 18-015-204

0 to 300 0 to 20 0 to 2.1 2" 1/8" NPT 18-015-205

*3) primary scale

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

� 8/18
us 8.200.250.01/05

Dimensions in inches (mm)
Projection/Third angle

1

1

2

1 1

2.28 (58)

2.76 (70)

2.
91

 (7
4)

1.
50

 (3
8)

2.28 (58)

2.76 (70)

2.
91

 (7
4)

1.
50

 (3
8)

4.
65

 (1
18

)

4.
88

 (1
24

)0.
63

 (1
6)

1.
54

 (3
9)

1.
69

 (4
3)

5.
63

 (1
43

)
1.

69
 (4

3)

1.
85

 (4
7)

1.
93

 (4
9)

2.99 (76)

4.
69

 (1
19

)

2.
13

 (5
4)

0.55 (14)

0.16 (4)

0.20 (5)

0.28 (7)

2.01 (51)

2.
14

 (5
4.

3)

2.
20

 (5
6)

0.45 (11.5)

2.36 (60)

Dimensions

Accessories

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

Quikclamp® with wall bracket Quikclamp®

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

8/18
us 8.200.250.01/06

Dimensions in inches (mm)
Projection/Third angle

2.
01

 (5
1)

0.83 (21)

1.30 (33)

1.77 (45)

3.15 (80) 2.01 (51)

2.
24

 (5
7)

1.
81

 (4
6)

2.70 (68)

2.80 (71)

0.
20

 (5
)

0.
31

 (8
)

0.35
(8.9)

1.
85

 (4
7)

2.28 (58)

1.
42

 (3
6)

0.59
(15)

0.59
(15)

0.71
(18)

2.
24

 (5
7)

2.60 (66)

0.16 (4)

1.
14

 (2
9)

1.22 (31)

1.
97

 (5
0)

3.
35

 (8
5)

1.42 (36)

0.59
(15)

0.
28

(7
.2

)

0.
91

(2
3)

1.
38

 (3
5)

0.
08

 (2
)

1.
39

(3
5.

2)

2.
36

 (6
0)

0.
31

 (8
)

Neck mounting bracket Panel mounting nut

Mounting bracket

Pressure sensing block Full flow porting block

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

� 8/18
us 8.200.250.01/07

Dimensions in inches (mm)
Projection/Third angle

0.
20

 (5
)

1.18 (30)

1.
18

 (3
0)

1.
77

 (4
5)18

 A
/C

1.08 (27.5)

2.83 (72)

1.38 (35)

1.73 (44)

1.26 (32)

1.57 (40)

2.24 (57)

G1/2

1.
57

 (4
0)

1.52 (38.5)

1.
52

 (3
8.

5)

0.71
(18)

2.24 (57)
1.77 (45)

2.
68

 (6
8)

3.
15

 (8
0)

18D Pressure switch 18D Porting block and
18D assembled

Pipe adaptor

Full flow vertical
porting block

1.73 (44)

1.26 (32)

1.
57

 (4
0)

1.57 (40)
G1/2

Porting block for
18D pressure switch

0.
20

 (5
)

1.18 (30)

1.
18

 (3
0)

1.
77

 (4
5)18

 A
/C

1.08 (27.5)

2.83 (72)

1.38 (35)

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. © 2018 Norgren, Inc.

R84G - Excelon® Plus Modular System
Pressure regulators

8/18
us 8.200.250.01/08

Dimensions in inches (mm)
Projection/Third angle

~1
1.

8
(3

00
)

1.
22

 (3
1)

1

3

56

4

7

1.22 (31)

1/
8"

 P
T

F

1.44 (36.5)

~1
.1

8
(3

0)

2

51D Pressure switch - digital

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
Improper selection, misuse, age or malfunction of components used in
systems can cause failure in various modes. The system designer is warned
to consider the failure modes of all component parts and to provide adequate
safeguards to prevent personal injury or damage to equipment or property
in the event of such failure modes. System designers and end users are
cautioned to consult instruction sheets and specifications available from the
factory. The system designer/end user is responsible for verifying that all
requirements for the application are met.

Warranty
The products described herein are warranted subject to seller’s Standard
Terms and Condition of Sale, available at seller’s website.

Proposition 65: These products may contain chemicals known to the state of
California to cause cancer, or birth defects, or other reproductive harm.

