
Meeting purity-class requirements with Festo service units – the series MS

Festo 40 µm and 5 µm filters are additionally
equipped with a separator for liquids.

This table includes only a selection
of the available devices and possible
combinations.

* Note:
Components from the series MS12 are available for even higher
flow rates up to 28,000 Nl/min. Ask your sales engineer for the
ideal combination for your application.

The scope of delivery of the adsorption dryer
includes a 0.01 µm filter. A 1 µm filter is
integrated into the adsorption dryer.

3)Purity class to ISO 8573-1:2010 [particles: water: oil].
Achievable purity class under normal operating and
environmental conditions for typical compressed air
networks.

1) The purpose of the 1 µm filter is to extend the maintenance
intervals and safeguard the particle class. If the purity of
the central compressed air supply is good, this filter can
be omitted.

2)

Check to see which products from the series MS would be best for your system.
In the table you will find recommendations from Festo’s experts based on the limit values specified in ISO 8573-1:2010.

[7:7:4]

[5:4:3]

[3:4:2]

[1:4:1]

[−:7:4]

[7:4:4]

[6:4:4]

[1:3:1]

[1:2:1]

[−:−:−]

[7:4:4] 1) [−:4:−]

Compressed air generation Air
distribution

Air preparation Class1) Typical applications Flow rate with inlet pressure of 10 bar, for units with a regulator an outlet pressure of 6 bar in Nl/min

1,000 3,000 5,000 7,000 9,000 11,000 13,000 15,000 17,000 19,000 21,000 23,000

Co
m

pr
es

so
r

W
at

er
 s

ep
ar

at
or

s All applications requiring virtually
condensate-free compressed air.
No defined particle filtration

564858
MS6-LWS-1/2-UV-WB

567857
MS9-LWS-1-UV-WP

Pr
efi

lte
r

Ai
r d

ry
er

40
 µ

m
 fi

lte
r

Operating medium for valves,
cylinders, secondary packaging
(standard)

*531029
MSB4-1/4:
C4:J1-WP

*531030
MSB6-1/2:
C4:J1-WP

*552938
MSB9-1:C2:J73-WP

5
µm

 fi
lte

r

Servopneumatic positioning
with proportional directional control
valves, pneumatic tools

*531029
MSB4-1/4:
C4:J3-WP

*531030
MSB6-1/2:
C4:J3-WP

*552938
MSB9-1:C2:J71-WP

200 400 600 800 1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000

5
µm

 fi
lte

r

1
µm

 fi
lte

r

Applications with a residual oil
content of ≤ 0.5 mg/m³, metal
production and processing

*531029
MSB4-1/4:
C4:J3:I1-WP

*531030
MSB6-1/2:C4:J3:I1-WP

*552938
MSB9-1:C2:J71:I9-WP

5
µm

 fi
lte

r

0.
01

 µ
m

 fi
lte

r

Textile industry, publishing and
printing industries, glass industry,
ceramics, paper industry, rubber
and plastics industry. Class 1:4:2
can be achieved with an additional
1 µm filter

*531029
MSB4-1/4:
C4:J3:I3-WP

*531030
MSB6-1/2:C4:J3:I3-WP

*552938
MSB9-1:C2:J71:I8-WP

5
µm

 fi
lte

r

1
µm

 fi
lte

r 2)

0.
01

 µ
m

 fi
lte

r

Ac
tiv

at
ed

 c
ar

bo
n

fil
te

r

Reduction of oil vapour and odour,
CD production, handling of wet food
and primary packaging

*531029
MSB4-1/4:C4:
J3:I1:I3:L1-WP

*531030
MSB6-1/2:C4:J3:I1:I3:L4-WP

*552938
MSB9-1:C2:J71:I9:I12:L2-WP

100 200 300 400 500 600 700 800 900 1,000

5
µm

 fi
lte

r

1
µm

 fi
lte

r 2)

0.
01

 µ
m

 fi
lte

r

M
em

br
an

e
ai

r
dr

ye
r

Ac
tiv

at
ed

 c
ar

bo
n

fil
te

r

The measuring air is switched on or off
using the [Sense] button, and the blow-
clean air using the [Clean] button. Sem-
iconductor industry, pharmaceutical
products, instrument and test air, 3-D
measuring technology and painting

*531029
MSB4-1/4:
C4:J3:I1:I3:
G7:L1-WP

*531030 MSB6-
1/2:C4:J3:I1:I3:G7:L4-WP

Required accessories
for PDAD:
•	529607

MS6-LF-1/2-CRM
•	529655

MS6-LFM-1/2-ARM
•	529679

MS6-LFX-1/2-R
•	Suitable adapters
•	Mounting bracket5

µm
 fi

lte
r

Ad
so

rp
tio

n
dr

ye
r 3)

0.
01

 µ
m

 fi
lte

r

Ac
tiv

at
ed

 c
ar

bo
n

fil
te

r

Contact with dry pharmaceutical
products or products from the
food industry, chip and data disc
production (1:1:1 can be achieved
with a reduced flow)

552170
PDAD-09

55
21

71
 P

D
AD

-1
3 552172

PDAD-22
552173
PDAD-51

552174
PDAD-73

552175
PDAD-100

en
 2

01
5/

12
 –

 E
rr

or
s

an
d

om
is

si
on

s
ex

ce
pt

ed

Meeting purity-class requirements with Festo service units – the series D

Festo 40 µm and 5 µm filters are additionally
equipped with a separator for liquids.

This table includes only a selection
of the available devices and possible
combinations.

*Purity class to ISO 8573-1:2010 [particles: water: oil].
Achievable purity class under normal operating and
environmental conditions for typical compressed air
networks.

1) The purpose of the 1 µm filter is to extend the maintenance
intervals and safeguard the particle class. If the purity of
the central compressed air supply is good, this filter can
be omitted.

2)

Check to see which products from the series D would be best for your system.
In the table you will find recommendations from the experts at Festo, based on the limit values specified in ISO 8573-1:2010.

Compressed air generation Air
distribution

Air preparation Class1) Typical applications Flow rate with inlet pressure 10 bar, outlet pressure 6 bar in Nl/min

1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000 9,000 10,000 11,000 12,000

Co
m

pr
es

so
r

40
 µ

m
 fi

lte
r

Operating medium for valves,
cylinders, secondary packaging
(standard)

170681 HE-D-MINI +
6841 U-1/8-B +
185733 LFR-1/4-D-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
185739 LFR-1/2-D-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
159633 LFR-1-D-MAXI

Pr
efi

lte
r

Ai
r d

ry
er

5
µm

 fi
lte

r

Servopneumatic positioning with
proportional directional control valves,
pneumatic tools

170681 HE-D-MINI +
6841 U-1/8-B +
162719 LFR-1/4-D-
5M-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
162722 LFR-1/2-D-
5M-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
162617 LFR-1-D-5M-MAXI

250 500 750 1,000 1,250 1,500 1,750 2,000 2,250 2,500 2,750 3,000

5
µm

 fi
lte

r

1
µm

 fi
lte

r

Applications with a residual oil
content of ≤ 0.5 mg/m³, metal
production and processing

170681 HE-D-MINI +
6841 U-1/8-B +
162719 LFR-1/4-D-5M-MINI +
192569 LFMB-D-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
162722 LFR-1/2-D-5M-MIDI +
192570 LFMB-D-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
162617 LFR-1-D-5M-MAXI +
192571 LFMB-D-MAXI

5
µm

 fi
lte

r

0.
01

 µ
m

 fi
lte

r

Textile industry, publishing and
printing industries, glass industry,
ceramics, paper industry, rubber
and plastics industry. Class 1:4:2
can be achieved with an additional
1 µm filter

170681 HE-D-MINI +
6841 U-1/8-B +
162719 LFR-1/4-D-5M-MINI +
192563 LFMA-D-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
162722 LFR-1/2-D-5M-MIDI +
192564 LFMA-D-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
162617 LFR-1-D-5M-MAXI +
192565 LFMA-D-MAXI

5
µm

 fi
lte

r

1
µm

 fi
lte

r 2)

0.
01

 µ
m

 fi
lte

r

Ac
tiv

at
ed

 c
ar

bo
n

fil
te

r

Reduction of oil vapour and odour,
CD production, handling of wet food
and primary packaging

170681 HE-D-MINI +
6841 U-1/8-B +
162719 LFR-1/4-D-5M-MINI +
192569 LFMB-D-MINI +
192563 LFMA-D-MINI +
532776 LFX-D-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
162722 LFR-1/2-D-5M-MIDI +
192570 LFMB-D-MIDI +
192564 LFMA-D-MIDI +
532777 LFX-D-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
162617 LFR-1-D-5M-MAXI +
192571 LFMB-D-MAXI +
192565 LFMA-D-MAXI +
532778 LFX-D-MAXI

100 200 300 400 500 600 700 800 900 1,000 1,100 1,200

5
µm

 fi
lte

r

1
µm

 fi
lte

r 2)

0.
01

 µ
m

 fi
lte

r

M
em

br
an

e
ai

r d
ry

er

Ac
tiv

at
ed

 c
ar

bo
n

fil
te

r

Semiconductor industry,
pharmaceutical products,
instrument and test air,
3-D measuring technology
and painting

170681 HE-D-MINI+ 6841 U-1/8-B +
162719 LFR-1/4-D-5M-MINI +
192569 LFMB-D-MINI +
192563 LFMA-D-MINI +
543667 LDM1-1/2-D-MAXI-300 +
(2x) 534153 ESK-1/4-1/2 +
532802 LFX-1/4-D-MINI

170682 HE-D-MIDI +
6842 U-1/4-B +
162722 LFR-1/2-D-5M-MIDI +
192570 LFMB-D-MIDI +
192564 LFMA-D-MIDI +
543668 LDM1-1/2-D-MAXI-600 +
(2x) 151523 ESK-1/2-1/2 +
532783 LFX-1/2-D-MIDI

170683 HE-D-MAXI +
6843 U-3/8-B +
162617 LFR-1-D-5M-MAXI +
192571 LFMB-D-MAXI +
192565 LFMA-D-MAXI +
543666 LDM1-D-MAXI-1000 +
532778 LFX-D-MAXI

[3:4:2]

[1:4:1]

[1:3:1]

[7:7:4]

[6:4:4]

[5:4:3]

[7:7:4] 1) [−:4:−]

en
 2

01
5/

12
 –

 E
rr

or
s

an
d

om
is

si
on

s
ex

ce
pt

ed

