

# LMD 951


LMD 951  
Double filter


LMD 952  
Double filter with manifolds for 2 filters


LMD 952  
Double filter with manifolds for 3 filters


**Maximum pressure 16 - 25 bar**  
**Flow rates to 1200 l/min**

## Filter housing (Materials)

- Head: Anodised Aluminium
- Housing: Anodised Aluminium
- Manifolds: Welded - Painted black
- Bypass valve: Nylon - Steel
- 3-way ball valve: Steel body - Stainless steel ball
- Check valve: Cast iron body - AISI 304 leaf

## Pressure

- SAE + DIN Flange
- Working pressure: 16 bar (1.6 MPa)
- Test pressure: 25 bar (2.5 MPa)

## Temperature

- From -25 °C to +110 °C

## Bypass valve

- Opening pressure 3.5 bar ±10%
- Other opening pressures on request.

## Number of filter elements

- LMD 951: 2 filter elements CU950-3
- LMD 952: 4 filter elements CU950-3
- LMD 953: 6 filter elements CU950-3

## Δp Elements type

- Series N elements: 20 bar
- Oil flow from exterior to interior.

## Seals

- Standard FPM series V

## Weights (kg)

### Length

- LMD951 102 (DN 80) - 130 (DN 100)
- LMD952 207 (DN 80) - 235 (DN 100)
- LMD953 312 (DN 80) - 340 (DN 100)

## Volumes (dm<sup>3</sup>)

### Length

- LMD951 62
- LMD952 138
- LMD953 232

## Connections

Inlet-Outlet  
Over and under  
In-Line

## Compatibility (to ISO 2943)

- Housings compatible with:  
Mineral oils, synthetic fluids,  
aqueous emulsions, water and glycol
- The filter elements are compatible with:  
Mineral oils, synthetic fluids,  
aqueous emulsions, water and glycol.
- NBR seals series A, compatible with:  
Mineral oils, synthetic fluids, aqueous emulsions and  
water and glycol.
- FPM seals series V, compatible with:  
Synthetic fluids type HS-HFDR-HFDS-HFD

## Filter Element Area

### Filter element in stainless steel mesh

| Type | Length | | |
|-------------------------------------|--------|-------|-------|
| | 951 | 952 | 953 |
| CU950 - 3 | 25100  | 50200 | 75300 |
| Values expressed in cm <sup>2</sup> | | | |

## Filter housing Δp pressure drop

The curves are plotted utilising mineral oil with density of 0.86 kg/dm<sup>3</sup> to ISO 3968.

Δp varies proportionally with density.


## Valves

### Bypass valve pressure drop


## Option P02 for LMD 951 - 952 - 953


Option P02 "Internal tube for reduced flow rates" is recommended for flow rates lower than:  
 LMD 951 - 150 l/min  
 LMD 952 - 300 l/min  
 LMD 953 - 450 l/min  
 The use of option P02 allows the operating fluid to fill the filter housing completely.

**P02 "Internal tube for reduced flow rates"**

### Recommended maximum flow rate

Recommended maximum flow rate for filters installed on lubrication lines, return or in-line filters is defined by the maximum oil velocity in the connections.  
 For filters mounted on Off-Line lines the maximum recommended flow rate is defined by the pressure drop of the filter element.

Filter for pressurised lubrication, max. oil velocity 2.5 m/sec.  
 Return or in-line filter, max oil velocity 5 m/sec.

| Oil velocity | Connections | |
|--------------|-------------|------|
| | 3" | 4" |
| 2,5 m/sec. | 750 | 1200 |
| 5 m/sec. | 1500 | 2400 |

Flow rate l/min

Off-Line filter, filter element recommended maximum pressure drop must be equal to  $\Delta p$  0.2 ÷ 0.3 bar.

### Recommended maximum flow rate

- Pressure drop of filter assembly equal to  $\Delta p$  0.6 bar.
- Oil kinematic viscosity 30 mm<sup>2</sup>/s (cSt).
- Density 0.86 kg/dm<sup>3</sup>.

### Filtration

| | Length | A03  | A06  | A10  | A16  | A25  | M25  |
|-----------------------------------------------------|--------|------|------|------|------|------|------|
| <b>LMD 951</b><br>Connection:<br>Flange SAE 3000 3" | 3 | 625  | 650  | 700  | 760  | 780  | 830  |
| <b>LMD 952</b><br>Connection:<br>Flange SAE 3000 3" | 3 | 720  | 750  | 800  | 800  | 820  | 850  |
| <b>LMD 953</b><br>Connection:<br>Flange SAE 3000 3" | 3 | 780  | 800  | 800  | 850  | 850  | 880  |
| <b>LMD 951</b><br>Connection:<br>Flange SAE 3000 4" | 3 | 780  | 820  | 900  | 1000 | 1050 | 1150 |
| <b>LMD 952</b><br>Connection:<br>Flange SAE 3000 4" | 3 | 950  | 980  | 1050 | 1100 | 1100 | 1180 |
| <b>LMD 953</b><br>Connection:<br>Flange SAE 3000 4" | 3 | 1000 | 1050 | 1100 | 1150 | 1150 | 1200 |

Flow rate l/min

## LMD 951


Filter fixing holes LMD 951


### LMD 951

| Length Filter | A mm | B mm | C mm | D mm | E mm | F mm | G mm | M mm | R mm |
|-------------------|------|------|------|------|------|------|------|------|------|
| 3 - 3" SAE DN 80  | 838  | 346  | 170  | 221  | 1530 | 220  | 220  | 588  | 370  |
| 3 - 4" SAE DN 100 | 932  | 346  | 170  | 268  | 1577 | 220  | 220  | 682  | 650  |

# LMD 952


LMD 952 filter fixing holes


## LMD 952

| Length Filter | A mm | B mm | C mm | D mm | E mm | F mm | G mm | H mm | I mm | L mm | M mm | N mm | R mm |
|-------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|
| 3 - 3" SAE DN 80  | 190  | 300  | 552  | 332  | 132  | 207  | 1478 | 432  | 621  | 269  | 614  | 300  | 370  |
| 3 - 4" SAE DN 100 | 190  | 300  | 552  | 332  | 132  | 207  | 1478 | 456  | 647  | 278  | 662  | 300  | 650  |

# LMD 953


## LMD 953 filter fixing holes


## LMD 953

| Length Filter | A mm | B mm | C mm | D mm | E mm | F mm | G mm | H mm | I mm | L mm | M mm | N mm | R mm |
|-------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|
| 3 - 3" SAE DN 80  | 190  | 300  | 552  | 332  | 132  | 207  | 1478 | 432  | 621  | 269  | 614  | 300  | 370  |
| 3 - 4" SAE DN 100 | 190  | 300  | 552  | 332  | 132  | 207  | 1478 | 456  | 647  | 278  | 662  | 300  | 650  |

# LMD 951


**A** - Indicator port - Plug T2 - A/F 30

**B** - Oil drain plug - G 1/2" - A/F 10

**C** - Compensation valve

**D** - Breather plug - G 1/2" - A/F 10

Differential indicator:

**LMD 951** - Fit one indicator for filter housing

**LMD 951 - 953** - Fit one indicator for individual filter assembly

# LMD 952 - 953


## Option

### Flange with oil drain plug for rapid discharge LMD 952 - 953


## Order code:

### Oil drain plug

| Code | CMV4 | CUV4 |
|--------|----------|--------|
| | A | A |
| Thread | G 1 1/4" | SAE 20 |

The order code includes:

- FLANGE
- SCREWS
- NUTS
- SEALS
- OIL DRAIN PLUG


# Spare parts


| Item | Description | Q.ty | FILTER Series | |
|------|-------------------------------------------------|------|------------------------------------------------------------|------------------------------------------------------------|
| | | | F1 - F2 - F5 - F6 / D1 - D3<br>(3" SAE / DIN PN16 DN 80) | F3 - F4 - F7 - F8 / D2 - D4<br>(4" SAE / DIN PN16 DN 100)  |
| 1 | Filter assembly | 1 | See order table | |
| 2 | 3-way ball valve<br>PN 16 | 1 | 3" SAE 3000 psi/M 02001135<br>3" SAE 3000 psi/UNC 02001438 | 4" SAE 3000 psi/M 02001162<br>4" SAE 3000 psi/UNC 02001439 |
| 3 | One-way valve | 2 | 02001418 | 02001419 |
| 4 | Seals kit | 1 | 02050388 | 02050389 |
| 4a | Flat seal | 6 | In according to DN 80 | In according to DN 100 |
| 4b | IN-OUT O-Ring | 4 | O-R 4337 Ø85,32 x 3,53 FPM | O-R 4437 Ø110,7 x 3,53 FPM |
| 5 | Threaded fasteners kit | 1 | 02049056 | 02049057 |
| 5a | Hexagon socket screws | 16 | UNI 5931 - M16 x 40 10.9 | |
| 5b | Spring washers | 48 | UNI 1751-B 16 | |
| 5c | Nuts | 16 | UNI - EN 24032 - M16 10.9 | |
| 5d | Hexagon bolt screws | 16 | UNI-EN 24014 - M16 x 120 - 10.9 | UNI-EN 24014 - M16 x 130 10.9 |
| 5e | Hexagon bolt screws | 16 | UNI-EN 24017 - M16 x 55 - 10.9 | |
| 6 | G 1/2" Ball Valve Kit<br>with straight fittings | 1 | 02025043 | |
| 7 | Filter | 2 | See order table LMP9513F.....PO* page 85 | |
| - | Indicators | 2 | See order table | |


# Spare parts


| Item | Description | Q.ty | FILTER Series | |
|------|-------------------------------------------------|------|--------------------------------------------------------------------------------------|------------------------------------------------------------|
| | | | F1 - F2 - F5 - F6 / D1 - D3<br>(3" SAE / DIN PN16 DN 80) | F3 - F4 - F7 - F8 / D2 - D4<br>(4" SAE / DIN PN16 DN 100)  |
| 1 | Filter assembly | 1 | See order table | |
| 2 | 3-way ball valve<br>PN 16 | 1 | 3" SAE 3000 psi/M 02001135<br>3" SAE 3000 psi/UNC 02001438 | 4" SAE 3000 psi/M 02001162<br>4" SAE 3000 psi/UNC 02001439 |
| 3 | One-way valve | 2 | 02001418 | 02001419 |
| 4 | Flat seals | 6 | In according to DN 80 | In according to DN 100 |
| 5 | Threaded fasteners kit | 4 | 02049058 | 02049059 |
| 5a | Hexagon socket screws | 16 | UNI 5931 - M16 x 55 10.9 | |
| 5b | Spring washers | 48 | UNI 1751-B 16 | |
| 5c | Nuts | 32 | UNI - EN 24032 - M16 10.9 | |
| 5d | Hexagon bolt screws | 16 | UNI-EN 24014 - M16 x 110 - 10.9 | UNI-EN 24014 - M16 x 120 10.9 |
| 5e | Hexagon bolt screws | 16 | UNI-EN 24017 - M16 x 55 - 10.9 | |
| 6 | G 1/2" Ball Valve Kit<br>with straight fittings | 1 | 02025043 | |
| 7 | Filter | 2 | See order table LMP9523F.....PO* page 95<br>See order table LMP9533F.....PO* page 95 | |
| - | Indicators | 2 | See order table | |

# Ordering information LMD 951 - 952 - 953

## Filter assembly

### LMD

Example: LMD

| | | | | | | | |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> | <b>6</b> | <b>7</b> | <b>8a</b> |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| <b>951</b> | <b>3</b> | <b>B</b> | <b>V</b> | <b>F1</b> | <b>A10</b> | <b>N</b> | <b>P01</b> |

## Filter element

### CU950

Example: CU950

| | | | | |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| <b>2</b> | <b>6</b> | <b>4</b> | <b>7</b> | <b>8b</b> |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| <b>3</b> | <b>A10</b> | <b>V</b> | <b>N</b> | <b>P01</b> |

### 1 - Style

#### Filter

| |
|------------|
| <b>951</b> |
| <b>952</b> |
| <b>953</b> |

#### Filter element

| |
|------------------------------------|
| <b>950 - 3</b> 1+1 filter elements |
| <b>950 - 3</b> 2+2 filter elements |
| <b>950 - 3</b> 3+3 filter elements |

### 2 - Filter length

| |
|----------|
| <b>3</b> |
|----------|

### 3 - Valve

| |
|-----------------------------------------------------------------------|
| <b>S</b> Without by-pass |
| <b>B</b> With bypass |
| <input type="checkbox"/> With by-pass<br>Opening pressure: on request |

### 4 - Filter seals

#### a - Filter

| |
|--------------|
| <b>V</b> FPM |
|--------------|

#### a - Filter element

| |
|-------------------------------------|
| <b>A</b> NBR |
| <input type="checkbox"/> On request |

### 5 - Connections

| Type | LMD 951 - 952 - 953 |
|-----------|---------------------------------|
| <b>D1</b> | <b>PN 16 DN 80</b> |
| <b>D2</b> | <b>PN 16 DN 100</b> |
| <b>D3</b> | <b>= D1 In-Line connections</b> |
| <b>D4</b> | <b>= D2 In-Line connections</b> |

| Type | LMD 951 - 952 - 953 |
|-----------|---------------------------------|
| <b>F1</b> | <b>3" SAE 3000 psi/M</b> |
| <b>F2</b> | <b>3" SAE 3000 psi/UNC</b> |
| <b>F3</b> | <b>4" SAE 3000 psi/M</b> |
| <b>F4</b> | <b>4" SAE 3000 psi/UNC</b> |
| <b>F5</b> | <b>= F1 In-Line connections</b> |
| <b>F6</b> | <b>= F2 In-Line connections</b> |
| <b>F7</b> | <b>= F3 In-Line connections</b> |
| <b>F8</b> | <b>= F4 In-Line connections</b> |

### 6 - Filter element

| | |
|--------------------------------------|----------------------------------------|
| <b>A01</b> Inorganic microfibre* 1 µ | } Absolute filtration<br>βx (c) ≥ 1000 |
| <b>A03</b> Inorganic microfibre 3 µ  | |
| <b>A06</b> Inorganic microfibre 6 µ  | |
| <b>A10</b> Inorganic microfibre 10 µ | |
| <b>A16</b> Inorganic microfibre 16 µ | |
| <b>A25</b> Inorganic microfibre 25 µ | |

\* On request

| | |
|----------------------|----------------------|
| <b>M25</b> Wire mesh | } Nominal Filtration |
| <b>M60</b> Wire mesh | |
| <b>M90</b> Wire mesh | |

### 7 - Max filter element differential pressure

| |
|--------------------|
| <b>N</b> Δp 20 bar |
|--------------------|

### 8 - Option

#### a - Filter

| |
|-----------------------------------------------------|
| <b>P01</b> MP Filtri standard |
| <b>P02</b> With internal tube for reduced flow rate |
| <b>Pxx</b> Customer request |

#### b - Filter element

| |
|-------------------------------|
| <b>P01</b> MP Filtri standard |
| <b>Pxx</b> Customer request |

#### Option exclusively for LMD 952 - 953: Flange with rapid oil drain plug

See page 102

**CMV4** Plug G 1 1/4"  
**CUV4** Plug SAE 20  
Order 2 kits per filter

DIFFERENTIAL INDICATORS (see page 120)

**MP Filtri** - The filter functions as described in this bulletin are valid exclusively for original MP Filtri filter elements and replacement parts. All rights reserved

The data in this publication are purely guideline. MP Filtri reserves the right to make changes to the models described herein at any time it deems fit in relation to technical or commercial requirements. The colours of the products shown on the cover are purely guideline. Copyright. All rights reserved.