


19000
Table of Contents

19000 (SRV-1/Q3.01)
19000.1

Table of Contents

Introduction  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.2
19000 Scope of Design  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.3
Materials  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.5

19000 DA (Soft Seat)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.7
19000 MBP (Back Pressure Compensation)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.9

Corrosive Service Material Selection . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.11
Dimensions & Weights  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.15

Threaded Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.15
Socket Weld Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.17
Flanged Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.19

Pressure Temperature Limits  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.23
O-Ring Selection Procedure . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.23
Pressure Temperature Ratings . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.24

Capacities  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.26
Air  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.26
Steam  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.27
Water  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19000.28

19000 Series Threaded Safety Relief Valve


19000
Scope of Design

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.2

The 19000 Series valves are designed and manufactured in compliance with ASME B & PVC, Section VIII and Section III (Class I, II and III) as well as being
CEN compliant to the European proposed standards for safety valves. Seat tightness, blowdown and capacity on all types of media meets the industry needs
for overpressure protection in chemical, petrochemical, refinery, power generation (nuclear and conventional) and other commercial applications.

Introduction

Valve Closed

General Information
The 19000 Series threaded safety relief valve has 316 stainless steel trim as standard material.
Reliable performance and easy maintenance procedures are characteristics of this valve (when
properly installed in suitable applications for its design).
The 19000 Series valves has three pressure classes, 19000L (5 through 290 psig), 19000M
(291 through 2000 psig), and 19000H (2001 psig and up). Standard 19000 parts are used for
both liquid applications and gas applications. It is designed for short blowdown on all medias,
typically less than 10%.
All 19000 Series valves have fixed blowdown. This means that the parts are designed so that there
is no blowdown adjustment required when setting or testing the valve.

Design Options
a. O-Ring seat seal valves

All 19000 Series valves are available with an O-Ring seat seal, as a design option. This
optional design provides a bubble tightness in excess of 97% of the valve set pressure,
in order to meet application requirements beyond the normal capabilities of metal to
metal seat valves.  19000 Series valves with the O-Ring seat seal option are identified
by the suffix DA (e.g., 1-19096L-DA).

b. Lifting Levers, Caps and Gags
All 19000 Series valves are designed so that field conversion from the standard
screwed cap to a plain lifting lever cap, or to a packed lifting lever cap (or vice versa)
does not require valve assembly during resetting. The lifting lever option is designed to
open the valve at 75% of the valve set pressure, in compliance with ASME B & PVC,
Section VIII.  Further, all available 19000 Series valve caps may be equipped with a
gag, upon customer request.

c. Inlet/Outlet Connections
All 19000 Series valves can be provided by CONSOLIDATED with flanges, threaded or
socket weld inlet/outlet connections upon customer request.

19000-2


19000
Scope of Design

19000 (SRV-1/Q3.01)
19000.3

This product is normally supplied with threaded inlet and outlet
connections. Socket weld or flanged end connections are
available as well.
Product type designations change depending on connection
sizes, orifice sizes, pressure range, and whether connections are
male or female.
Unless otherwise specified, the valve is always supplied with a
screwed cap. The exception to this would be where ASME requires
levers for steam, air and water service over 140°F (60°C).
Springs of precipitation hardened stainless steel are specified
for -75°F to 800°F (-59°C to 426.6°C) and the valves carry
a “c” suffix in that case. Inconel springs are used for
temperatures 801°F to 1100°F (427.2°C to 593.3°C) and
the valve carries a “t” suffix.
When selecting valves for back pressure applications, the
following limits apply.

• Constant back pressure: 400 psig maximum
• Variable back pressure (superimposed or built - up): 

400 psig or 10% of set pressure whichever is smaller.

Product variations consist of:
• 19000SG - Sour Gas Trim
• 19000DA - Soft Seat
• 19000MBP - Back Pressure Compensation

Product material variations include:
• 316 Stainless Steel
• Monel
• Hastelloy
• Alloy 20

Pressure/Temperature ratings may vary
from those for standard valves when other

than standard materials are selected.
Consult factory if you need assistance.

19000 Standard Valves

1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

1/2 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1/2 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

1/2 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

1/2 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

3/4 - FNPT x 1 - FNPT

1 - MNPT x 1-1/2 - FNPT

1 - FNPT x 1-1/2 - FNPT

1 - MNPT x 1-1/2 - FNPT

1 - FNPT x 1-1/2 - FNPT

1 - FNPT x 1-1/2 - FNPT

1-1/2 - FNPT x 2 - FNPT

1-1/2 - FNPT x 2 - FNPT

2 - FNPT x 2-1/2 - FNPT

2 - FNPT x 2-1/2 - FNPT

1/2-19096L

3/4-19096L

1-19096L

1/2-19096M

3/4-19096M

1-19096M

3/4-19096H

1/2-19096MBP

3/4-19096MBP

1-19096MBP

1/2-19110L

3/4-19110L

1-19110L

1/2-19110M

3/4-19110M

1-19110M

3/4-19110H

3/4-19126L

1-19126L

3/4-19126M

1-19126M

3/4-19126H

1-19226L

1-19226M

1-19226H

1 1/2-19357L

1 1/2-19357M

2-19567L

2-19567M

5 to 290

291 to 2000

2001 to 5000

50 to 2000

5 to 290

291 to 2000

2001 to 5000

5 to 290

291 to 2000

2001 to 8000

5 to 290

291 to 2000

2001 to 6400

5 to 290

291 to 1500

5 to 290

291 to 1000

.096 sq. in.

.096 sq. in.

.110 sq. in.

.126 sq. in.

.226 sq. in.

.357 sq. in.

.567 sq. in.

Orifice Pressure Range
(psig)

Standard
Valve Type

Standard Connections
(in.)

61.9 sq. mm

61.9 sq. mm

70.9 sq. mm

81.3 sq. mm

145.8 sq. mm

230.3 sq. mm

365.8 sq. mm


19000
Scope of Design

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.4

19000-2 Male NPT Inlet
19096L, 19110L, 19126L, 19226L,

19096M, 19110M, 19126M, 19226M

19000-2 Female NPT Inlet
19096L, 19110L, 19126L, 19226L, 19357L, 19567L,

19096M, 19110M, 19126M, 19226M, 19357M,
19567M, 19096H, 19110H, 19126H, 19226H

19000SG (Sour Gas)
The standard 19000 valve has component materials selected which
comply with NACE MR-01-75 requirements (except the valve spring).
To fully comply with MR-01-75, utilize the standard valve and specify an
Inconel X750 spring.
When service temperature exceeds 250°F an Inconel X750 disc will be
the standard component material meeting the requirements of MR-01-75.
Under 250°F the standard component material for the disc is 316SS.

The Inconel X750 disc, Inconel X750 disc holder, Stellite® faced base
and Inconel X750 spindle used in high pressure valves will meet the
requirements of MR-01-75 when supplied with an Inconel X750 spring.

19000 Standard Valves


19000
Materials

19000 (SRV-1/Q3.01)
19000.5

Threaded End Connection
Extension, flange and nipples for flanged and socket-weld connections are not shown.

Materials

1

6

9

10

14

7

8

5

7

2

4

3

15

19000-2


19000
Materials

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.6

Packed Lever

Plain Lever

Materials

Part Material

* Supplied for steam service above 251°F (121.7°C)

26

1 Base L & M 316SS
Base H 316 SS/Stellite Hardfaced Seat

2 Disc L & M 316SS
Disc L & M (Steam)* 616SS

Disc H Inconel X750
3 Disc Holder 316SS
4 Guide 316SS
5 Bonnet SA216 WCC Carbon Steel (phosphated)
6 Spindle L & M 316SS

Spindle H Inconel X750
7 Spring Washer Carbon Steel (phosphated)
8 Spring 19000c 17-7 PH SS

Spring 19000t Inconel X750
9 Adjusting Screw 316SS

10 Adjusting Screw Locknut 316SS
11 Gag Bolt Carbon Steel
12 Sealing Plug Carbon Steel
13 Sealing Plug Gasket Soft Iron
14 Cap Gasket Soft Iron
15 Screwed Cap Carbon Steel (phosphated)
16 Packed Cap Carbon Steel (phosphated)
17 Cam Shaft 410SS
18 Bushing 416SS
19 Bushing Gasket Soft Iron
20 Lever (Packed) Malleable Iron
21 Drive Pin Steel (Ni-Plated)
22 O-Ring Viton 70
23 Release Nut Carbon Steel
24 Release Lock Nut Carbon Steel
25 Plain Lever Cap Malleable Iron
26 Lifting Lever (Plain) Malleable Iron
27 Cap Screw Carbon Steel
28 Lever Pin Carbon Steel

Sour Gas (SG) or NACE applications
The 19000 valve materials are standard except for the spring,
which will be Inconel X750, and for service temperatures that
exceed 250°F, an Inconel X750 disc will be provided.

Cap with Gag

12

13
11

22

21

17

18

19

20

24

23

14

16

23

28

27

24

25


19000DA
Scope of Design

19000 (SRV-1/Q3.01)
19000.7

Tightness
CONSOLIDATED O-Ring seat valves are bubble tight at 97% of set
pressures over 100 psig.

CONSOLIDATED O-Ring seat seals provide positive seat tightness at service
pressures closer to the set pressure than is possible with metal - to -metal
seats assuring continuous, trouble - free service, and complete valve
closure after numerous “pops”.

Applications
The O-Ring design can be used for improved product performance in the
same manner as that stated for the 1900 Flanged Series.

Features
• Leak tight seats
• Tight seats at high operating pressures
• Simple replacement of soft seat
• Large selection of soft seat materials
• Soft seats are in standard O-Ring sizes
• Proven seat design

Benefits
• Potential loss of system pressure and process media reduced
• Maximizes process efficiency and product output
• Reduces maintenance costs
• Suitable for varied process applications
• Replacement seats readily available
• Dependable performance

19000 Soft Seats (DA)

Set Pressure
(psig)

Percent of
Set Pressure

90%
92%
94%
97%

5 to 30
31 to 50
51 to 100

101 to Max rating of valve

6

Percent of set pressure (popping pressure)
at which valve will be bubble tight on air.

Part Material

Disc Holder 19000L
Disc Holder 19000M & H

O-Ring Seat Seal
Base

O-Ring Retainer 19000L & M
O-Ring Retainer 19000H

Retainer Lockscrew
Spindle 19000L

Spindle 19000M & H

1

2
3
4

5
6

316SS
Inconel X750

Select
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750

1

2

3

4

5

Material Temperature Limits (°F)

Nitrile
Ethylene/Propylene

Fluoro-Carbon
Fluoro-Silicone

Neoprene
Silicone
Teflon

-45 to +350°
-70 to +500°
-15 to +400°

-100 to +350°
-45 to +300°
-65 to +437°

-300 to +505°

Soft Seat Material
Temperature Limits (°F)

NOTE: Contact factory for other O-Ring materials
and the respective temperature limitations.

Sour Gas (SG) or NACE applications
The 19000(DA) valve materials are standard except for the 
spring which will be Inconel X750.


19000DA
Scope of Design

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.8

Operation and Performance

Valve in Closed Position
• 90% of set pressure

Metal seat contains media
No leakage - bubble tight

Valve Returns to Closed Position
• 90% of set pressure

Metal seat contains media
No leakage - bubble tight

• Seat tightness maintained at pressures
above 90% after initial closure

Valve Flowing
• Full lift
• Flowing rated capacity
• O-Ring is protected from blowouts as the encapsulating

retainer prevents the O-Ring from being pulled from its seat
by the high velocity, low pressure discharge inside the valve.

Valve at Greater than 90% of set pressure
• Metal seats separate
• System pressure acts on O-Ring, pressure forces the O-Ring

against the lip of the nozzle and curved recess of the disc
holder. As the pressure within the valves rises to the set point,
the O-Ring is pressed tightly against the nozzle to maintain
maximum sealing force until break-away pressure is reached.

• Bubble tight seat to 97% of set pressure

Set Pressure
PSIG

Percent of
Set Pressure

5 to 30
31 to 50
51 to 100
100 to max

rating of valve

90%
92%
94%

97%


19096MBP
Scope of Design

19000 (SRV-1/Q3.01)
19000.9

The 19096MBP Series balanced design safety relief valve provides back pressure compensation characteristics that meet the needs of various plant
operating systems in today's industrial markets. This design is in compliance with ASME B & PVC, Section VIII requirements. The 19096MBP's
versatile design is for use in both compressible and incompressible services.

19096MBP

Scope of Design

Inlet Sizes

Outlet Sizes
Orifice Size

Set Pressure Range
Temperature Range

Certification
Backpressure

1/2" through 1" in either threaded, socket weld or
1" flanged design

1" threaded, socket weld or flanged design
.096 sq. in. (61.9 sq. mm)

50 psig to 2000 psig
-60°F to 600°F (-51°C to 315°C)

ASME B & PVC, Section VIII
400 psig - Variable and/or Constant

19096MBP Performance Criteria

Typical Blowdown as a
percent of set pressure

Allowable total Backpressure
(The sum of the variable

and constant backpressure,
superimposed and built-up).

Seat Tightness
Bubble Tight

1/2 - MNPT x 1 - FNPT

3/4 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT

1 - MNPT x 1 - FNPT

1/2-19096M-BP

3/4-19096M-BP

1-19096M-BP

50 to 2000
.096 sq. in.

(61.9 sq. mm)

Orifice Pressure Range
(psig)

Standard
Valve Type (in.)

Standard Connections
(in.)

Material Temperature Limits (°F)

Nitrile
Ethylene/Propylene

Fluoro-Carbon
Fluoro-Silicone

Neoprene
Silicone
Teflon

-45 to +350°
-70 to +500°
-15 to +400°
-100 to +350°
-45 to +300°
-65 to +437°
-300 to +505°

Soft Seat Material
Temperature Limits (°F)

NOTE: Contact factory for other O-Ring materials and the
respective temperature limitations.

Liquid: 6% to 20%
Gas: 3% to 16%

Liquid: 70% of Set Pressure

Gas: 50% of Set Pressure
Total Backpressure for liquid or gas shall not exceed 400 psig

Set Pressure of 50 psig: 92%;
51 psig to 100 psig: 94%;

101 psig to Maximum Rating: 97%

NOTE: Thermal Relief applications may be supplied
with backpressure up to 90% of set pressure.

Features and Benefits
Blowdown performance is typically less than 7% on compressible
fluids and typically 15% for fixed blowdown on incompressible
applications. This performance minimizes the loss of process fluids
during an overpressure excursion and assists in the reduction of
operating costs.
An O-Ring seat design provides for leak-tight seals during normal
system operation and after cycling during a pressure-relieving mode.
Media loss due to seat leakage is eliminated, resulting in savings from
the cost of lost product.
A simple design that is easily maintained contributes to reduced
maintenance costs and parts inventory.

Versatile Service Conditions
• Compressible and incompressible media
• Upper spring chamber not exposed to process media
• Corrosion resistant stainless steel trim
• Special alloy construction available

Increased Operating Efficiency
• Soft seat design provides maximum seat tightness
• Reduces product loss due to leakage
• Consistent fixed blowdown


19096MBP
Materials

20

8

14

15

19

10

11

7A

7B
10

12

9
13

5

2

4

3

6

1

Materials

23

2221
26

25

24

16
17

18

Part Material

* Backup Plate and Spindle O-Ring material will be the same as the O-Ring
material selected for Seat O-Ring.

1 Base 316SS
2 O-Ring Retainer 316SS
3 Seat O-Ring (See O-Ring Seal Selection Table*)
4 Retainer Lockscrew 316SS
5 Disc Holder Inconel X750
6 Guide 316SS

7A Bonnet Top SA105 Carbon Steel (Phosphated)
7B Bonnet Bottom SA105 Carbon Steel (Phosphated)
8 Spindle Inconel X750
9 Spindle O-Ring (See O-Ring Selection*)

10 Spring Washer Carbon Steel (Phosphated)
11 Spring

19096c-BP 17-7 PH SS
19096t-BP Inconel X750

12 Backup Plate 316SS
13 Backup Plate O-Ring (See O-Ring Selection*)
14 Adjusting Screw 316SS
15 Adj. Screw Locknut 316SS
16 Gag Bolt Carbon Steel
17 Sealing Plug Carbon Steel
18 Sealing Plug Gasket Soft Iron
19 Cap Gasket Soft Iron
20 Screwed Cap Carbon Steel (Phosphated)
21 Release Nut Carbon Steel
22 Release Locknut Carbon Steel
23 Plain Lever Cap Malleable Iron
24 Lifting Lever Malleable Iron
25 Cap Screw Carbon Steel
26 Lever Pin Carbon Steel

19000.10
Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)

19096MBP Plain Lever Cap with Gag

Sour Gas (SG) or NACE applications
The 19096MBP valve materials are standard except for the spring,
which will be Inconel X750.


19000
Corrosive Service Materials

19000 (SRV-1/Q3.01)
19000.11

Part Standard Valve 316 Stainless Steel Variations
S2 S3 S4 C1

Base 19000L
Base 19000M
Base 19000H

Inlet Nipple
Outlet Nipple
Inlet Extension
Inlet Flange
Outlet Extension
Outlet Flange
Disc 19000 L & M
Disc 19000 L & M (Steam)*
Disc 19000H
O-Ring Retainer 19000L
O-Ring Retainer 19000M
O-Ring Retainer 19000H
Retainer Lock Screw
O-Ring Disc Holder 19000L
O-Ring Disc Holder 19000M
O-Ring Disc Holder 19000H
MS Disc Holder 19000L
MS Disc Holder 19000M
MS Disc Holder 19000H
O-Ring Seat Seal
Guide
Bonnet
O-Ring Spindle 19000L
O-Ring Spindle 19000M
O-Ring Spindle 19000H
MS Spindle 19000L
MS Spindle 19000M
MS Spindle 19000H
Spring Washer
Spring 19000Lc
Spring 19000Lt
Spring 19000Mc
Spring 19000Mt
Spring 19000Hc
Spring 19000Ht
Adjusting Screw
Adj. Screw Lock Nut
Cap Gasket
Screwed Cap
Packed Cap
Cam Shaft
Bushing
Bushing Gasket
Packed Lifting Lever
Drive Pin
O-Ring (Packed Cap)
Release Nut
Release Lock Nut
Plain Lever Cap
Plain Lifting Lever
Cap Screw
Lever Pin
Gag Bolt
Sealing Plug
Sealing Plug Gasket
Bottom Bonnet 19096MBP
Top Bonnet 19096MBP
Backup Plate 19096MBP
Backup Plate O-Ring 19096MBP
Spindle O-Ring 19096MBP

SA479 Type 316SS
SA479 Type 316SS
SA479 Type 316SS

Stellite Seats
316SS

Carbon Steel
316SS

Carbon Steel
316SS

Carbon Steel
316SS
616SS

Inconel X750
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA216, WCC CS
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7PH
Inconel X750

17-7PH
Inconel X750

17-7PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

316SS
Same as O-Ring Seat
Same as O-Ring Seat

SA479 Type 316SS
SA479 Type 316SS
SA479 Type 316SS

Stellite Seats
316SS

Carbon Steel
316SS

Carbon Steel
316SS

Carbon Steel
316SS
616SS

Inconel X750
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA216, WCC CS
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7PH
Inconel X750

17-7PH
Inconel X750

17-7PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

316SS
Same as O-Ring Seat
Same as O-Ring Seat

SA479 Type 316SS
SA479 Type 316SS
SA479 Type 316SS

Stellite Seats
316SS
316SS
316SS
316SS
316SS
316SS
316SS
616SS

Inconel X750
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA351, CF8M
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7PH
Inconel X750

17-7PH
Inconel X750

17-7PH
Inconel X750

316SS
316SS
Monel
316SS
316SS
316SS
316SS
Monel
316SS
303SS

Viton 70
316SS
316SS
316SS
316SS
316SS
316SS
316SS
316SS
Monel

SA316, SS
SA316, SS

316SS
Same as O-Ring Seat
Same as O-Ring Seat

SA479 Type 316SS
SA479 Type 316SS
SA479 Type 316SS

Stellite Seats
316SS
316SS
316SS
316SS
316SS
316SS
316SS
616SS

Inconel X750
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA352, LCC
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
316SS
17-7PH

Inconel X750
17-7PH

Inconel X750
17-7PH

Inconel X750
316SS
316SS

Soft Iron
316SS
316SS
410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
EPR-70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA316, SS
SA316, SS

316SS
Same as O-Ring Seat
Same as O-Ring Seat

SA479 Type 316SS
SA479 Type 316SS
SA479 Type 316SS

Stellite Seats
316SS
316SS
316SS
316SS
316SS
316SS
316SS
616SS

Inconel X750
316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA351, CF8M
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
316SS
316SS

Inconel X750
Inconel X750
Inconel X750
Inconel X750
Inconel X750

316SS
316SS
Monel
316SS
316SS
316SS
316SS
Monel
316SS
303SS

Viton 70
316SS
316SS
316SS
316SS
316SS
316SS
316SS
316SS
Monel

SA316, SS
SA316, SS

316 SS
Same as O-Ring Seat
Same as O-Ring Seat

Standard and 316 Stainless Steel Variations

* Supplied for steam service above 251°F (121.7°C)


19000
Corrosive Service Materials

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.12

Part Monel
M1 MB M2 M3 M4
Monel
Monel

Inconel 625
Stellite Seats

Monel
316SS
Monel

Carbon Steel
316SS

Carbon Steel
Monel

Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel
Monel

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA216, WCC
CS

316SS
Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

Same as O-Ring Seat
Same as O-Ring Seat

Monel Variations

Base 19000L
Base 19000M
Base 19000H

Inlet Nipple
Outlet Nipple
Inlet Extension
Inlet Flange
Outlet Extension
Outlet Flange
Disc 19000 L & M
Disc 19000 L & M (Steam)*
Disc 19000H
O-Ring Retainer 19000L
O-Ring Retainer 19000M
O-Ring Retainer 19000H
Retainer Lock Screw
O-Ring Disc Holder 19000L
O-Ring Disc Holder 19000M
O-Ring Disc Holder 19000H
MS Disc Holder 19000L
MS Disc Holder 19000M
MS Disc Holder 19000H
O-Ring Seat Seal
Guide
Bonnet

O-Ring Spindle 19000L
O-Ring Spindle 19000M
O-Ring Spindle 19000H
MS Spindle 19000L
MS Spindle 19000M
MS Spindle 19000H
Spring Washer
Spring 19000Lc
Spring 19000Lt
Spring 19000Mc
Spring 19000Mt
Spring 19000Hc
Spring 19000Ht
Adjusting Screw
Adj. Screw Lock Nut
Cap Gasket
Screwed Cap
Packed Cap
Cam Shaft
Bushing
Bushing Gasket
Packed Lifting Lever
Drive Pin
O-Ring (Packed Cap)
Release Nut
Release Lock Nut
Plain Lever Cap
Plain Lifting Lever
Cap Screw
Lever Pin
Gag Bolt
Sealing Plug
Sealing Plug Gasket
Bottom Bonnet 19096MBP
Top Bonnet 19096MBP
Backup Plate 19096MBP
Backup Plate O-Ring 19096MBP
Spindle O-Ring 19096MBP

Monel
Monel

Inconel 625
Stellite Seats

Monel
316SS
Monel

Carbon Steel
316SS

Carbon Steel
Monel

Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel
Monel
Select
Monel

SA216, WCC
CS

Monel
Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

Monel
Same as O-Ring Seat
Same as O-Ring Seat

Monel
Monel

Inconel 625
Stellite Seats

Monel
316SS
Monel

Carbon Steel
316SS

Carbon Steel
Monel

Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel
Monel
Select
Monel

SA216, WCC
CS

316SS
Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

Monel
Same as O-Ring Seat
Same as O-Ring Seat

Monel
Monel

Inconel 625
Stellite Seats

Monel
Monel
Monel
Monel
Monel
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel
Monel
Select
Monel

A494 M35-1 Nickel
Copper Alloy

Monel
Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel

Inconel X750
Inconel X750
Inconel X750
Inconel X750
Inconel X750
Inconel X750

Monel
Monel
Monel
Monel

-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Monel
Monel
Monel
Monel
Monel

Same as O-Ring Seat
Same as O-Ring Seat

Monel
Monel

Inconel 625
Stellite Seats

Monel
Monel
Monel
Monel
Monel
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Monel
Monel

Inconel X750
Inconel X750

Monel
Monel
Monel
Select
Monel

A494 M35-1 Nickel
Copper Alloy

Monel
Inconel X750
Inconel X750

Monel
Monel

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

Monel
Monel
Monel
Monel

-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Monel
Monel
Monel
Monel
Monel

Same as O-Ring Seat
Same as O-Ring Seat

* Supplied for steam service above 251°F (121.7°C)


19000
Corrosive Service Materials

19000 (SRV-1/Q3.01)
19000.13

Part Hastelloy
H1 H2 H3 H4

Hastelloy Variations

Base 19000L
Base 19000M
Base 19000H

Inlet Nipple
Outlet Nipple
Inlet Extension
Inlet Flange
Outlet Extension
Outlet Flange
Disc 19000 L & M
Disc 19000 L & M (Steam)*
Disc 19000H
O-Ring Retainer 19000L
O-Ring Retainer 19000M
O-Ring Retainer 19000H
Retainer Lock Screw
O-Ring Disc Holder 19000L
O-Ring Disc Holder 19000M
O-Ring Disc Holder 19000H
MS Disc Holder 19000L
MS Disc Holder 19000M
MS Disc Holder 19000H
O-Ring Seat Seal
Guide
Bonnet

O-Ring Spindle 19000L
O-Ring Spindle 19000M
O-Ring Spindle 19000H
MS Spindle 19000L
MS Spindle 19000M
MS Spindle 19000H
Spring Washer
Spring 19000Lc
Spring 19000Lt
Spring 19000Mc
Spring 19000Mt
Spring 19000Hc
Spring 19000Ht
Adjusting Screw
Adj. Screw Lock Nut
Cap Gasket
Screwed Cap
Packed Cap
Cam Shaft
Bushing
Bushing Gasket
Packed Lifting Lever
Drive Pin
O-Ring (Packed Cap)
Release Nut
Release Lock Nut
Plain Lever Cap
Plain Lifting Lever
Cap Screw
Lever Pin
Gag Bolt
Sealing Plug
Sealing Plug Gasket
Bottom Bonnet 19096MBP
Top Bonnet 19096MBP
Backup Plate 19096MBP
Backup Plate O-Ring 19096MBP
Spindle O-Ring 19096MBP

Hastelloy
Hastelloy

Inconel 625
Stellite Seats

Hastelloy
316SS

Hastelloy
Carbon Steel

316SS
Carbon Steel

Hastelloy
Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Hastelloy
Hastelloy

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA216, WCC
CS

316SS
Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS

Same as O-Ring Seat
Same as O-Ring Seat

Hastelloy
Hastelloy

Inconel 625
Stellite Seats

Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Hastelloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy
Hastelloy

Select
Hastelloy

SA494 CW12 MW
Nickel Alloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X-750

17-7 PH
Inconel X750

Hastelloy
Hastelloy

Monel
Hastelloy

-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Hastelloy

Monel
Hastelloy
Hastelloy
Hastelloy

Same as O-Ring Seat
Same as O-Ring Seat

Hastelloy
Hastelloy

Inconel 625
Stellite Seats

Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Hastelloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy
Hastelloy

Select
Hastelloy

SA494 CW12 MW
Nickel Alloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Hastelloy
Hastelloy

Inconel X750
Inconel X750
Inconel X750
Inconel X750
Inconel X750

Hastelloy
Hastelloy

Monel
Hastelloy

-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Hastelloy

Monel
Hastelloy
Hastelloy
Hastelloy

Same as O-Ring Seat
Same as O-Ring Seat

Hastelloy
Hastelloy

Inconel 625
Stellite Seats

Hastelloy
316SS

Hastelloy
Carbon Steel

316SS
Carbon Steel

Hastelloy
Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Hastelloy
Hastelloy

Inconel X750
Inconel X750

Hastelloy
Hastelloy
Hastelloy

Select
Hastelloy

SA216, WCC
CS

Hastelloy
Inconel X750
Inconel X750

Hastelloy
Hastelloy

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X-750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105, CS
SA105, CS
Hastelloy

Same as O-Ring Seat
Same as O-Ring Seat

* Supplied for steam service above 251°F (121.7°C)


19000
Corrosive Service Materials

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.14

Part Alloy 20
A1 A2 A3 A4

Alloy 20 Variations

Base 19000L
Base 19000M
Base 19000H

Inlet Nipple
Outlet Nipple
Inlet Extension
Inlet Flange
Outlet Extension
Outlet Flange
Disc 19000 L & M
Disc 19000 L & M (Steam)*
Disc 19000H
O-Ring Retainer 19000L
O-Ring Retainer 19000M
O-Ring Retainer 19000H
Retainer Lock Screw
O-Ring Disc Holder 19000L
O-Ring Disc Holder 19000M
O-Ring Disc Holder 19000H
MS Disc Holder 19000L
MS Disc Holder 19000M
MS Disc Holder 19000H
O-Ring Seat Seal
Guide
Bonnet
O-Ring Spindle 19000L
O-Ring Spindle 19000M
O-Ring Spindle 19000H
MS Spindle 19000L
MS Spindle 19000M
MS Spindle 19000H
Spring Washer
Spring 19000Lc
Spring 19000Lt
Spring 19000Mc
Spring 19000Mt
Spring 19000Hc
Spring 19000Ht
Adjusting Screw
Adj. Screw Lock Nut
Cap Gasket
Screwed Cap
Packed Cap
Cam Shaft
Bushing
Bushing Gasket
Packed Lifting Lever
Drive Pin
O-Ring (Packed Cap)
Release Nut
Release Lock Nut
Plain Lever Cap
Plain Lifting Lever
Cap Screw
Lever Pin
Gag Bolt
Sealing Plug
Sealing Plug Gasket
Bottom Bonnet 19096MBP
Top Bonnet 19096MBP
Backup Plate 19096MBP
Backup Plate O-Ring 19096MBP
Spindle O-Ring 19096MBP

Alloy 20
Alloy 20

Inconel 625
Stellite Seats

Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Alloy 20
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20
Alloy 20
Select

Alloy 20
SA351 CN7M

Alloy 20
Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

Alloy 20
Alloy 20
Monel

Alloy 20
-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Alloy 20
Monel

Alloy 20
Alloy 20
Alloy 20

Same as O-Ring Seat
Same as O-Ring Seat

Alloy 20
Alloy 20

Inconel 625
Stellite Seats

Alloy 20
316SS
Alloy 20

Carbon Steel
316SS

Carbon Steel
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Alloy 20
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20
Alloy 20
Select

Alloy 20
SA216, WCC CS

Alloy 20
Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105
SA105

Alloy 20
Same as O-Ring Seat
Same as O-Ring Seat

Alloy 20
Alloy 20

Inconel 625
Stellite Seats

Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Alloy 20
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20
Alloy 20
Select

Alloy 20
SA351 CN7M

Alloy 20
Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Alloy 20
Alloy 20

Inconel X750
Inconel X750
Inconel X750
Inconel X750
Inconel X750

Alloy 20
Alloy 20
Monel

Alloy 20
-
-
-
-
-
-
-
-
-
-
-
-
-

316SS
Alloy 20
Monel

Alloy 20
Alloy 20
Alloy 20

Same as O-Ring Seat
Same as O-Ring Seat

Alloy 20
Alloy 20

Inconel 625
Stellite Seats

Alloy 20
316SS
Alloy 20

Carbon Steel
316SS

Carbon Steel
Alloy 20

Inconel X750
Inconel X750

Alloy 20
Alloy 20

Inconel X750
Alloy 20
Alloy 20

Inconel X750
Inconel X750

316SS
316SS
316SS
Select
316SS

SA216, WCC CS
316SS

Inconel X750
Inconel X750

316SS
316SS

Inconel X750
Carbon Steel

17-7 PH
Inconel X750

17-7 PH
Inconel X750

17-7 PH
Inconel X750

316SS
316SS

Soft Iron
Carbon Steel
Carbon Steel

410SS
416SS

Soft Iron
Malleable Iron

Steel (Ni-Plated)
Viton 70

Carbon Steel
Carbon Steel

Malleable Iron
Malleable Iron
Carbon Steel
Carbon Steel
Carbon Steel
Carbon Steel

Soft Iron
SA105
SA105

Alloy 20
Same as O-Ring Seat
Same as O-Ring Seat

* Supplied for steam service above 251°F (121.7°C)


19000
Dimensions & Weights

19000 (SRV-1/Q3.01)
19000.15

Threaded Connections  (Inches & Pounds)

3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT

1 - FNPT x 1-1/2 - FNPT
1- MNPT x 1-1/2 - FNPT
1 - FNPT x 1-1/2 - FNPT
1 - MNPT x 1-1/2 - FNPT
1 - FNPT x 1-1/2 - FNPT
1-1/2 - FNPT x 2 - FNPT
1-1/2 - FNPT x 2 - FNPT
2 - FNPT x 2-1/2 - FNPT
2 - FNPT x 2-1/2 - FNPT

19096L
19096L
19096L
19096L
19096M
19096M
19096M
19096M
19096H
19110L
19110L
19110L
19110L
19110M
19110M
19110M
19110M
19110H
19126L
19126L
19126L
19126M
19126M
19126M
19126H
19226L
19226L
19226M
19226M
19226H
19357L
19357M
19567L
19567M

3-1/8
3-1/4
3-1/4
3-1/4
3-1/8
3-1/4
3-1/4
3-1/4
3-1/8
3-1/8
3-1/4
3-1/4
3-1/4
3-1/8
3-1/4
3-1/4
3-1/4
3-1/8
3-1/8
3-1/4
3-1/4
3-1/8
3-1/4
3-1/4
3-1/8
3-3/8
3-5/8
3-3/8
3-5/8
3-1/8
4-1/16
4-1/16
4-1/16
4-1/16

1-7/8
1-7/8
1-7/8
1-7/8

2
2
2
2

2-3/8
1-7/8
1-7/8
1-7/8
1-7/8

2
2
2
2

2-3/8
1-7/8
1-7/8
1-7/8

2
2
2

3-1/8
2-1/4
2-1/4
2-3/8
2-3/8
3-1/8
3-1/8
3-1/8
3-1/8
3-1/8

2 N/A
2 N/A
2 N/A
2 N/A

2-9/16 3-3/4
2-9/16 3-3/4
2-9/16 3-3/4
2-9/16 3-3/4
3-1/8 N/A

2 N/A
2 N/A
2 N/A
2 N/A

2-9/16 N/A
2-9/16 N/A
2-9/16 N/A
2-9/16 N/A
3-1/8 N/A

2 N/A
2 N/A
2 N/A

2-9/16 N/A
2-9/16 N/A
2-9/16 N/A
4-5/8 N/A
2-3/8 N/A
2-3/8 N/A
3-1/8 N/A
3-1/8 N/A
4-5/8 N/A
3-5/8 N/A
4-5/8 N/A
3-5/8 N/A
4-5/8 N/A

10-1/4 N/A
10-3/8 N/A
10-3/8 N/A
10-3/8 N/A
12-1/16 12-3/4
12-3/16 12-7/8
12-3/16 12-7/8
12-3/16 12-7/8
12-1/2 N/A
10-1/4 N/A
10-3/8 N/A
10-3/8 N/A
10-3/8 N/A
12-1/16 N/A
12-3/16 N/A
12-3/16 N/A
12-3/16 N/A
12-1/2 N/A
10-1/4 N/A
10-3/8 N/A
10-3/8 N/A
12-1/16 N/A
12-3/16 N/A
12-3/16 N/A
15-15/16 N/A
11-3/8 N/A
11-5/8 N/A
12-3/4 N/A

13 N/A
15-15/16 N/A
15-1/16 N/A
16-7/8 N/A
15-1/16 N/A
16-7/8 N/A

4-1/2 N/A
4-3/4 N/A
4-3/4 N/A
4-3/4 N/A
6-1/2 11-1/2
6-1/2 11-1/2
6-1/2 11-1/2
6-1/2 11-1/2
11-1/2 N/A
4-1/2 N/A
4-3/4 N/A
4-3/4 N/A
4-3/4 N/A
6-1/2 N/A
6-1/2 N/A
6-1/2 N/A
6-1/2 N/A
11-1/2 N/A

5 N/A
5-1/4 N/A
5-1/4 N/A
6-1/2 N/A
6-1/2 N/A
6-1/2 N/A

30 N/A
6-1/2 N/A
6-3/4 N/A
11-1/2 N/A
11-1/2 N/A

30 N/A
18 N/A
30 N/A
19 N/A
30 N/A

Size (in.) Type A B C
19000 MBP

D
19000 MBP

Approx. Weight
19000 MBP

!
C A U T I O N
Do not seal weld inlet
and outlet connections.

19000 Threaded Connections

19096MBP Threaded Connections

The key to selecting the appropriate dimensions is to use the numbers in the column
named “Type”. The “Size” column defines the valve by inlet size and connection
type, then by outlet size and connection type.

Example: 1/2 - MNPT x 1 - FNPT

Inlet size is 1/2" with a male NPT pipe thread and the outlet is 1" size with a female
NPT pipe thread. “SW” indicates socket weld. “Flanged Connections” show size of
flange and pressure rating.

C
D

A

B

CD

A

B

NOTES: 1 ”USCS” Units refers to “U.S. Customary System” Units, the adopted
U.S. Standard formerly recognized as “English” Units.

2 Valves are provided with a male pipe threaded (MNPT) or a female
pipe threaded (FNPT) inlet connection as specified in the table below.


19000
Dimensions & Weights

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.16

Threaded Connections  (Millimeters & Kilograms)

3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
1/2 - MNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT
3/4 - MNPT x 1 - FNPT

1 - MNPT x 1 - FNPT
3/4 - FNPT x 1 - FNPT

1 - FNPT x 1-1/2 - FNPT
1 - MNPT x 1-1/2 - FNPT
1 - FNPT x 1-1/2 - FNPT
1 - MNPT x 1-1/2 - FNPT
1 - FNPT x 1-1/2 - FNPT
1-1/2 - FNPT x 2 - FNPT
1-1/2 - FNPT x 2 - FNPT
2 - FNPT x 2-1/2 - FNPT
2 - FNPT x 2-1/2 - FNPT

19096L
19096L
19096L
19096L
19096M
19096M
19096M
19096M
19096H
19110L
19110L
19110L
19110L
19110M
19110M
19110M
19110M
19110H
19126L
19126L
19126L
19126M
19126M
19126M
19126H
19226L
19226L
19226M
19226M
19226H
19357L
19357M
19567L
19567M

79.4
82.6
82.6
82.6
79.4
82.6
82.6
82.6
79.4
79.4
82.6
82.6
82.6
79.4
82.6
82.6
82.6
79.4
79.4
82.6
82.6
79.4
82.6
82.6
79.4
85.7
92.1
85.7
92.1
79.4
103.2
103.2
103.2
103.2

47.6
47.6
47.6
47.6
50.8
50.8
50.8
50.8
60.3
47.6
47.6
47.6
47.6
50.8
50.8
50.8
50.8
60.3
47.6
47.6
47.6
50.8
50.8
50.8
79.4
57.2
57.2
60.3
60.3
79.4
79.4
79.4
79.4
79.4

50.8 N/A
50.8 N/A
50.8 N/A
50.8 N/A
65.1 95.3
65.1 95.3
65.1 95.3
65.1 95.3
79.37 N/A
50.8 N/A
50.8 N/A
50.8 N/A
50.8 N/A
65.1 N/A
65.1 N/A
65.1 N/A
65.1 N/A
79.4 N/A
50.8 N/A
50.8 N/A
50.8 N/A
65.1 N/A
65.1 N/A
65.1 N/A
117.5 N/A
60.3 N/A
60.3 N/A
79.4 N/A
79.4 N/A
117.5 N/A
92.08 N/A
117.5 N/A
92.08 N/A
117.5 N/A

260.4 N/A
263.5 N/A
263.5 N/A
263.5 N/A
306.4 323.9
309.6 327.0
309.6 327.0
309.6 327.0
317.5 N/A
260.4 N/A
263.5 N/A
263.5 N/A
263.5 N/A
306.4 N/A
309.6 N/A
309.6 N/A
309.6 N/A
317.5 N/A
260.4 N/A
263.5 N/A
263.5 N/A
306.4 N/A
309.6 N/A
309.6 N/A
404.8 N/A
288.9 N/A
295.3 N/A
323.9 N/A
330.2 N/A
404.8 N/A
382.6 N/A
428.6 N/A
382.6 N/A
428.6 N/A

2.0 N/A
2.2 N/A
2.2 N/A
2.2 N/A
2.9 5.2
2.9 5.2
2.9 5.2
2.9 5.2
5.2 N/A
2.0 N/A
2.2 N/A
2.2 N/A
2.2 N/A
2.9 N/A
2.9 N/A
2.9 N/A
2.9 N/A
5.2 N/A
2.3 N/A
2.4 N/A
2.4 N/A
2.9 N/A
2.9 N/A
2.9 N/A
13.6 N/A
2.9 N/A
3.1 N/A
5.2 N/A
5.2 N/A
13.6 N/A
8.2 N/A
13.6 N/A
8.6 N/A
13.6 N/A

Size (mm) Type A B C
19000 MBP

D
19000 MBP

Approx. Weight
19000 MBP

!
C A U T I O N
Do not seal weld inlet
and outlet connections.

19096MBP Threaded Connections

C
D

A

B B

A

CD

19000 Threaded Connections


19000
Dimensions & Weights

19000 (SRV-1/Q3.01)
19000.17

Socket Weld Connections  (Inches & Pounds)

1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1-1/2 - SW
1 - SW x 1-1/2 - SW
1 - SW x 1-1/2 - SW
1-1/2 - SW x 2 - SW
1-1/2 - SW x 2 - SW
2 - SW x 2-1/2 - SW
2 - SW x 2-1/2 - SW

19096L
19096L
19096L
19096M
19096M
19096M
19096H
19110L
19110L
19110L
19110M
19110M
19110M
19110H
19126L
19126L
19126M
19126M
19126H
19226L
19226M
19226H
19357L
19357M
19567L
19567M

3-1/2
3-1/2
3-1/2
3-1/2
3-1/2
3-1/2

4
3-1/2
3-1/2
3-1/2
3-1/2
3-1/2
3-1/2

4
3-1/2
3-1/2
3-1/2
3-1/2
4-1/2

3-15/16
3-15/16
4-1/2
4-3/4
4-3/4
5-3/8
5-3/8

1-7/8
1-7/8
1-7/8

2
2
2

2-3/8
1-7/8
1-7/8
1-7/8

2
2
2

2-3/8
1-7/8
1-7/8

2
2

3-1/8
2-1/4
2-3/8
3-1/8
3-1/8
3-1/8
3-1/8
3-1/8

2 N/A
2 N/A
2 N/A

2-9/16 3-3/4
2-9/16 3-3/4
2-9/16 3-3/4
3-1/8 N/A

2 N/A
2 N/A
2 N/A

2-9/16 N/A
2-9/16 N/A
2-9/16 N/A
3-1/8 N/A

2 N/A
2 N/A

2-9/16 N/A
2-9/16 N/A
4-5/8 N/A
2-3/8 N/A
3-1/8 N/A
4-5/8 N/A
3-5/8 N/A
4-5/8 N/A
3-5/8 N/A
4-5/8 N/A

10-5/8 N/A
10-5/8 N/A
10-5/8 N/A
12-7/16 13-1/8
12-7/16 13-1/8
12-7/16 13-1/8
13-3/8 N/A
10-5/8 N/A
10-5/8 N/A
10-5/8 N/A
12-7/16 N/A
12-7/16 N/A
12-7/16 N/A
13-3/8 N/A
10-5/8 N/A
10-5/8 N/A
12-7/16 N/A
12-7/16 N/A
17-5/16 N/A
11-15/16 N/A
13-5/16 N/A
17-5/16 N/A
15-3/4 N/A
17-9/16 N/A
16-3/8 N/A
18-3/16 N/A

5-1/2 N/A
5-1/2 N/A
6-1/4 N/A

7 12
7-1/2 12-1/2

8 13
12 N/A

5-1/2 N/A
5-1/2 N/A
6-1/4 N/A

7 N/A
7-1/2 N/A

8 N/A
12 N/A
6 N/A

6-3/4 N/A
7 N/A
8 N/A
32 N/A
8 N/A

12-1/2 N/A
32 N/A

18-1/4 N/A
31 N/A
24 N/A
34 N/A

Size (in.) Type A B

1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
1/2
5/8
1/2
1/2
5/8
5/8
5/8
5/8
5/8

E

.855
1.065
1.330
.855
1.065
1.330
1.065
.855
1.065
1.330
.855
1.065
1.330
1.065
1.065
1.330
1.065
1.330
1.065
1.330
1.330
1.330
1.915
1.915
2.406
2.406

F Dia.

5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8
5/8

G

1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.330
1.915
1.915
1.915
2.406
2.406
2.906
2.906

H Dia.C
19000 MBP

D
19000 MBP

Approx. Weight

19000 MBP

!
C A U T I O N

Avoid excessive
weld deposits.

19000 Socket Weld

19096MBP Socket Weld

E
F

B

A

H

G

D
C

E
F

B

A

H

G

D C


19000
Dimensions & Weights

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.18

Socket Weld Connections  (Millimeters & Kilograms)

1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
1/2 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1 - SW
3/4 - SW x 1 - SW

1 - SW x 1-1/2 - SW
1 - SW x 1-1/2 - SW
1-SW x 1-1/2 - SW

1-1/2 - SW x 2 - SW
1-1/2 - SW x 2 - SW
2 - SW x 2-1/2 - SW
2 - SW x 2-1/2 - SW

19096L
19096L
19096L
19096M
19096M
19096M
19096H
19110L
19110L
19110L
19110M
19110M
19110M
19110H
19126L
19126L
19126M
19126M
19126H
19226L
19226M
19226H
19357L
19357M
19567L
19567M

88.9
88.9
88.9
88.9
88.9
88.9
101.6
88.9
88.9
88.9
88.9
88.9
88.9
101.6
88.9
88.9
88.9
88.9
114.3
100.0
100.0
114.3
120.7
120.7
136.5
136.5

47.6
47.6
47.6
50.8
50.8
50.8
60.3
47.6
47.6
47.6
50.8
50.8
50.8
60.3
47.6
47.6
50.8
50.8
79.4
57.2
60.3
79.4
79.4
79.4
79.4
79.4

50.8 N/A
50.8 N/A
50.8 N/A
65.1 95.3
65.1 95.3
65.1 95.3
79.4 N/A
50.8 N/A
50.8 N/A
50.8 N/A
65.1 N/A
65.1 N/A
65.1 N/A
79.4 N/A
50.8 N/A
50.8 N/A
65.1 N/A
65.1 N/A
117.5 N/A
66.3 N/A
79.4 N/A
117.5 N/A
92.08 N/A
117.5 N/A
92.08 N/A
117.5 N/A

269.9 N/A
269.9 N/A
269.9 N/A
315.9 333.4
315.9 333.4
315.9 333.4
339.7 N/A
269.9 N/A
269.9 N/A
269.9 N/A
315.9 N/A
315.9 N/A
315.9 N/A
339.7 N/A
269.9 N/A
269.9 N/A
315.9 N/A
315.9 N/A
439.7 N/A
303.2 N/A
338.1 N/A
439.7 N/A
400.1 N/A
446.1 N/A
415.9 N/A
462.0 N/A

2.5 N/A
2.5 N/A
2.8 N/A
3.2 5.4
3.4 5.6
3.6 5.9
5.4 N/A
2.5 N/A
2.5 N/A
2.8 N/A
3.2 N/A
3.4 N/A
3.6 N/A
5.4 N/A
2.7 N/A
3.1 N/A
3.2 N/A
3.6 N/A
14.5 N/A
3.6 N/A
5.7 N/A
14.5 N/A
8.3 N/A
14.1 N/A
10.9 N/A
15.4 N/A

Size (mm) Type A B

12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
12.7
15.9
12.7
12.7
15.9
15.9
15.9
15.9
15.9

E

21.7
27.1
33.8
21.7
27.1
33.8
27.1
21.7
27.1
33.8
21.7
27.1
33.8
27.1
27.1
33.8
27.1
33.8
27.1
33.8
33.8
33.8
48.6
48.6
61.1
61.1

F Dia.

15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9
15.9

G

33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
33.8
48.6
48.6
48.6
61.1
61.1
73.8
73.8

H Dia.C
19000 MBP

D
19000 MBP

Approx. Weight

19000 MBP

!
C A U T I O N

Avoid excessive
weld deposits.

19096MBP Socket Weld

E
F

B

A

H

G

D
C

E
F

B

A

H

G

D C

19000 Socket Weld


19000
Dimensions & Weights

19000 (SRV-1/Q3.01)
19000.19

1/2

3/4

1

3/4

1

1

1-1/2

2

1/2

3/4

1

3/4

1

19096L
19110L

19096L
19110L

19096L
19110L

19126L

19126L

19226L

19357L

19567L

19096M
19110M

19096M
19110M

19096M
19110M

19126M

19126M

1/2 - 150

1/2 - 300

3/4 - 150

3/4 - 300

1 - 150

1 - 300

3/4 - 150

3/4 - 300

1 - 150

1 - 300

1 - 150

1 - 300

1-1/2 - 150

1-1/2 - 300

2 - 150

2 - 300

1/2 - 300

1/2 - 600

1/2 - 900

1/2 - 1500

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 300

1 - 600

1 - 900

1 - 1500

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 300

1 - 600

1 - 900

1 - 1500

1

1

1

1

1

1-1/2

2

2-1/2

1

1

1

1

1

1 - 150

1 - 150

1 - 150

1 - 150

1 - 150

1-1/2 - 150

2 - 150

2-1/2 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

4-7/8

4-7/8

4-7/8

4-7/8

4-7/8

6-1/8

6-1/8

6-1/8

4-7/8

4-7/8

4-7/8

4-7/8

4-7/8

1-7/8

1-7/8

1-7/8

1-7/8

1-7/8

2-1/4

3-1/8

3-1/8

2

2

2

2

2

13-1/8

13-3/8

13-5/8

13-3/8

13-5/8

14-1/4

18-1/8

18-1/8

14-15/16

14-15/16

15-7/16

15-7/16

15-3/16

15-3/16

15-11/16

15-11/16

15-7/16

15-7/16

16-7/16

16-7/16

15-3/16

15-3/16

15-11/16

15-11/16

15-7/16

15-7/16

16-7/16

16-7/16

2

2

2

2

2

2-3/8

3-5/8

3-5/8

2-9/16

2-9/16

2-9/16

2-9/16

2-9/16

7/8

1

1

1-1/8

1-1/16

1-3/16

1

1-1/8

1-1/16

1-3/16

1-1/16

1-3/16

1-3/16

1-5/16

1-3/8

1-1/2

1

1

1-1/2

1-1/2

1-1/8

1-1/8

1-5/8

1-5/8

1-3/16

1-3/16

1-3/4

1-3/4

1-1/8

1-1/8

1-5/8

1-5/8

1-3/16

1-3/16

1-3/4

1-3/4

7/16

1/2

1/2

1/2

1/2

1/2

1/2

5/8

7/16

7/16

5/8

5/8

1/2

1/2

5/8

5/8

1/2

1/2

5/8

5/8

1/2

1/2

5/8

5/8

1/2

1/2

5/8

5/8

1-1/16

1-1/16

1-1/16

1-1/16

1-1/16

1-3/16

1-3/8

1-1/2

1-1/16

1-1/16

—

—

1-1/16

1-1/16

—

—

1-1/16

1-1/16

—

—

1-1/16

1-1/16

—

—

1-1/16

1-1/16

—

—

—

—

—

—

—

—

—

—

—

—

1-3/16

1-3/16

—

—

1-3/16

1-3/16

—

—

1-3/16

1-3/16

—

—

1-3/16

1-3/16

—

—

1-3/16

1-3/16

1/2

1/2

1/2

1/2

1/2

1/2

5/8

5/8

1/2

1/2

1/2

1/2

1/2

6-1/4

7-1/4

7

8-1/2

7-3/4

9-1/4

7-1/2

9

8-1/4

9-3/4

9-3/4

11-1/4

22-3/4

26-1/4

26-3/4

28-3/4

9

9

13-1/4

13-1/4

10-1/4

10-1/4

13-1/2

13-1/2

11

11

15-1/2

15-1/2

10-1/4

10-1/4

13-1/2

13-1/2

11

11

15-3/4

15-3/4

9-1/4

10-1/4

10

11-1/2

10-3/4

12-1/4

10-1/2

12

11-1/4

12-3/4

14-3/4

16-1/4

30-1/4

33-3/4

38-1/4

40-1/4

12

12

17-3/4

17-3/4

13-1/4

13-1/4

18

18

14

14

20

20

13-1/4

13-1/4

18

18

14

14

20-1/4

20-1/4

6

6-1/4

6-1/2

6-1/4

6-1/2

6-1/4

7-1/8

7-1/8

6

6

6-1/2

6-1/2

6-1/4

6-1/4

6-3/4

6-3/4

6-1/2

6-1/2

7-1/2

7-1/2

6-1/4

6-1/4

6-3/4

6-3/4

6-1/2

6-1/2

7-1/2

7-1/2

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(in.)

B

NPT Flange
(in.) (in.)

C

(in.)

D

(in.)

E

RF or
RJ

(in.)

F

RF or
RJ

(in.)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(in.) (in.)

H

RF or
RJ

(in.)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(lbs.) (lbs.)

19000 Flanged Connections  (Inches & Pounds)


19000
Dimensions & Weights

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.20

1

1-1/2

2

3/4

3/4

1

19226M

19357M

19567M

19096H/
19110H

19126H

19226H

1 - 300

1 - 600

1 - 900

1 - 1500

1-1/2 - 300

1-1/2 - 600

1-1/2 - 900

1-1/2 - 1500

2 - 300

2 - 600

2 - 900

2 - 1500

3/4 - 1500

3/4 -2500

3/4 - 1500

3/4 - 2500

1 - 1500

1 - 2500

1-1/2

2

2-1/2

1

1

1-1/2

1-1/2 - 150

1-1/2 - 150

1-1/2 - 300

1-1/2 - 300

2 - 150

2 - 150

2 - 300

2 - 300

2-1/2 - 150

2-1/2 - 150

2-1/2 - 300

2-1/2 - 300

1 - 300

1 - 300

1-1/2 - 300

6-1/8

6-1/8

6-1/8

6-1/4

6-1/4

6-1/8

2-3/8

3-1/8

3-1/8

2-3/8

3-1/8

3-1/8

15-5/8

15-5/8

16-5/8

16-5/8

19-15/16

19-15/16

21-1/16

21-1/16

19-15/16

19-15/16

21-1/16

21-1/16

15-5/8

19-1/16

16-3/8

3-1/8

4-5/8

4-5/8

3-1/8

4-5/8

4-5/8

1-3/16

1-3/16

1-3/4

1-3/4

1-5/16

1-3/8

1-7/8

1-7/8

1-1/2

1-5/8

2-1/8

2-1/8

1-5/8

1-7/8

1-5/8

1-7/8

1-3/4

2

1/2

1/2

5/8

5/8

1/2

1/2

5/8

5/8

5/8

5/8

5/8

5/8

1-3/16

1-3/16

—

—

1-3/8

1-3/8

—

—

1-1/2

1-1/2

—

—

—

—

—

—

—

—

—

—

1-5/16

1-5/16

—

—

1-1/2

1-1/2

—

—

1-5/8

1-5/8

1-3/16

1-3/16

1-3/16

1-3/16

1-5/16

1-5/16

1/2

5/8

5/8

1/2

1/2

1/2

16

16

20-1/2

20-1/2

38-1/4

38-1/4

46-3/4

46-3/4

39-3/4

40-3/4

55-1/4

55-1/4

18-1/2

20-3/4

37

39

39

43-1/2

21

21

29

29

45-3/4

45-3/4

56-1/4

56-1/4

51-1/4

52-1/4

68-3/4

68-3/4

23

25-1/4

41-1/2

43-1/2

47

51-1/2

6-1/4

6-1/4

7-1/4

7-1/4

7-1/8

7-1/8

8-1/4

8-1/4

7-1/8

7-1/8

8-1/4

8-1/4

6-1/2

6-1/2

7-1/4

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(in.)

B

NPT Flange
(in.) (in.)

C

(in.)

D

(in.)

E

RF or
RJ

(in.)

F

RF or
RJ

(in.)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(in.) (in.)

H

RF or
RJ

(in.)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(lbs.) (lbs.)

19000 Flanged Connections  (Inches & Pounds)

1/2

3/4

1

19096M

19096M

19096M

1/2 - 150

1/2 - 300

1/2 - 600

1/2 - 900

1/2 - 1500

3/4 - 150

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 150

1 - 300

1 - 600

1 - 900

1 - 1500

1

1

1

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

4-7/8

4-7/8

4-7/8

2

2

2

15-5/8

15-5/8

15-5/8

16-1/8

16-1/8

15-7/8

15-7/8

15-7/8

16-3/8

16-3/8

16-1/8

16-1/8

16-1/8

17-1/8

17-1/8

3-3/4

3-3/4

3-3/4

7/8

1

1

1-1/2

1-1/2

1

1-1/8

1-1/8

1-5/8

1-5/8

1-1/16

1-3/16

1-3/16

1-3/4

1-3/4

7/16

7/16

7/16

5/8

5/8

1/2

1/2

1/2

5/8

5/8

1/2

1/2

1/2

5/8

5/8

1-1/16

1-1/16

1-1/16

—

—

1-1/16

1-1/16

1-1/16

—

—

1-1/16

1-1/16

1-1/16

—

—

—

—

1-3/16

1-3/16

—

—

—

1-3/16

1-3/16

—

—

—

1-3/16

1-3/16

1/2

1/2

1/2

13

14

14

18-1/4

18-1/4

13-3/4

15-1/4

15-1/4

20

20

14-1/2

16

16

22

22

16

17

17

22-3/4

22-3/4

16-3/4

18-1/4

18-1/4

23

23

17-1/2

19

19

25

25

6

6

6

6-1/2

6-1/2

6-1/4

6-1/4

6-1/4

6-3/4

6-3/4

6-1/2

6-1/2

6-1/2

7-1/2

7-1/2

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(in.)

B

NPT Flange
(in.) (in.)

C

(in.)

D

(in.)

E

RF or
RJ

(in.)

F

RF or
RJ

(in.)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(in.) (in.)

H

RF or
RJ

(in.)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(lbs.) (lbs.)

19096MBP Flanged Connections  (Inches & Pounds)

19096MBP Flanged

(Flanged)

(Threaded)

19000 Flanged

D

E

F

G

H

C

A

B
B

(Flanged)

(Threaded)

D

E

G

H

C

A

B
B

F


19000
Dimensions & Weights

19000 (SRV-1/Q3.01)
19000.21

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(mm)

B

NPT Flange
(mm) (mm)

C

(mm)

D

(mm)

E

RF or
RJ

(mm)

F

RF or
RJ

(mm)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(mm) (mm)

H

RF or
RJ

(mm)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(Kg) (Kg)

19000 Flanged Connections  (Millimeters & Kilograms)

1/2

3/4

1

3/4

1

1

1-1/2

2

1/2

3/4

1

3/4

1

19096L
19110L

19096L
19110L

19096L
19110L

19126L

19126L

19226L

19357L

19567L

19096M
19110M

19096M
19110M

19096M
19110M

19126M

19126M

1/2 - 150

1/2 - 300

3/4 - 150

3/4 - 300

1 - 150

1 - 300

3/4 - 150

3/4 - 300

1 - 150

1 - 300

1 - 150

1 - 300

1-1/2 - 150

1-1/2 - 300

2 - 150

2 - 300

1/2 - 300

1/2 - 600

1/2 - 900

1/2 - 1500

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 300

1 - 600

1 - 900

1 - 1500

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 300

1 - 600

1 - 900

1 - 1500

1

1

1

1

1

1-1/2

2

2-1/2

1

1

1

1

1

1 - 150

1 - 150

1 - 150

1 - 150

1 - 150

1-1/2 - 150

2 - 150

2-1/2 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 300

1 - 300

152.4

158.8

165.1

158.8

165.1

158.8

181.0

181.0

152.4

152.4

165.1

165.1

158.8

158.8

171.5

171.5

165.1

165.1

190.5

190.5

158.8

158.8

171.5

171.5

165.1

165.1

190.5

190.5

333.4

339.7

346.1

339.7

346.1

362.0

460.4

460.4

379.4

379.4

392.1

392.1

385.8

385.8

398.5

398.5

392.1

392.1

417.5

417.5

385.8

385.8

398.5

398.5

392.1

392.1

417.5

417.5

123.8

123.8

123.8

123.8

123.8

155.6

155.6

155.6

123.8

123.8

123.8

123.8

123.8

47.6

47.6

47.6

47.6

47.6

57.2

79.4

79.4

50.8

50.8

50.8

50.8

50.8

50.8

50.8

50.8

50.8

50.8

60.3

92.1

92.1

65.1

65.1

65.1

65.1

65.1

22.2

25.4

25.4

28.6

27.0

30.2

25.4

28.6

30.2

27.0

30.2

30.2

33.3

34.9

38.1

25.4

25.4

38.1

38.1

28.6

28.6

41.3

41.3

30.2

30.2

44.5

44.5

28.6

28.6

41.3

41.3

30.2

30.2

44.5

44.5

11.1

12.7

12.7

12.7

12.7

12.7

12.7

15.9

11.1

11.1

15.9

15.9

12.7

12.7

15.9

15.9

12.7

12.7

15.9

15.9

12.7

12.7

15.9

15.9

12.7

12.7

15.9

15.9

27.0

27.0

27.0

27.0

27.0

30.2

34.9

38.1

27.0

27.0

—

—

27.0

27.0

—

—

27.0

27.0

—

—

27.0

27.0

—

—

27.0

27.0

—

—

—

—

—

—

—

—

—

—

—

—

30.2

30.2

—

—

30.2

30.2

—

—

30.2

30.2

—

—

30.2

30.2

30.2

30.2

12.7

12.7

12.7

12.7

12.7

12.7

15.9

15.9

12.7

12.7

12.7

12.7

12.7

2.8

3.3

3.2

3.9

3.5

4.2

3.4

4.1

3.7

4.4

4.4

5.1

10.3

11.9

12.1

13.0

4.1

4.1

6.0

6.0

4.6

4.6

6.1

6.1

5.0

5.0

7.0

7.0

4.6

4.6

6.1

6.1

5.0

5.0

7.1

7.1

4.2

4.6

4.5

5.2

4.9

5.6

4.8

5.4

5.1

5.8

6.7

7.4

13.7

15.3

17.4

18.3

5.4

5.4

8.1

8.1

6.0

6.0

8.2

8.2

6.4

6.4

9.1

9.1

6.0

6.0

8.2

8.2

6.4

6.4

9.2

9.2


19000
Dimensions & Weights

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.22

1

1-1/2

2

3/4

3/4

1

19226M

19357M

19567M

19096H/
19110H

19126H

19226H

1 - 300

1 - 600

1 - 900

1 - 1500

1-1/2 - 300

1-1/2 - 600

1-1/2 - 900

1-1/2 - 1500

2 - 300

2 - 600

2 - 900

2 - 1500

3/4 - 1500

3/4 - 2500

3/4 - 1500

3/4 - 2500

1 - 1500

1 - 2500

1-1/2

2

2-1/2

1

1

1-1/2

1-1/2 - 150

1-1/2 - 150

1-1/2 - 300

1-1/2 - 300

2 - 150

2 - 150

2 - 300

2 - 300

2-1/2 - 150

2-1/2 - 150

2-1/2 - 300

2-1/2 - 300

1 - 300

1 - 300

1-1/2 - 300

155.6

155.6

155.6

158.8

158.8

155.6

60.3

79.4

79.4

60.3

79.4

79.4

396.9

396.9

422.3

422.3

506.4

506.4

535.0

535.0

506.4

506.4

535.0

535.0

396.9

396.9

484.2

484.2

415.9

415.9

79.4

117.5

117.5

79.4

114.3

114.3

30.2

30.2

44.5

44.5

33.3

34.9

47.6

47.6

38.1

41.3

54.0

54.0

41.3

47.6

41.3

47.6

44.5

50.8

12.7

12.7

15.9

15.9

12.7

12.7

15.9

15.9

15.9

15.9

15.9

15.9

15.9

15.9

15.9

15.9

15.9

15.9

30.2

30.2

—

—

34.9

34.9

—

—

38.1

38.1

—

—

—

—

—

—

—

—

—

—

33.3

33.3

38.1

38.1

—

—

41.3

41.3

30.2

30.2

30.2

30.2

33.3

33.3

12.7

15.9

15.9

12.7

12.7

12.7

7.3

7.3

9.3

9.3

17.4

17.4

21.2

21.2

18.0

18.5

25.1

25.1

8.4

9.4

16.8

17.7

17.7

19.7

9.5

9.5

13.2

13.2

20.8

20.8

25.5

25.5

23.2

23.7

31.2

31.2

10.4

11.5

18.8

19.7

21.3

23.4

158.8

158.8

184.2

184.2

181.0

181.0

209.6

209.6

181.0

181.0

209.6

209.6

165.1

165.1

165.1

165.1

184.2

184.2

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(mm)

B

NPT Flange
(mm) (mm)

C

(mm)

D

(mm)

E

RF or
RJ

(mm)

F

RF or
RJ

(mm)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(mm) (mm)

H

RF or
RJ

(mm)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(Kg) (Kg)

19000 Flanged Connections  (Millimeters & Kilograms)

1/2

3/4

1

19096M

19096M

19096M

1/2 - 150

1/2 - 300

1/2 - 600

1/2 - 900

1/2 - 1500

3/4 - 150

3/4 - 300

3/4 - 600

3/4 - 900

3/4 - 1500

1 - 150

1 - 300

1 - 600

1 - 900

1 - 1500

1

1

1

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

1 - 150

1 - 150

1 - 150

1 - 300

1 - 300

123.8

123.8

123.8

50.8

50.8

50.8

396.9

396.9

396.9

409.6

409.6

403.2

403.2

403.2

415.9

415.9

409.6

409.6

409.6

435.0

435.0

95.3

95.3

95.3

22.2

25.4

25.4

38.1

38.1

25.4

28.6

28.6

41.3

41.3

27.0

30.2

30.2

44.5

44.5

11.1

11.1

11.1

15.9

15.9

12.7

12.7

12.7

15.9

15.9

12.7

12.7

12.7

15.9

15.9

27.0

27.0

27.0

—

—

27.0

27.0

27.0

—

—

27.0

27.0

27.0

—

—

—

—

—

30.2

30.2

—

—

—

30.2

30.2

—

—

—

30.2

30.2

12.7

12.7

12.7

5.9

6.4

6.4

8.3

8.3

6.2

6.9

6.9

9.1

9.1

6.5

7.3

7.3

10.0

10.0

7.3

7.7

7.7

10.3

10.3

7.6

8.3

8.3

10.4

10.4

7.9

8.6

8.6

11.3

11.3

152.4

152.4

152.4

165.1

165.1

158.8

158.8

158.8

171.5

171.5

165.1

165.1

165.1

190.5

190.5

Size
(in.) Type

Inlet
(RF or RJ)

ANSI
Standard
Except

Thickness

Outlet

Female (RF or RJ)
NPT ANSI

(in.) Standard
Except

Thickness

A

(mm)

B

NPT Flange
(mm) (mm)

C

(mm)

D

(mm)

E

RF or
RJ

(mm)

F

RF or
RJ

(mm)

G
Class Class
150# 300#

RF or RF or
RJ RJ

(mm) (mm)

H

RF or
RJ

(mm)

Approx.
Weight

Threaded Flanged
Outlet Outlet

(Kg) (Kg)

19096MBP Flanged Connections  (Millimeters & Kilograms)

19096MBP Flanged

(Flanged)

(Threaded)

19000 Flanged

D

E

G

H

C

A

B
B

(Flanged)

(Threaded)

D

E

G

H

C

A

B
B

F

F


19000
Pressure / Temperature

19000 (SRV-1/Q3.01)
19000.23

N299-50 OR N1009-50
N674-70
N552-90
N1173-70
E981-50
E603-70

E740-75 & E515-80
E962-90

1

E962-75
V986-50

V747-75 OR V884-75
V894-90 OR V709-90

C267-50
C944-70 OR C873-70

S595-50
S604-70

Teflon
1050LF
4079
3018
1058

50
70
90
70

4

50
70

75 & 80
2

90
75
50
75
90
50
70
50
70

N/A
82
75
91
65

Nitrile

Ethylene/Propylene

Fluorocarbon

Neoprene

Silicone

Teflon
Kalrez3

Kalrez3

Kalrez3

Kalrez3

-45 to +225°
-40 to +250°
-40 to +350°
-25 to +300°
-65 to +212°
-65 to +212°
-70 to +250°
-70 to +500°

-60 to +250/400°
-15 to +400°
-15 to +400°
-15 to +400°
-45 to +300°
-45 to +300°
-65 to +437°
-65 to +437°

-300 to +500°
-42 to +550°
-58 to +600°
-35 to +550°
-40 to +500°

-43 to +107°
-40 to +121°
-40 to +177°
-31 to +149°
-53 to +100°
-53 to +100°
-57 to +121°
-57 to +260°

-51 to +121/204°
-26 to +204°
-26 to +204°
-26 to +204°
-43 to +149°
-43 to +149°
-53 to +225°
-53 to +225°

-184 to +260°
-41 to +288°
-50 to +315°
-37 to +288°
-40 to +260°

Material Durometer Description
Temperature Limits

°F °C

O-Ring Temperature Limits
Table B

O-Ring Selection Procedure

In addition to the rating of the valve based on materials and temperatures,
it is possible that if the valve is equipped with O-Rings (soft seats), the
O-Ring may limit the range of valve application.
The following selection process is simple and straight forward and should
yield a satisfactory valve selection.
Use the following steps in the O-Ring selection process:
1. Refer to the Technical Information section in this catalog to select
appropriate O-Ring material for service media.

2.  Refer to “Table A” (O-Ring Selection - Durometer). Using the valve set
pressure, determine the durometer hardness which will be needed.
3.  Refer to “Table B”. Utilizing the material selected and the durometer
hardness selected check the temperature limits of the material.
4.  If the selected material is not adequate, select another material and
repeat the procedure.

15 to 300
15 to 300
15 to 250
15 to 200
15 to 150
15 to 150

100 to 500
100 to 500
30 to 500
15 to 450
15 to 400
15 to 400

300 to 2500
300 to 2500
250 to 2250
200 to 2000
150 to 1500
100 to 1000

1400 to 5000°
1400 to 5000°
1000 to 6000°
1000 to 6000°

–
–

15 to 5000°
15 to 5000°
15 to 6000°
15 to 6000°
15 to 1500°
15 to 1000°

19096
19110
19126
19226
19357
19567

Valve Type 501

Set Press. (psig)
701

Set Press. (psig)
902

Set Press. (psig)
-300 to 200°F

-184.4 to 93.3°C
201 to 500°F
93.4 to 260°C

TeflonO-Ring Durometer

O-Ring Selection - Durometer
Table A

NOTES: 1 Maximum set pressure for silicone compounds is half of the maximum value.
2 The E9 62-90D O-Ring can be used in steam service to a lower pressure limit of 15 psig.

NOTES: 1 EPR962-90D can be used in steam service to a lower pressure limit of 15 psig.
2 Set Pressure Ranges per “Table B” For duromoter shall apply to these

compounds (For Nuclear Service, Radiation Environment.)

3 Consult Factory before selecting. (4079 - Not for use in hot water or steam applications.)
4 Consult Factory before using. For use with Freon 134A/Ester Oil Service.

NOTE: For fire applications use the operating temperature when selecting a material.


19000
Pressure / Temperature

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.24

General Information

19000 & 19096MBP Series
These ratings apply to threaded or socket weld end connections.

When the valves are supplied with flanged connections the flange ratings may govern the range of valve pressure/temperature rating.

When selecting valves for back pressure applications the following limits apply:

• Constant back pressure - 400 psig
• Variable back pressure (superimposed or built-up) - 400 psig or 10% of set pressure whichever is smaller.

Valves with set pressures less than 15 psig cannot be stamped with the ASME Code stamp.

NOTE: When soft seats are used Elastometer material may govern the valve pressure/temperature rating.


19000
Pressure / Temperature

19000 (SRV-1/Q3.01)
19000.25

In
co

ne
l X

75
0

19
00

0t
 S

er
ies

In
co

ne
l X

-5
0

19
00

0c
-S

4 
Se

rie
s

17
-7

 P
H

19
00

0c
 S

er
ies

31
6S

S
19

00
0L

c-
S4

Se
rie

s 
On

ly

In
co

ne
l X

75
0

19
00

0c
-S

4 
Se

rie
s

31
6S

S
19

00
0L

c-
S4

Se
rie

s 
On

ly

Pr
es

su
re

 / 
Te

m
pe

ra
tu

re
 R

at
in

g 
of

 1
90

00
 S

er
ie

s 
Va

lv
es

Temperature (°F)

11
00

10
00 90

0

80
0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0

-1
00

-2
00

-3
00

-4
00

-4
50

11
00

10
00

90
0

80
0

70
0

60
0

50
0

40
0

30
0

20
0

10
0 0 -1

00

-2
00

-3
00

-4
00

-4
50

11
00

80
0

40
0

-7
5

-4
00

-4
25

5
25

0
50

0
75

0
10

00

5
25

0
50

0
75

0
10

00

Va
lv

e 
M

ax
im

um
 S

et
 P

re
ss

ur
e 

(p
si

g)
5

10
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

5
10

00
20

00
30

00
40

00
50

00
60

00
70

00
80

00
90

00

31
6S

S
19

00
0L

c-
S4

Se
rie

s 
On

ly

Sp
rin

g
M

at
er

ia
l

19
56

7M
19

35
7M

19
22

6H
19

12
6H

19
09

6H
19

11
0H

19
09

6L
19

11
0L

19
12

6L
19

22
6L

19
35

7L
19

56
7L

19
09

6M
19

11
0M

19
12

6M
19

22
6M


19000
Capacities (USCS)

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.26

188
217
274
338
401
464
528
591
654
717
844
971
1097
1224
1350
1477
1603
1730
1857
1983
2110
2236
2363
2489
2616
2743
2869
2996
3122
3249
3882
4514
4831
5147
5780
6413
7046
7679
8312
8945
9577

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

66
77
97
119
142
164
186
209
231
253
298
343
387
432
477
521
566
611
655
700
745
789
834
879
923
968
1013
1057
1102
1147
1370
1593
1705
1817
2040
2264
2487
2710
2934
3157
3380
3603
3827
4050
4273
4497
5614
6731
7848
8964
10081
11198
12315
13432
14325
14548
15665
16782
17899

51
58
74
91
108
125
142
159
176
193
227
261
295
329
363
397
431
465
499
533
567
601
635
669
704
737
772
806
840
874
1044
1214
1299
1384
1554
1725
1895
2065
2235
2405
2575
2745
2915
3086
3256
3426
4277
5128
5979
6830
7681
8532

-
-
-
-
-
-
-

19567
.567

Orifice Area (sq. in.)

19096 & MBP
.0961

19110
.110

19126
.126

19226
.226

19357
.357

Set Press.
(psig)

15
20
30
40
50
60
70
80
90

100
120
140
160
180
200
220
240
260
280
300
320
340
360
380
400
420
440
460
480
500
600
700
750
800
900

1000
1100
1200
1300
1400
1500
1600
1700
1800
1900
2000
2500
3000
3500
4000
4500
5000
5500
6000
6400
6500
7000
7500
8000

58
66
84
104
123
143
162
182
201
221
260
299
338
377
416
455
494
533
572
611
650
689
728
767
806
845
884
923
962
1001
1196
1391
1489
1586
1781
1976
2171
2366
2561
2756
2951
3146
3341
3536
3731
3926
4901
5876
6851
7826
8801
9776

-
-
-
-
-
-
-

119
137
174
214
254
294
334
374
414
454
534
614
695
775
855
935
1015
1095
1175
1255
1336
1416
1496
1576
1656
1736
1816
1896
1977
2057
2457
2858
3058
3259
3659
4060
4460
4861
5262
5662
6063
6463
6864
7264
7665
8066
10069
12072
14076
16078
18082
20085
22088
24091
25694

-
-
-
-

299
344
436
536
637
737
838
938
1039
1139
1340
1541
1743
1944
2145
2346
2547
2748
2949
3150
3351
3552
3753
3954
4155
4356
4557
4758
4959
5160
6165
7170
7673
8175
9180
10186

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

ORIFICE CAPACITIES - AIR
(USCS Units) ASME B & PVC, Section VIII

Set Pressure plus 10% overpressure or 3 psig,
whichever is greater. SCFM Air @ 60°F.

SIZING: Refer to the sizing section for formulas for both ASME and API sizing. Valves may be sized for either ASME or API applications using the
computer sizing program included in this catalog. NOTE 1: 19096MBP set pressure limit 50 to 2000 psig.

Air


19000
Capacities (USCS)

19000 (SRV-1/Q3.01)
19000.27

* 2903 psig is maximum allowable set pressure for steam. 3000 psig capacities are provided for interpolation purposes only.
SIZING: Refer to the sizing section for formulas for both ASME and API sizing. Valves may be sized for either ASME or API applications using the

computer sizing program included in this catalog.
NOTE 1: 19096MBP set pressure limit 50 to 1528 psig saturated steam.

ORIFICE CAPACITIES - STEAM
(USCS Units) ASME B & PVC, Section VIII

Set Pressure plus 10% overpressure
or 3 psig, whichever is greater,
lbs. per hour saturated steam

527
609
770
948
1125
1303
1480
1658
1835
2013
2368
2723
3078
3434
3789
4144
4499
4854
5209
5564
5919
6275
6630
6985
7340
7695
8050
8405
8761
9116
10891
12667
13555
14443
16218
17994
19770
21545
23321
25096
26872

-
-
-
-
-
-
-

186
215
272
334
397
460
522
585
648
710
836
961
1086
1212
1337
1463
1588
1713
1839
1964
2089
2215
2340
2465
2591
2716
2841
2967
3092
3217
3844
4471
4784
5097
5724
6351
6978
7604
8230
8857
9530
10227
10938
11665
12410
13176
17437
18885

142
164
207
255
303
350
398
446
494
541
637
732
828
923

1019
1114
1210
1305
1401
1496
1592
1687
1783
1878
1974
2069
2165
2260
2656
2451
2929
3406
3645
3884
4361
4839
5316
5794
6271
6748
7261
7792
8334
8888
9455
10039
13285
14388

19567
.567

Orifice Area (sq. in.)

19096 & MBP
.0961

19110
.110

19126
.126

19226
.226

19357
.357

Set Press.
(psig)

15
20
30
40
50
60
70
80
90

100
120
140
160
180
200
220
240
260
280
300
320
340
360
380
400
420
440
460
480
500
600
700
750
800
900

1000
1100
1200
1300
1400
1500
1600
1700
1800
1900
2000
2500
3000

162
187
237
292
346
401
456
510
565
620
729
839
948
1057
1167
1276
1386
1495
1605
1714
1824
1933
2043
2152
2262
2371
2480
2590
2699
2809
3356
3903
4177
4450
4997
5544
6091
6639
7186
7733
8320
8928
9549
10184
10835
11503
15222
20151

334
385
487
600
712
825
937

1049
1162
1274
1499
1724
1949
2174
2398
2623
2848
3073
3298
3523
3747
3972
4197
4422
4647
4871
5096
5321
5546
5771
6895
8019
8581
9143
10267
11391
12515
13639
14763
15887
17093
18343
19619
20923
22260
23634
31275
33873

838
967
1223
1505
1787
2069
2351
2633
2915
3197
3761
4325
4889
5453
6017
6581
7145
7709
8273
8837
9401
9966
10530
11094
11658
12222
12786
13350
13914
14478
17298
20118
21528
22938
25759
28579

-
-
-
-
-
-
-
-
-
-
-
-

Steam

*


19000
Capacities (USCS)

Consolidated Spring Loaded Safety Relief Valves 19000 (SRV-1/Q3.01)
19000.28

ORIFICE CAPACITIES - WATER
(USCS Units) ASME B & PVC, Section VIII

Set Pressure plus 10% overpressure
or 3 psig, whichever is greater,

zero psig back pressure, GPM water @ 70°F.
39
44
52
61
68
74
80
86
91
96
105
113
121
128
135
142
148
154
160
166
171
177
182
187
192
196
201
205
210
214
235
253
262
271
287
303
318
332
345
358
371

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

14
15
19
21
24
26
28
30
32
34
37
40
43
45
48
50
52
54
57
59
60
62
64
66
68
69
71
72
74
76
83
89
93
96
101
107
112
117
122
126
131
135
139
143
147
151
169
185
200
214
227
239
251
262
270
272
283
293
302

10
12
14
16
18
20
22
23
24
26
28
30
33
35
36
38
40
42
43
45
46
47
49
50
51
53
54
55
56
58
63
68
71
73
77
81
85
89
93
96
100
103
106
109
112
115
129
141
152
163
173
182

-
-
-
-
-
-
-

19567
.567

Orifice Area (sq. in.)

19096 & MBP
.0961

19110
.110

19126
.126

19226
.226

19357
.357

Set Press.
(psig)

15
20
30
40
50
60
70
80
90

100
120
140
160
180
200
220
240
260
280
300
320
340
360
380
400
420
440
460
480
500
600
700
750
800
900

1000
1100
1200
1300
1400
1500
1600
1700
1800
1900
2000
2500
3000
3500
4000
4500
5000
5500
6000
6400
6500
7000
7500
8000

11
13
16
18
20
22
24
26
28
29
32
34
37
39
41
43
45
47
49
51
52
54
56
57
59
60
62
63
64
66
72
78
81
83
89
93
98
102
106
110
114
118
122
125
129
132
148
162
175
187
199
208

-
-
-
-
-
-
-

25
28
33
38
43
47
51
54
58
61
66
72
77
81
86
90
94
98
101
105
108
112
115
118
121
124
127
130
133
136
148
160
166
171
182
192
201
210
219
227
235
242
249
257
264
271
303
332
359
383
407
429
450
470
485

-
-
-
-

62
70
83
96
108
118
127
136
144
152
167
180
192
201
215
226
236
245
254
263
272
280
289
296
304
312
319
326
333
340
373
402
416
430
456
481

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

SIZING: Refer to the sizing section for formulas for both ASME and API sizing. Valves may be sized for either ASME or API applications using the
computer sizing program included in this catalog. NOTE 1: 19096MBP set pressure limit 50 to 2000 psig.

Water


