
Technical Document No. TP-V300
Effective: May 1997

Crosby®

Pressure Relief Valve
Engineering Handbook

Crosby Valve Inc.

An FMC Corporation subsidiary

COV/CON.PM6 9/22/97, 7:56 AM1

Notes:

COV/CON.PM6 9/22/97, 7:56 AM2

*United States Customary System

Warning: The information contained in this handbook is for informational purposes only.
See also Crosby's computer sizing program, CROSBY-SIZE. The actual selection of valves
and valve products is dependent upon numerous factors and should be made only after
consultation with applicable Crosby personnel. Crosby assumes no responsibility for the
actual selection of such products and hereby expressly disclaims liability for any and all
claims and damages which may result from the use or application of this information or from
any consultation with Crosby personnel.

CROSBY®

Pressure Relief Valve
ENGINEERING HANDBOOK

CONTENTS

Chapter 1 Introduction to Crosby Engineering Handbook

Chapter 2 Fundamentals of Pressure Relief Valve Design

Chapter 3 Terminology

Chapter 4 Codes and Standards - Summary

Chapter 5 Valve Sizing and Selection - U.S.C.S.* Units

Chapter 6 Valve Sizing and Selection - Metric Units

Chapter 7 Engineering Support Information

Appendix ASME Section VIII, Division 1, 1992 Edition Exerpts

Other
Information Ordering Information

Pressure Relief Valve Specification Sheet

COV/CON.PM6 9/22/97, 7:57 AM3

The Crosby® Pressure Relief Valve Engineering Hand-
book contains important technical information relating
to pressure relief valves.

The primary purpose of a pressure relief valve is protec-
tion of life and property by venting fluid from an
overpressurized vessel. Information contained in this
handbook applies to the overpressure protection of
pressure vessels, lines and systems.

Reference is made to the ASME Boiler and Pressure
Vessel Code, Section VIII, Pressure Vessels. The
information in this handbook is NOT to be used for
the application of overpressure protection to power
boilers and nuclear power plant components which
are addressed in the ASME Boiler and Pressure
Vessel Code, Section I, Power Boilers, and Section
III, Nuclear Power Plant Components, respectively.

Proper sizing, selection, manufacture, assembly, test,
installation and maintenance of a pressure relief valve
are all critical to obtaining maximum protection.

This handbook has been designed to provide a service
to Crosby’s customers by presenting reference data and
technical recommendations based on our many years of
experience in sizing, selecting, testing, installing and
operating pressure relief valves. Sufficient data is
supplied so to properly size and select Crosby pressure
relief valves for specific applications. Information cov-
ering terminology, standards, codes, basic design, siz-
ing and selection information, including examples, are
presented in an easy to use format.

Some of the material in this handbook is reprinted or
excerpted from publications developed by associations
or committees in which Crosby has participated. The
information contained in the manual is offered as a
guide. Those who use the information are reminded of
the limitations of such a publication and that there is no
substitute for qualified engineering analysis.

Crosby pressure relief valves are manufactured in ac-
cordance with a controlled Quality Assurance Program
which meets or exceeds ASME Code Quality Control
Program requirements. Capacities are certified by the
National Board of Boiler and Pressure Vessel Inspec-
tors. These features are assured by the presence of an
ASME Code Symbol Stamp and the letters NB on each
valve nameplate. Crosby's valves are designed, manu-
factured and tested in accordance with a quality man-
agement system approved to the International Stan-
dard Organization's ISO 9000 Quality Standard Series
requirements. With proper sizing and selection, the
user can thus be assured that Crosby products are of
the highest quality and technical standards in the world
of pressure relief technology.

When in doubt as to the proper application of any
particular data, the user is advised to contact the near-
est Crosby Regional Office or Representative. Crosby
has a large staff of highly trained people strategically
located throughout the world who should be contacted
when a question arises. Refer to Crosby's Worldwide
Directory for an up-to-date contact listing.

Crosby's Computer Aided Valve
Sizing Program - "CROSBY-SIZE"

Crosby has designed a computer sizing program,
CROSBY-SIZE, to provide maximum service to our cus-
tomers by presenting recommendations based on
Crosby's many years of experience. Use of this program
allows an accurate determination of such parameters as
orifice size, maximum flow and predicted sound level.

The program is a powerful tool, yet easy to use. Its many
features include quick and accurate calculations, user
selected units, selection of valve size and style, valve
data storage, printed reports, specification sheets and
dimensional drawings.

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter I

Introduction

1 - 1

CHAPONE.PM6 9/22/97, 7:41 AM1

1 - 2

Crosby Engineering Handbook
Chapter 1

Introduction

Program control via pop-up windows, function keys,
extensive on-line help facilities, easy to read formatted
screens, immediate flagging of errors, easy editing of
displayed inputs and other features combine to make
the program easy to understand and operate.

It is assumed that the user of CROSBY-SIZE has a basic
understanding of relief valve sizing calculations. The
user is responsible for correct determination of service
conditions and the suitability of this program for a
specific application.

CROSBY-SIZE and Crosby's Engineering Handbook
are useful tools in sizing pressure relief valves. Should
additional clarification be required, contact Crosby.

CHAPONE.PM6 9/22/97, 7:41 AM2

Introduction
A pressure relief valve is a safety device designed to
protect a pressurized vessel or system during an over-
pressure event. An overpressure event refers to any
condition which would cause pressure in a vessel or
system to increase beyond the specified design pres-
sure or maximum allowable working pressure (MAWP).

Since pressure relief valves are safety devices, there are
many Codes and Standards written to control their
design and application. The purpose of this discussion is
to familiarize you with the various parameters involved in
the design of a pressure relief valve and provide a brief
introduction to some of the Codes and Standards which
govern the design and use of pressure relief valves.
Excerpts of various applicable Codes and Standards are
included in other sections of this handbook.

Many electronic, pneumatic and hydraulic systems exist
today to control fluid system variables, such as pressure,
temperature and flow. Each of these systems requires
a power source of some type, such as electricity or
compressed air in order to operate. A pressure relief
valve must be capable of operating at all times, espe-
cially during a period of power failure when system
controls are nonfunctional. The sole source of power for
the pressure relief valve, therefore, is the process fluid.

Once a condition occurs that causes the pressure in a
system or vessel to increase to a dangerous level, the
pressure relief valve may be the only device remaining to
prevent a catastrophic failure. Since reliability is directly
related to the complexity of the device, it is important that
the design of the pressure relief valve be as simple as
possible.

The pressure relief valve must open at a predetermined
set pressure, flow a rated capacity at a specified over-
pressure, and close when the system pressure has
returned to a safe level. Pressure relief valves must be
designed with materials compatible with many process
fluids from simple air and water to the most corrosive

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 2

Design Fundamentals

Crosby Style JOS Spring Loaded
Pressure Relief Valve

Figure F2-1

2 - 1

media. They must also be designed to operate in a
consistently smooth and stable manner on a variety of
fluids and fluid phases. These design parameters lead
to the wide array of Crosby products available in the
market today and provide the challenge for future prod-
uct development.

Spring Loaded Design
The basic spring loaded pressure relief valve has been
developed to meet the need for a simple, reliable, system
actuated device to provide overpressure protection. Fig-
ure F2-1 shows the construction of a spring loaded
pressure relief valve. The valve consists of a valve inlet
or nozzle mounted on the pressurized system, a disc
held against the nozzle to prevent flow under normal
system operating conditions, a spring to hold the disc
closed, and a body/bonnet to contain the operating
elements. The spring load is adjustable to vary the
pressure at which the valve will open.

CHAPTWO.PM6 9/22/97, 7:46 AM1

Crosby Engineering Handbook

2 - 2

Chapter 2
Design

Fundamentals

The design of the control or huddling chamber involves
a series of design tradeoffs. If the design maximizes lift
effort then blowdown will be long. If the design objective
is to minimize blowdown, then the lift effort will be
diminished. Many pressure relief valves are, therefore,
equipped with a nozzle ring which can be adjusted to
vary the geometry of the control chamber to meet a
particular system operating requirement (Figures F2-2
and F2-3).

Liquid Trim Designs
For liquid applications, Crosby offers a unique, patented
liquid trim design designated as Style JLT-JOS or JLT-
JBS. See Figure F2-4 showing liquid trim available in
metal or soft seated valves. These designs provide
stable non-chattering valve performance and high
capacity at 10% overpressure.

Figure F2-2 is a simple sketch showing the disc held in
the closed position by the spring. When system pressure
reaches the desired opening pressure, the force of
pressure acting over Area A1 equals the force of the
spring, and the disc will lift and allow fluid to flow out
through the valve. When pressure in the system returns
to a safe level, the valve will return to the closed position.

When a pressure relief valve begins to lift, the spring
force increases. Thus system pressure must increase if
lift is to continue. For this reason pressure relief valves
are allowed an overpressure allowance to reach full lift.
This allowable overpressure is generally 10% for valves
on unfired systems. This margin is relatively small and
some means must be provided to assist in the lift effort.

Trim Areas Diagram
Figure F2-2

Most pressure relief valves, therefore, have a secondary
control chamber or huddling chamber to enhance lift. A
typical configuration is shown in Figure F2-3. As the disc
begins to lift, fluid enters the control chamber exposing
a larger area A2 of the disc (Figure F2-2) to system
pressure. This causes an incremental change in force
which overcompensates for the increase in spring force
and causes the valve to open at a rapid rate. At the same
time, the direction of the fluid flow is reversed and the
momentum effect resulting from the change in flow
direction further enhances lift. These effects combine to
allow the valve to achieve maximum lift and maximum
flow within the allowable overpressure limits. Because of
the larger disc area A2 (Figure F2-2) exposed to system
pressure after the valve achieves lift, the valve will not
close until system pressure has been reduced to some
level below the set pressure. The design of the control
chamber determines where the closing point will occur.

The difference between the set pressure and the closing
point pressure is called blowdown and is usually ex-
pressed as a percentage of set pressure.

Crosby Style JOS Pressure Relief Valve Trim
Figure F2-3

Metal Seat O-Ring Soft Seat
Crosby Styles JLT-JOS and JLT-JBS

Figure F2-4

CHAPTWO.PM6 9/22/97, 7:46 AM2

Crosby Engineering Handbook

2 - 3

Chapter 2
Design

Fundamentals

Materials of Construction
Compatibility with the process fluid is achieved by care-
ful selection of materials of construction. Materials must
be chosen with sufficient strength to withstand the pres-
sure and temperature of the system fluid. Materials must
also resist chemical attack by the process fluid and the
local environment to ensure valve function is not im-
paired over long periods of exposure. Bearing proper-
ties are carefully evaluated for parts with guiding sur-
faces. The ability to achieve a fine finish on the seating
surfaces of the disc and nozzle is required for tight shut
off. Rates of expansion caused by temperature of
mating parts is another design factor.

Back Pressure Considerations
Pressure relief valves on clean non-toxic, non-corrosive
systems may be vented directly to atmosphere. Pres-
sure relief valves on corrosive, toxic or valuable recover-
able fluids are vented into closed systems. Valves that
vent to the atmosphere, either directly or through short
vent stacks, are not subjected to elevated back pressure
conditions. For valves installed in a closed system, or
when a long vent pipe is used, there is a possibility of
developing high back pressure. The back pressure on a
pressure relief valve must always be evaluated and its
effect on valve performance and relieving capacity must
be considered.

A review of the force balance on the disc (Figure F2-2 on
page 2-2) shows that the force of fluid pressure acting on
the inlet side of the disc will be balanced by the force of
the spring plus whatever pressure exists on the outlet
side of the valve. If pressure in the valve outlet varies
while the valve is closed, the valve set pressure will
change. If back pressure varies while the valve is open
and flowing, valve lift and flow rate through the valve can
be affected. Care must be taken in the design and
application of pressure relief valves to compensate for
these variations.

Conventional Valves
Back pressure which may occur in the downstream
system while the valve is closed is called superimposed
back pressure. This back pressure may be a result of the
valve outlet being connected to a normally pressurized
system or may be caused by other pressure relief valves
venting into a common header. Compensation for su-
perimposed back pressure which is constant may be
provided by reducing the spring force. Under this condi-
tion the force of the spring plus back pressure acting on
the disc would equal the force of the inlet set pressure
acting to open the disc. It must be remembered, how-
ever, that the value of the set pressure will vary directly
with any change in back pressure.

Balanced Bellows Valves and Balanced Piston Valves
When superimposed back pressure is variable, a bal-

anced bellows or balanced piston design is recom-
mended. Typical balanced bellows and piston style
valves are shown in Figure F2-5. The bellows or piston
is designed with an effective pressure area equal to the
seat area of the disc. The bonnet is vented to ensure that
the pressure area of the bellows or piston will always be
exposed to atmospheric pressure and to provide a tell-
tale sign should the bellows or piston begin to leak.
Variations in back pressure, therefore, will have no effect
on set pressure. Back pressure may, however, affect
flow.

Back pressure, which may occur after the valve is open
and flowing, is called dynamic or built up back pressure.
This type of back pressure is caused by fluid flowing from
the pressure relief valve through the downstream piping
system. Built up back pressure will not affect the valve
opening pressure, but may have an effect on valve lift
and flow. On applications of 10% overpressure, bal-
anced bellows or balanced piston designs are recom-
mended when built-up back pressure is expected to
exceed 10% of the cold differential test pressure (CDTP).

In addition to offsetting the effects of variable back
pressure, the bellows or piston acts to seal process fluid
from escaping to atmosphere and isolates the spring,
bonnet and guiding surfaces from contacting the pro-
cess fluid. This is especially important for corrosive
services.

 Balanced Pressure Relief Valves
Figure F2-5

Nozzle Type
The inlet construction of pressure relief valves is either a
full nozzle as used in Styles JOS, JBS and JLT, Series
800/900 OMNI-TRIM® and Series BP, or semi nozzle as

Crosby Style JBS Crosby Series BP

CHAPTWO.PM6 9/22/97, 7:46 AM3

Crosby Engineering Handbook

2 - 4

Chapter 2
Design

Fundamentals

used in Styles JPV/JPVM. In a full nozzle valve, only the
nozzle and disc are exposed to the fluid media when the
valve is closed. In a semi nozzle valve, the nozzle, disc,
and part of the valve body are exposed to the inlet fluid
when the valve is closed.

Seat Leakage
Another important consideration in the design of a pres-
sure relief valve is the ability to maintain tight shut off.
Pressure relief valves are required to remain on systems
for long periods of time under widely varying conditions
of pressure and temperature. Seat leakage will result in
continuous loss of system fluid and may cause progres-
sive damage to the valve seating surfaces. Extreme
leakage could result in premature opening of the valve.
Allowable seat leakage limits for pressure relief valves
are many orders of magnitude more stringent than
required for other types of valves.

These extremes of tightness are achieved by close
control of part alignment, optically flat seating surfaces,
and careful selection of materials for each application. A
diligent maintenance schedule must be carried out in the
field to maintain the leak tight integrity of the valve,
particularly on a system where the pressure relief valve
is cycled often. For additional tightness, where system
conditions permit, soft seat or elastomer seat construc-
tion may be employed (see Figure F2-6). Most manu-
facturers recommend that system operating pressures
not exceed 90% of set pressure to achieve and maintain
proper seat tightness integrity.

Metal Seat O-Ring Soft Seat
Crosby Styles JOS and JBS

Figure F2-6

Screwed Connection Valves
For applications requiring smaller sizes (0.074 to 0.503
sq. in. orifices), maximum versatility and premium per-
formance, Crosby offers Series 800 Adjustable
Blowdown, Series 900 Fixed Blowdown OMNI-TRIM®

and Series BP (Balanced Piston) pressure relief valves.
See Figure F2-7 for these screwed connection valves

which also can be furnished with welding end or flanged
connections. See Figure F2-5 for Series BP valve.

Series 900 pressure relief valve trim is unique with a
single trim configuration used to provide smooth stable
operation on gas, vapor, liquid and steam applications.

Adjustable Blowdown Fixed Blowdown
Crosby Series 800 Crosby Series 900

(Compressible Fluids Only)

Figure F2-7

Pilot Operated Designs
A second type of pressure relief valve which offers
advantages in selected applications is the pilot operated
pressure relief valve. Crosby Snap Acting Style JPV is
shown in Figure F2-8.

Crosby Snap Acting Style JPV
Pilot Operated Pressure Relief Valve

Figure F2-8

CHAPTWO.PM6 9/22/97, 7:47 AM4

Crosby Engineering Handbook

2 - 5

Chapter 2
Design

Fundamentals

Pilot operated pressure relief valves consist of a main
valve with piston or diaphragm operated disc and a pilot.
Under normal operating conditions the pilot allows sys-
tem pressure into the piston chamber. Since the piston
area is greater than the disc seat area, the disc is held
closed. When the set pressure is reached, the pilot
actuates to shut off system fluid to the piston chamber
and simultaneously vents the piston chamber. This
causes the disc to open.

The pilot operated pressure relief valve has several
advantages. As the system pressure increases, the
force holding the disc in the closed position increases.
This allows the system operating pressure to be in-
creased to values within 5% of set pressure without
danger of increased seat leakage in the main valve.
Pilots are generally designed with a separate control for
set pressure and blowdown. Valves can be set to open
fully at the set pressure and close with a very short
blowdown. Modulating pilot valve designs, as shown in
Figure F2-9, control the main valve such that minor
overpressure conditions are controlled without fully open-
ing the main valve. This limits fluid loss and system
shock. Another advantage of pilot operated pressure
relief valves is the reduced cost of larger valve sizes. The
large spring and associated envelope is replaced by a
small pilot, thus reducing the mass and cost of the valve.

Pilot operated pressure relief valves are supplied with
filters to protect against foreign matter and are generally
recommended for relatively clean service.

Codes, Standards and Recommended
Practices
Many Codes and Standards are published throughout
the world which address the design and application of
pressure relief valves. The most widely used and recog-
nized of these is the ASME Boiler and Pressure Vessel
Code, commonly called the ASME Code.

Most Codes and Standards are voluntary, which means
that they are available for use by manufacturers and
users and may be written into purchasing and construc-
tion specifications. The ASME Code is unique in the
United States and Canada, having been adopted by the
majority of state and provincial legislatures and man-
dated by law.

The ASME Code provides rules for the design and
construction of pressure vessels. Various sections of the
Code cover fired vessels, nuclear vessels, unfired ves-
sels and additional subjects, such as welding and
nondestructive examination. Vessels manufactured in
accordance with the ASME Code are required to have
overpressure protection. The type and design of allow-
able overpressure protection devices is spelled out in
detail in the Code.

Certain sizes and types of vessels are specifically ex-
cluded from the scope of the ASME Code. For example,
vessels with operating pressure not exceeding 15 psig
are excluded from the scope of Section VIII.

A manufacturer, in order to comply with ASME Code
requirements, must first prepare a Quality Assurance
Program and submit to periodic on-site inspections by
ASME. Completion of this task qualifies the manufac-
turer and allows him to apply an ASME Code stamp to
approved products. Each product, however, must go
through a specific qualification process.

The product inspection agency for ASME is the National
Board of Boiler and Pressure Vessel Inspectors com-
monly referred to as The National Board. Before a
pressure relief valve can be sold with an ASME Code
stamp, a group of valves, generally a quantity of nine,
must be subjected to a flow test conducted in accor-
dance with rules in the ASME Code. From this testing a
flow coefficient is determined and submitted to the
National Board. Once the results of the tests are ap-
proved, the flow coefficient is published by the National
Board to be used for valve sizing. Thereafter, a sample
of valves must be submitted to the National Board on a
periodic basis for flow verification. Any major changes in
the valve design require that the certification be re-
peated. All testing is conducted in laboratories which are
certified and inspected by the National Board.

Crosby Modulating Style JPVM
Pilot Operated Pressure Relief Valve

Figure F2-9

CHAPTWO.PM6 9/22/97, 7:47 AM5

Crosby Engineering Handbook

2 - 6

Chapter 2
Design

Fundamentals

A more difficult task is determining the required relieving
capacity. The pressure relief valve must relieve a suffi-
cient amount of fluid to ensure that pressure in the vessel
or system never exceeds the specified overpressure.
This means that all possible sources and causes of
overpressure must be evaluated. Some examples could
be failure of a stop valve to close, control system failure,
fire, pump failure, uncontrolled chemical reaction, vessel
isolation, and many more. The worst case combination of
these factors is used to determine the required capacity.

Total rated relieving capacity of the selected valve (or
valves if multiple valves are used) must be greater than
the required capacity determined from the worst case
system failure analysis.

Summary
The purpose of this discussion has been to provide an
introduction to some of the considerations employed
when designing pressure relief valves and to the Codes
and Standards employed in this industry to maintain a
high level of product quality and reliability. More specific
information may be found by referencing the ASME
Code, various published Standards, and by consulting
literature published by the pressure relief valve manu-
facturers.

It is important to remember that a pressure relief
valve is a safety device employed to protect pres-
sure vessels or systems from catastrophic failure.
With this in mind, the application of pressure relief
valves should be assigned only to fully trained
personnel and be in strict compliance with rules
provided by the governing Codes and Standards.

The ASME requirement for capacity certification once
applied to valves on compressible fluid service only. In
January 1985, the ASME rules were expanded to include
valves for liquid service at 10% overpressure, as well as
gas, steam and vapor services.

The ASME Code also provides specific rules governing
the application of overpressure protection, determina-
tion of and allowable tolerance on set pressure, allow-
able overpressure, required blowdown, application of
multiple valves, sizing for fire, requirements for materials
of construction, and rules for installation.

The most widely used pressure relief valve voluntary
standards in the United States are published by the
American Petroleum Institute (API). These Standards
provide recommended practices for pressure relief valve
construction, sizing, installation and maintenance. The
API, more than any other body, has worked to standard-
ize the ratings and sizes of pressure relief valves, includ-
ing pressure/temperature limits and center-to-face di-
mensions.

API developed a series of inlet, orifice, outlet combina-
tions for various flanged valve pressure classes which
are utilized throughout the petroleum and hydrocarbon
processing industry. These standard sizes are charac-
terized by a series of fourteen standard letter orifices
ranging from D through T. Each letter refers to a specific
effective orifice area. As an example, the effective area
of a J orifice valve is 1.287 square inches. This orifice
area is used in standard API formulations to calculate
valve flow rate. The manufacturer is not required to
produce a valve with a bore area equal to the effective
area. Rather, he is obliged to produce a valve which will
have a flow rate equal to or greater than that determined
by the API formulation.

Many other Standards are published which deal with the
application and design of pressure relief valves particu-
lar to a specific industry. Additional Codes and Stan-
dards are written by various bodies throughout the
world.

Sizing Pressure Relief Valves
The first step in applying overpressure protection to a
vessel or system is to determine the set pressure, back
pressure, allowable overpressure, and required relieving
capacity. Set pressure and allowable overpressure can
be determined by reference to the operating pressures
of the system and the Code under which the system or
vessel will be built and inspected.

CHAPTWO.PM6 9/22/97, 7:47 AM6

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 3

Terminology

3 - 1

This chapter contains common and standardized termi-
nology related to pressure relief devices and is in accor-
dance with, and adapted from, ANSI/ASME Performance
Test Code PTC-25.3-1988, Appendix I and other ac-
cepted practices.

Terminology for Pressure Relief Devices

A. General

A.1 Pressure Relief Devices
A pressure relief device is a device designed to prevent
internal fluid pressure from rising above a predetermined
maximum pressure in a pressure vessel exposed to
emergency or abnormal conditions.

A.2 Flow Capacity Testing
Testing of a pressure relief device to determine its
operating characteristics including measured relieving
capacity.

A.3 In-Service Testing
Testing of a pressure relief device while protecting the
system on which it is installed to determine some or all
of its operating characteristics using system pressure
solely or in conjunction with an auxiliary lift device or
other pressure source.

A.4 Bench Testing
Testing of a pressure relief device on a pressurized
system to determine set pressure and seat tightness.

B. Types of Devices

B.1 Reclosing Pressure Relief Devices
(a) Pressure Relief Valve. A pressure relief valve is
a spring loaded pressure relief device which is de-
signed to open to relieve excess pressure and to
reclose and prevent the further flow of fluid after normal
conditions have been restored. It is characterized by
rapid opening pop action or by opening generally
proportional to the increase in pressure over the open-
ing pressure. It may be used for either compressible or
incompressible fluids, depending on design, adjust-
ment, or application.

(b) Safety Valve. A safety valve is a pressure relief
valve actuated by inlet static pressure and character-
ized by rapid opening or pop action. (It is normally
used for steam and air services.)

(1) Low-Lift Safety Valve. A low-lift safety valve is
a safety valve in which the disc lifts automatically
such that the actual discharge area is determined by
the position of the disc.

(2) Full-Lift Safety Valve. A full-lift safety valve is
a safety valve in which the disc lifts automatically
such that the actual discharge area is not deter-
mined by the position of the disc.

(c) Relief Valve. A relief valve is a pressure relief
device actuated by inlet static pressure having a
gradual lift generally proportional to the increase in
pressure over opening pressure. It may be provided
with an enclosed spring housing suitable for closed
discharge system application and is primarily used for
liquid service.

(d) Safety Relief Valve. A safety relief valve is a
pressure relief valve characterized by rapid opening
or pop action, or by opening in proportion to the
increase in pressure over the opening pressure,
depending on the application and may be used either
for liquid or compressible fluid.

(1) Conventional Safety Relief Valve. A conven-
tional safety relief valve is a pressure relief valve
which has its spring housing vented to the discharge
side of the valve. The operational characteristics
(opening pressure, closing pressure, and relieving
capacity) are directly affected by changes of the
back pressure on the valve.

(2) Balanced Safety Relief Valve. A balanced safety
relief valve is a pressure relief valve which incorpo-
rates means of minimizing the effect of back pressure
on the operational characteristics (opening pressure,
closing pressure, and relieving capacity).

CHAPTHRE.PM6 9/22/97, 7:48 AM1

Crosby Engineering Handbook

3 - 2

Chapter 3
Terminology

(e) Pilot-Operated Pressure Relief Valve. A pilot-
operated pressure relief valve is a pressure relief valve
in which the major relieving device is combined with
and is controlled by a self-actuated auxiliary pressure
relief valve.

(f) Power-Actuated Pressure Relief Valve. A power-
actuated pressure relief valve is a pressure relief
valve in which the major relieving device is combined
with and controlled by a device requiring an external
source of energy.

(g) Temperature-Actuated Pressure Relief Valve. A
temperature-actuated pressure relief valve is a pres-
sure relief valve which may be actuated by external or
internal temperature or by pressure on the inlet side.

(h) Vacuum Relief Valve. A vacuum relief valve is a
pressure relief device designed to admit fluid to pre-
vent an excessive internal vacuum; it is designed to
reclose and prevent further flow of fluid after normal
conditions have been restored.

B.2 Non-Reclosing Pressure Relief Devices. A non-
reclosing pressure relief device is a pressure relief
device designed to remain open after operation. A
manual resetting means may be provided.

(a) Rupture Disc Device. A rupture disc device is a
non-reclosing pressure relief device actuated by inlet
static pressure and designed to function by the burst-
ing of a pressure containing disc.

(b) Breaking Pin Device. A breaking pin device is a
non-reclosing pressure relief device actuated by inlet
static pressure and designed to function by the break-
age of a load-carrying section of a pin which supports
a pressure containing member.

C. Parts of Pressure Relief Devices

approach channel - the passage through which the
fluid must pass to reach the operating parts of a pres-
sure relief device

breaking pin - the load-carrying element of a breaking
pin device

breaking pin housing - the structure which encloses
the breaking pin mechanism

discharge channel - the passage through which the
fluid must pass between the operating parts of a pres-
sure relief device and its outlet

disc - the pressure containing movable element of a
pressure relief valve which effects closure

huddling chamber - the annular pressure chamber
located beyond the valve seat for the purpose of gener-
ating a popping characteristic

lifting device - a device for manually opening a pres-
sure relief valve by the application of external force to
lessen the spring loading which holds the valve closed

lifting lever - see lifting device

nozzle - a pressure containing element which consti-
tutes the inlet flow passage and includes the fixed
portion of the seat closure

pilot valve - an auxiliary valve which actuates a major
relieving device (Crosby sometimes calls pilot actuator)

pressure containing member (of a pressure relief
device) - a part which is in actual contact with the
pressure media in the protected vessel

pressure retaining member (of a pressure relief
device) - a part which is stressed due to its function in
holding one or more pressure containing members in
position

rupture disc- the pressure containing and pressure
sensitive element of a rupture disc device

rupture disc holder - the structure which encloses and
clamps the rupture disc in position

seat - the pressure containing contact between the
fixed and moving portions of the pressure containing
elements of a valve

vacuum support - an auxiliary element of a rupture disc
device designed to prevent rupture or deformation of the
disc due to vacuum or back pressure

D. Pressure Relief Valve Dimensional
Characteristics

actual discharge area - the measured minimum net
area which determines the flow through a valve.

bore area - the minimum cross-sectional flow area of a
nozzle

bore diameter - the minimum diameter of a nozzle

curtain area - the area of the cylindrical or conical
discharge opening between the seating surfaces cre-
ated by the lift of the disc above the seat

developed lift - the actual travel of the disc from closed
position to the position reached when the valve is at
flow-rating pressure

discharge area - see actual discharge area

effective discharge area - a nominal or computed area
of flow through a pressure relief valve, differing from the
actual discharge area, for use in recognized flow formu-
las to determine the capacity of a pressure relief valve

CHAPTHRE.PM6 9/22/97, 7:48 AM2

Crosby Engineering Handbook

3 - 3

Chapter 3
Terminology

inlet size - the nominal pipe size of the inlet of a
pressure relief valve, unless otherwise designated

lift - the actual travel of the disc away from closed
position when a valve is relieving

nozzle area, nozzle throat area - see bore area

nozzle diameter - see bore diameter

orifice area - see effective discharge area

outlet size - the nominal pipe size of the outlet of a
pressure relief valve, unless otherwise designated

rated lift - the design lift at which a valve attains its rated
relieving capacity

seat angle - the angle between the axis of a valve and
the seating surface. A flat-seated valve has a seat angle
of 90 degrees.

seat area - the area determined by the seat diameter

seat diameter - the smallest diameter of contact be-
tween the fixed and moving portions of the pressure
containing elements of a valve

seat flow area - see curtain area

throat area - see bore area

throat diameter - see bore diameter

E. Operational Characteristics of Pressure
Relief Devices

back pressure - the static pressure existing at the outlet
of a pressure relief device due to pressure in the
discharge system

blowdown - the difference between actual popping
pressure of a pressure relief valve and actual reseating
pressure expressed as a percentage of set pressure or
in pressure units

blowdown pressure - the value of decreasing inlet
static pressure at which no further discharge is detected
at the outlet of a pressure relief valve after the valve has
been subjected to a pressure equal to or above the
popping pressure

breaking pressure - the value of inlet static pressure at
which a breaking pin or shear pin device functions

built-up back pressure - pressure existing at the outlet
of a pressure relief device caused by the flow through
that particular device into a discharge system

burst pressure - the value of inlet static pressure at
which a rupture disc device functions

chatter - abnormal rapid reciprocating motion of the
movable parts of a pressure relief valve in which the disc
contacts the seat

closing pressure - the value of decreasing inlet static
pressure at which the valve disc reestablishes contact
with the seat or at which lift becomes zero

coefficient of discharge - the ratio of the measured
relieving capacity to the theoretical relieving capacity

cold differential test pressure - the inlet static pres-
sure at which a pressure relief valve is adjusted to open
on the test stand. This test pressure includes correc-
tions for service conditions of superimposed back pres-
sure and/or temperature.

constant back pressure - a superimposed back pres-
sure which is constant with time

cracking pressure - see opening pressure

flow capacity - see measured relieving capacity

flow-rating pressure - the inlet static pressure at which
the relieving capacity of a pressure relief device is
measured

flutter - abnormal, rapid reciprocating motion of the
movable parts of a pressure relief valve in which the disc
does not contact the seat

leak pressure - see start-to-leak pressure

leak test pressure - the specified inlet static pressure
at which a quantitative seat leakage test is performed in
accordance with a standard procedure

marked breaking pressure - the value of pressure
marked on a breaking pin device or its nameplate

marked burst pressure - the value of pressure marked
on the rupture disc device or its nameplate or on the tag
of the rupture disc and indicates the burst pressure at
the coincident disc temperature

marked pressure - the value or values of pressure
marked on a pressure relief device

marked relieving capacity - see rated relieving capacity

measured relieving capacity - the relieving capacity of
a pressure relief device measured at the flow-rating
pressure, expressed in gravimetric or volumetric units

opening pressure - the value of increasing inlet static
pressure of a pressure relief valve at which there is a
measurable lift, or at which the discharge becomes
continuous as determined by seeing, feeling, or hearing

CHAPTHRE.PM6 9/22/97, 7:49 AM3

Crosby Engineering Handbook

3 - 4

Chapter 3
Terminology

start-to-discharge pressure - see opening pressure

start-to-leak pressure - the value of increasing inlet
static pressure at which the first bubble occurs when a
pressure relief valve is tested by means of air under a
specified water seal on the outlet

superimposed back pressure - the static pressure
existing at the outlet of a pressure relief device at the
time the device is required to operate. It is the result of
pressure in the discharge system from other sources.

test pressure - see relieving pressure

theoretical relieving capacity - the computed capacity
expressed in gravimetric or volumetric units of a theo-
retically perfect nozzle having a minimum cross-sec-
tional flow area equal to the actual discharge area of a
pressure relief valve or relief area of a non-reclosing
pressure relief device

vapor-tight pressure - see resealing pressure

variable back pressure - a superimposed back pres-
sure that will vary with time

warn - see simmer

CEN Definitions

accumulation - a pressure increase over the set pres-
sure of a pressure relief valve, usually expressed as a
percentage of the set pressure.

pilot-operated safety valve - safety valve, the opera-
tion of which is initiated and controlled by the fluid
discharged from a pilot valve which is itself a direct-
loaded safety valve.

supplementary loaded safety valve - safety valve
which has, until the pressure at the inlet to the safety
valve reaches the set pressure, an additional force
which increases the sealing force. This additional force
(supplementary load), which may be provided by means
of an extraneous power source, is reliably released
when the pressure at the inlet of the safety valve
reaches the set pressure. The amount of supplemen-
tary loading is so arranged that if such supplementary is
not released, the safety valve attains its certified dis-
charge capacity at a pressure not greater than 10%
above the allowable pressure.

overpressure - a pressure increase over the set pres-
sure of a pressure relief valve, usually expressed as a
percentage of set pressure

popping pressure - the value of increasing inlet static
pressure at which the disc moves in the opening direc-
tion at a faster rate as compared with corresponding
movement at higher or lower pressures. It applies only
to safety or safety relief valves on compressible-fluid
service.

primary pressure - the pressure at the inlet in a safety,
safety relief, or relief valve

rated relieving capacity - that portion of the measured
relieving capacity permitted by the applicable code or
regulation to be used as a basis for the application of a
pressure relief device

reference conditions - those conditions of a test me-
dium which are specified by either an applicable stan-
dard or an agreement between the parties to the test,
which may be used for uniform reporting of measured
flow test results

relieving pressure - set pressure plus overpressure

resealing pressure - the value of decreasing inlet static
pressure at which no further leakage is detected after
closing. The method of detection may be a specified
water seal on the outlet or other means appropriate for
this application.

reseating pressure - see closing pressure

seal-off pressure - see resealing pressure

secondary pressure - the pressure existing in the
passage between the actual discharge area and the
valve outlet in a safety, safety relief, or relief valve

set pressure - the value of increasing inlet static pres-
sure at which a pressure relief valve displays one of the
operational characteristics as defined under opening
pressure, popping pressure, or start-to-leak pressure

simmer - the audible or visible escape of fluid between
the seat and disc at an inlet static pressure below the
popping pressure and at no measurable capacity. It
applies to safety or safety relief valves on compressible-
fluid service.

specified burst pressure (of a rupture disc device) -
the value of increasing inlet static pressure, at a speci-
fied temperature, at which a rupture disc is designed to
function

CHAPTHRE.PM6 9/22/97, 7:49 AM4

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 4

Codes and Standards

American Petroleum Institute (API)

ANSI/API Recommended Practice 520 Part I, Sizing
and Selection. This API design manual is widely used
for sizing of relief valves on both liquid and gas filled
vessels: (a) liquid vessels - paragraphs 5 and 6, and (b)
gas filled vessels - Appendix D-3. This RP covers only
vessels above 15 psig.

ANSI/API Recommended Practice 520 Part II, In-
stallation. This includes: (a) recommended piping prac-
tices, (b) calculation formula for reactive force on valve
(2.4), and (c) precautions on preinstallation handling and
dirt.

ANSI/API Recommended Practice 521, Guide for
Pressure Relief and Depressuring Systems. An ex-
cellent document on everything from causes of overpres-
sure through flare stacks.

ANSI/API Recommended Practice 526, Flanged
Steel Relief Valves. Gives industry standards as to
dimensions, pressure-temperature ratings, maximum set
pressures, body materials.

ANSI/API Recommended Practice 527, Seat Tight-
ness of Pressure Relief Valves. Permissible leakage
rate of conventional and bellows valves and testing
procedure.

API Guide for Inspection of Refinery Equipment,
Chapter XVI Pressure Relieving Devices. Gives: (a)
guide for inspection and record keeping, and (b) fre-
quency of inspection, Paragraph 1602.03.

American Society of Mechanical Engineers
(ASME)

ASME B31.1. Power Piping - Code 1995 Edition

Reference sections:

Chapter II, Part 3, Paragraph 107.8 Safety and relief
valves including general information, safety and relief

4 - 1

valves on boiler external piping, safety relief valves on
non boiler external piping,and non mandatory appendi-
ces on valve installations.

Chapter II, Part 6, Paragraph 122.6 - Pressure Relief Piping

American National Standards Institute (ANSI)

ASME/ANSI B16.5. Pipe flanges and flanged fit-
tings. This standard provides allowable materials, pres-
sure temperature limits and flange dimensions for stan-
dard ANSI flanges.

ASME/ANSI B16.34. Valves - Flanged, Threaded
and Welding End. Standard covers pressure, tempera-
ture ratings, dimensions, tolerances, materials, nonde-
structive examination requirements, testing and marking
for cast, forged and manufactured flanged, threaded and
welding end valves. (End connection dimensions and
tolerances are applicable only.)

ANSI B31.8. Gas Transmission and Distribution
Systems. Portions of this large document pertain to
pressure relief and its limitations.

Manufacturers Standardizations Society
Standard Practices (MSS-SP)

SP-25. (Not applicable to pressure relief valves.)
Standard marking system for valves, fittings, flanges and
unions. Refer to UG-129 of ASME Section VIII for
marking information for pressure relief valves.

SP-55. Quality standards for steel castings for valves,
flanges and fittings and other piping components.

SP-61. (Not applicable to pressure relief valves.)
Pressure testing of steel valves (refer to API Recom-
mended Practice 527 for commercial seat tightness
tests).

Other Standards to be considered:

See pages 4-2 and 4-3.

CHAPFOR.PM6 9/22/97, 7:50 AM1

Crosby Engineering Handbook

Chapter 4
Codes and
Standards

4 - 2

Codes and Standards
Regulatory Body Codes and Standards

Allami Energerhkai es
Energiabiztonsagtechnikai Felugyelet (AEEF)
(State Authority for Energy, Management and Safety)
Budapest VIII
Koztarsasag ter 7, Hungary

American National Standards Institute
1430 Broadway
New York, NY 10018

American Petroleum Institute
2101 L Street Northwest
Washington, DC 20037

The American Society of Mechanical Engineers
United Engineering Center
345 East 47th Street
New York, NY 10017

Association Francaise de Normalisation
Tour Europe
Cedex 7
F-92049 Paris La Defence, France

Australian Standards Association
No. 1 The Crescent Homebush
New South Wales 2140, Australia

British Standards Institute
389 Chiswick High Road
London W4 4AL, England

Canadian Standards Association
178 Rexdale Boulevard
Toronto, Ontario M9W 1R3

Chlorine Institute Inc.
2001 L Street, NW
Washington, DC 20036

CC NASTHOL
Shenogina Street
123007 Moscow, Russia

Safety Valves 22/1969/VI.12 (mod)
 29/1960/VI.7 (orig)

B16.34 Steel Valves, Flanged and Buttwelded Ends
B16.5 Steel Pipe Flanges and Flanged Fittings
B31.1 Power Piping
B31.3 Chemical Plant and Petroleum Refinery Piping
B31.4 Liquid Petroleum Transportation Piping Systems
B95.1 Terminology for Pressure Relief Devices
ANSI/ASME PTC 25.3 Performance Test Code, Safety

and Relief Valves

API RP 510 Pressure Vessel Inspection Code
API RP 520 Recommended Practice for the Design and

Installation of Pressure Relieving Systems in
Refineries: Part 1 - Design; Part II - Installation

API RP 521 Guide for Pressure Relief and Depressuring
Systems

API Standard 526 Flanged Steel Safety Relief Valves
API Standard 527 Commercial Seat Tightness of Safety

Relief Valves with Metal to Metal Seats
API Standard 2000 Venting Atmospheric and Low

Pressure StorageTanks
API Guide for Inspection of Refinery Equipment

Chapter XVI - Pressure Relieving Devices

Boiler and Pressure Vessel Code
Section I - Power Boilers
Section II - Materials
Section IV - Heating Boilers
Section VII - Care of Power Boilers
Section VIII - Pressure Vessels
Section IX - Welding and Brazing Qualifications

NFE 29-410 to 420

AS1271 Safety Valves, Other Valves, Liquid Level Gages
and Other Fittings for Boilers and Unfired
Pressure Vessels 1990 Edition

AS1210 Unfired Pressure Vessels (EAA Unfired
Pressure Vessel Code) 1989 Edition

AS1200 Pressure Equipment 1994 Edition

BS6759 Parts 1, 2 and 3 Safety Valves

CSA Z299.2.85 (R1991) - Quality Assurance Program -
Category 1

CSA Z299.3.85 (R1991) - Quality Assurance Program -
Category 3

CSA Z299.4.85 (R1991) - Quality Assurance Program -
Category 4

Pamphlet 39 Type 1-1/2" JQ
Pamphlet 41 Type 4" JQ

GOST R Certification System

CHAPFOR.PM6 9/22/97, 7:50 AM2

Crosby Engineering Handbook

4 - 3

Chapter 4
Codes and
Standards

Codes and Standards (Cont.)
Codes and StandardsRegulatory Body

DIN 50049 Materials Testing Certificates

CEN Standards for Safety Valves
Pressure Equipment Directive

HEI Standards for Closed Feedwater Heaters

ISO-9000 Quality System
ISO-4126 Safety Valves - General Requirements

Romanian Pressure Vessel Standard

JIS B8210 Spring Loaded Safety Valves
for Steam Boilers and Pressure Vessels.

SP-6 Finishes of Contact Faces of Connecting End
Flanges

SP-9 MSS Spot Facing Standard
SP-55 Quality Standard for Steel Castings

Stoomwezen Specification A1301

NACE MR0175

NB-25 National Board Inspectors Code
NB-65 National Board Authorization to Repair ASME

and National Board Stamped Safety Valves
and Relief Valves

NFPA 30 Flammable and Combustible Liquids Code

Specifications 602 - Safety Valves for Boilers and
Pressure Vessels

TBK General Rules for Pressure Vessels

TRD 421 AD-Merkblatt A2

Deutsche Institut Fur Normung
Burggrafenstrasse 6
D-10787 Berlin, Germany

Comite Europeen de Normalisation
(Europeon Committee for Standardisation)
rue de Stassart 36
B-1050 Brussels, Belgium

Heat Exchange Institute, Inc.
1300 Sumner Avenue
Cleveland, OH 44115

International Organisation for Standardisation
Case Postale 56
CH-1211
Geneve 20, Switzerland

I.S.C.I.R. Central
Bucuresti
Frumoasa nr. 26, Romania

Japanese Industrial Standard Committee
Japanese Standards Association
1-24, Akasaka 4-chome, Minato-ku
Tokyo 107 Japan

Manufacturers' Standardization Society of the Valve
and Fitting Industry
1815 North Fort Myer Drive
Arlington, VA 22209

Ministerie Van Sociale Zaken En Werkgelegenheid
Directoraat Generaal Van De Arbeid
Dienst Voor Het Stoomwezen
2517 KL Gravenhage - Eisenhowerlaan 102 Holland

National Association of Corrosion Engineers
P.O. Box 1499
Houston, TX 77001

National Board of Boiler and Pressure
 Vessel inspectors
1055 Crupper Avenue
Columbus, OH 43229

National Fire Protection Association
Batterymarch Park
Quincy, MA 02269

Schweizerisher Verein fur
Druckbehalteruberwachung (SVDB)
Postfach 35
8030 Zurich, Switzerland

Den Norske Trykkbeholderkomite (TBK)
Norsk Verkstedsindustris Standardiseringssentral
Oscarsgate 20, Oslo, Norway

Verband der Technischen
Uberwachungs-Vereine e. V (TUV)
Kurfurstenstrafe 56
4300 Essen 1, Germany

CHAPFOR.PM6 9/22/97, 7:50 AM3

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 5

Valve Sizing and Selection
U.S.C.S. Units (United States Customary System)

NOTE: Crosby offers a com-

puter program, CROSBY-SIZE,

for sizing pressure relief valves.

See page 1-1 for additional in-

formation or contact your local

Crosby Representative.

5 - 1

Introduction
This section of the Crosby Pressure Relief Valve Engi-
neering Handbook is designed to assist the user in the
sizing and selection of pressure relief valves when
system parameters are expressed in U.S.C.S. units.
Please refer to Chapter 6 for sizing using metric unit
formulations.

The basic formulae and capacity correction factors
contained in this handbook have been developed at
Crosby and by others within the industry and reflect
current state-of-the-art pressure relief valve sizing tech-
nology. Typical valve sizing examples have been in-
cluded to assist in understanding how specific formulae
are applied. Useful technical data is included for easy
reference.

This handbook is limited to spring loaded and pilot
operated pressure relief valves. Formulations in this
chapter are in U.S.C.S. Units and are consistent with the
requirements of ASME Section VIII and API Recom-
mended Practice 520.

Sizing formulae in this handbook are used to calculate the
required effective area for a pressure relief valve that will
flow the required volume of system fluid at anticipated
relieving conditions. The appropriate valve size and style
may then be selected having a nominal effective area
equal to or greater than the calculated required effective
area. Effective areas for Crosby pressure relief valves
are shown on pages 7-30 and 7-31 along with a cross
reference to the applicable product catalogs, styles or
series. Crosby uses "effective" areas in these formulae
consistent with API RP520.

Crosby pressure relief valves are manufactured and
tested in accordance with requirements of the ASME
Boiler and Pressure Vessel Code. Relieving capacities
have been certified, as required, by The National Board
of Boiler and Pressure Vessel Inspectors.

Pressure relief valves must be selected by those who
have complete knowledge of the pressure relieving
requirements of the system to be protected and the
environmental conditions particular to that installation.
Selection should not be based on arbitrarily assumed
conditions or incomplete information. Valve selection
and sizing is the responsibility of the system engineer
and the user of the equipment to be protected.

CHAPFIV.PM6 9/22/97, 7:52 AM1

Crosby Engineering Handbook

5 - 2

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

REQUIRED SIZING DATA
The following is a suggested list of service conditions which must be provided in order to properly size and select
a pressure relief valve.

1.Fluid Properties:

a. Fluid and State

b. Molecular Weight

c. Viscosity

d. Specific Gravity

Liquid (referred to water)

Gas (referred to air)

e. Ratio of Specific Heats (k)

f. Compressibility Factor (Z)

2.Operating Conditions:

a. Operating Pressure (psig maximum)

b. Operating Temperature (°F maximum)

c. Max. Allowable Working Pressure (psig)

3.Relieving Conditions:

a. Required Relieving Capacity

Gas or Vapor (lb/hr)

Gas or Vapor (scfm)

Liquid (gpm)

b. Set Pressure (psig)

c. Allowable Overpressure %

d. Superimposed Back Pressure (psig)

(specify constant or variable)

e. Built-Up Back Pressure (psig)

f. Relieving Temperature (°F)

CHAPFIV.PM6 9/22/97, 7:52 AM2

Crosby Engineering Handbook

5 - 3

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

EXAMPLE #1
Atmospheric Back Pressure

Fluid: Natural Gas
Required Capacity: 5900 lb/hr
Set Pressure 210 psig
Overpressure: 10%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 120F
Molecular Weight: 19.0

A =
W √ TZ

C K P1 Kb √ M
Where:

A = Minimum required effective discharge area,
square inches

W = 5900 lb/hr
T = 120F + 460 = 580R
Z = Compressibility Factor, use Z = 1.0

P1 = Absolute relieving pressure 210 + 21 + 14.7 =
245.7 psia

C = 344 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back pressure.
Use Kb = 1.0 for atmospheric back pressure.

M = 19.0 (Table T7-7 on page 7-26)

A =
5900 √ 580 (1)

= 0.396 sq.in.
(344) (0.975) (245.7) (1) √ 19

A "G" orifice valve with an effective area of 0.503 square
inches is the smallest standard size valve that will flow the
required relieving capacity. From Crosby Catalog No.310,
select a 1-1/2G2-1/2 Style JOS-15 with Type J cap.
Standard materials of construction are satisfactory for this
application (natural gas).

EXAMPLE #2
Superimposed Constant Back Pressure

In the preceding example, any change in service condi-
tions would necessitate recalculation of the required orifice
area. For example, rather than atmospheric back pres-
sure, consider that there is a superimposed constant back
pressure of 195 psig.

Since the superimposed back pressure is constant, a
conventional valve may be used.

To find the value of the capacity correction factor Kb, use
Table T7-1 on page 7-3.

Pb = Back Pressure Percentage
P1

=
Back Pressure (psia)

X 100
Relieving Pressure (psia)

(195 psig + 14.7 psi)
X 100 = 85.3%

(210 psig + 21 psig + 14.7 psi)

The following formula is used for sizing valves for gases and
vapor (except steam) when required flow is expressed as a
mass flow rate, pounds per hour. Correction factors are
included to account for the effects of back pressure, com-
pressibility and subcritical flow conditions. For steam appli-
cation use the formula on page 5-6.

A =
W √ TZ

C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square inches.
C = Coefficient determined from an expression of the

ratio of specific heats of the gas or vapor at
standard conditions (see Table T7-7 on page 7-26),
or if ratio of specific heats value is known, see
page 7-9. Use C = 315 if value is unknown.

K = Effective coefficient of discharge, K = 0.975
Kb = Capacity correction factor due to back pressure.

For standard valves with superimposed (con-
stant) back pressure exceeding critical see Table
T7-1 on page 7-3. For bellows or Series BP
valves with superimposed or variable back
pressure see Figure F7-2 on page 7-5. For pilot
operated valves see discussion on page 7-4.

M = Molecular weight of the gas or vapor obtained
from standard tables or Table T7-7 on page 7-
26.

P1 = Relieving pressure, pounds per square inch
absolute. This is the set pressure (psig) + over-
pressure (psi) + atmospheric pressure (psia).

T = Absolute temperature of the fluid at the valve
inlet, degrees Rankine (°F + 460).

W = Required relieving capacity, pounds per hour.
Z = Compressibility factor (see Figure F7-1 on page

7-2). Use Z = 1.0 if value is unknown.

Gas and Vapor Sizing
10% Overpressure (lb/hr)

CHAPFIV.PM6 9/22/97, 7:52 AM3

Crosby Engineering Handbook

5 - 4

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

A =
500 √ 530(1)

= 0.163 sq.in.
(356) (0.975) (37.7) (1) √ 28.97

From Catalog No. 902, select a 1" x 1-1/2" Crosby Series
900 valve with a No.7, 0.196 sq.in. orifice, Type D lifting
lever and standard materials. Therefore, Model Number is
972103M-D.

EXAMPLE #4
Variable Superimposed Back Pressure

When a pressure relief valve is exposed to a variable
back pressure the set pressure of the valve may be
effected unless either a balanced bellows or series BP
style valve is selected.

Fluid: Air (UV Stamp Required)
Required Capacity: 280 lb/hr
Inlet Relieving Temp.: 140 deg F
Set Pressure: 58 psig
Back Pressure: 0-20.3 psig
Overpressure: 10%
A BP-Omni threaded valve is preferred for this application.

A =
W √ TZ

C K P1 Kb √ M
Where:

W = 280 lb/hr
T = 140F + 460 = 600R
Z = Compressibility Factor = 1.0

P1 = Absolute relieving pressure = 58 + 5.8 + 14.7 =
78.5 psia

C = 356 from Table T7-7 on page 7-26.
K = 0.975

Kb = Capacity correction factor from Table F7-2 for
BP Omni on page 7-5 = 0.650.

M = 28.97 from Table T7-7 on page 7-26.

A =
280 √ 600(1)

(356) (0.975) (78.5) (0.65) √ 28.97

= 0.072 sq.in.

From Catalog No. 905, select a 3/4" x 1" Series BP with
a 0.074 sq. in. orifice, type D lifting lever and standard
material. Therefore the Model No. is BP51701M-D.

Gas and Vapor Sizing
10% Overpressure (Cont.)

Interpolating from Table T7-1 on page 7-3, Kb = 0.76

A =
W √ TZ

=
5900 √ 580 (1)

C K P1 Kb √ M (344) (0.975) (245.7)(.76) √ 19

= 0.520 sq. in.

A Crosby "H" orifice valve with an effective area of 0.785
square inches is the smallest standard valve orifice that
will flow the required relieving capacity. Since the back
pressure is constant a conventional Style JOS valve can
be used. From Crosby Catalog No.310, select a 1-1/2H3
Style JOS-15 with Type J cap. For the production test
this valve would be adjusted to open at 15 psig. This is
called the cold differential test pressure (CDTP) and is
equal to the set pressure minus superimposed constant
back pressure. The opening pressure under service
conditions, however, would equal the sum of the cold
differential test pressure plus the superimposed constant
back pressure (210 psig = 15 psig + 195 psig). The
proper valve spring for this particular application would
be the spring specified for a CDTP of 15 psig.

EXAMPLE #3
Set Pressure Below 30 psig

When a pressure relief valve is to be used with a set
pressure below 30 psig, the ASME Boiler and Pressure
Vessel Code, Section VIII, specifies a maximum allow-
able overpressure of 3 psi.

Fluid: Air (UV Stamp Required)
Required Capacity: 500 lb/hr
Inlet Relieving Temp.: 70F
Set Pressure: 20 psig
Overpressure: 3 psi

A =
W √ TZ

C K P1 Kb √ M
Where:

W = 500 lb/hr
T = 70F + 460 = 530R
Z = Compressibility Factor, use Z = 1.0

P1 = Absolute relieving pressure = 20 psig + 3 psi +
14.7 psia = 37.7 psia

C = 356 from Table T7-7 on page 7-26.
K = 0.975

Kb = Capacity correction factor due to back pressure.
Use Kb = 1.0 for atmospheric back pressure.

M = 28.97 from Table T7-7 on page 7-26.

CHAPFIV.PM6 9/22/97, 7:52 AM4

Crosby Engineering Handbook

5 - 5

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

A=
12000 √ 660(.968)(1)

= 4.282 sq.in.
1.175(341) (0.975) (201.7) (0.899)

Standard Valve
An "N" orifice valve with an effective area of 4.34 square
inches is the smallest standard size valve that will flow the
required relieving capacity. From Crosby Catalog No.310,
select a 4N6 JBS-15 with a Type L cap. Standard materials
of construction are satisfactory for this application (Ethyl-
ene).

Pilot Valve
Note that Crosby Style JPV Pilot Operated Valve may
also be selected for this application. Since pilot oper-
ated valve performance is unaffected by back pres-
sure,* the flow correction factor Kb is not applicable
except when subcritical flow is encountered. Thus in the
example above, the Kb correction factor (0.899) should
not be applied if a pilot operated valve is to be selected.

A =
12000 √ 660(.968) (1)

= 3.849 sq.in.
1.175 (341) (0.975) (201.7)

From Crosby Catalog No. 318, select a 4N6 JPV-15.

* For Style JPVM, up to 70% back pressure is permissible
with exhaust connected to outlet of main valve. Above
70% the exhaust should vent to a suitable low pressure
location.

The following formula is used for sizing valves for gases
and vapor (except steam) when required flow is ex-
pressed as a volumetric flow rate, scfm. Correction
factors are included to account for the effects of
backpressure, compressibility and subcritical flow.

A =
SCFM √ TGZ

1.175 C K P1Kb

Where:
A = Minimum required effective discharge area,

square inches.
C = Coefficient determined from an expression

of the ratio of specific heats of the gas or
vapor at standard conditions (see Table T7-7
on page 7-26) or if ratio of specific heats
value is known, see page 7-9.
Use C = 315 if value is unknown.

K = Effective coefficient of discharge, K = 0.975

G = Specific gravity of the gas or vapor.
Kb = Capacity correction factor due to back

pressure. For standard valves with superim-
posed constant back pressure exceeding
critical see Table T7-1 on page 7-3. For bel-
lows or Series BP valves with superimposed
or variable back pressure see Figure F7-2
on page 7-5. For pilot valves see discussion
on page 7-4.

P1 = Relieving pressure, pounds per square inch
absolute. This is the set pressure (psig) +
overpressure (psi) + atmospheric pressure
(psia).

T = Absolute temperature of the fluid at the valve
inlet, degrees Rankine (°F + 460).

SCFM = Required relieving capacity, standard cubic
feet per minute (scfm).

Z = Compressibility factor (see Figure F7-1 on
page 7-2). Use Z = 1.0 if value is unknown.

Gas and Vapor Sizing
10% Overpressure (scfm)

EXAMPLE #1
Built-up Variable Back Pressure

Fluid: Ethylene Gas
Required Capacity: 12,000 scfm
Set Pressure: 170 psig
Overpressure: 10%
Back Pressure: 0-75 psig
Inlet Relieving Temp.: 200F
Specific Gravity: 0.968
Special Requirement: Bolted cap requested

A =
 SCFM √ TGZ

1.175 C K P1 Kb

Where:
A = Minimum required effective discharge area,

square inches
SCFM = 12,000 standard cubic feet per minute

T = 200F + 460 = 660R
G = 0.968 relative to air
Z = Compressibility factor, use Z = 1.0

P1 = Absolute relieving pressure 170 psig + 17 psi
+14.7 psia = 201.7 psia

C = 341 (from Table T7-7 on page 7-26.)
K = 0.975

Kb = Capacity correction factor for bellows style
valves from Figure F7-2 on page 7-5.

Back Pressure X 100 = 75 X 100 = 44.1%, Kb = 0.899
Set Pressure 170

CHAPFIV.PM6 9/22/97, 7:52 AM5

Crosby Engineering Handbook

5 - 6

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

The following formula is used for sizing valves for steam
service at 10% overpressure. This formula is based on the
empirical Napier formula for steam flow. Correction factors
are included to account for the effects of superheat, back
pressure and subcritical flow. An additional correction factor Kn

is required by ASME when relieving pressure (P1) is above
1500 psia.

A =
W

51.5 K P1KshKnKb

Where:
A = Minimum required effective discharge area,

square inches
W = Required relieving capacity, pounds per hour
K = Effective coefficient of discharge, K = 0.975

An "N" orifice valve with an effective area of 4.34 square
inches is the smallest standard size valve that will flow the
required relieving capacity. From Crosby Catalog No.310,
select a 4N6 JOS-46 valve with a Type C lifting lever and
alloy steel spring. Standard materials of construction are
satisfactory for this superheated steam application.

EXAMPLE #3
Saturated Steam at a Relieving Pressure Greater
than 1500 psig

Required Capacity: 88,000 lb/hr saturated steam
Set Pressure: 2750 psig
Overpressure: 10%
Back Pressure: Atmospheric
Special Requirement: Open Bonnet
Relieving Pressure: P1 =2750 psig + 275 psi +

14.7 psi = 3039.7 psia
From Figure F7-4

on page 7-6: Capacity Correction Factor,
Kn = 1.155

A =
W

51.5 K P1KshKnKb

A =
88,000

51.5 (0.975) (3039.7) (1) (1.155) (1)

A = 0.499 sq. in.

A "G" orifice valve with an effective area of 0.503 square
inches is the smallest standard size valve that will flow the
required relieving capacity. From Crosby Catalog No.310,
select a 2G3 JOS-76 valve with a Type C lifting lever and
alloy steel spring. Standard materials of construction are
satisfactory for this saturated steam application.

EXAMPLE #1
Saturated Steam (lb/hr)

Required Capacity: 21,500 lb/hr saturated steam
Set Pressure: 225 psig
Overpressure: 10%
Relieving Pressure: P1= 225 psig + 22.5 psi +14.7 psi

= 262.2 psia
Back Pressure: Atmospheric

A =
W

51.5 K P1 KshKn Kb

A =
21,500

= 1.633 sq.in.
(51.5) (0.975) (262.2) (1) (1) (1)

A "K" orifice valve with an effective area of 1.838 square
inches is the smallest standard size valve that will flow the
required capacity. From Crosby Catalog No.310, select
a 3K4 JOS-15 valve with a Type C lifting lever. Standard
materials of construction are satisfactory for this satu-
rated steam application.

EXAMPLE #2
Superheated Steam (lb/hr)

Required Capacity: 108,500 lb/hr superheated steam
Relieving Temp.: 750F
Set Pressure: 532 psig
Relieving Pressure: P1=532 psig +53.2 psi +14.7 psi

= 599.9 psia
Back Pressure: Atmospheric
From page 7-8: Capacity Correction Factor,

Ksh = 0.844

A =
108,500

= 4.268 sq.in.
(51.5) (0.975) (599.9) (.844) (1) (1)

P1 = Relieving pressure, pounds per square inch
absolute. This is the set pressure (psig) +over-
pressure (psi) + atmospheric pressure (psia).

Ksh = Capacity correction factor due to the degree of
superheat in the steam. For saturated steam use
Ksh = 1.00. See Table T7-2 on page 7-8 for other
values.

Kn = Capacity correction factor for dry saturated steam
at set pressures above 1500 psia and up to 3200
psia. See Figure F7-4 on page 7-6.

Kb = Capacity correction factor due to back pressure.
For conventional valves with superimposed
(constant) back pressure exceeding critical see
Table T7-1 on page 7-3. For bellows valves with
superimposed or variable back pressure see
Figure F7-2 on page 7-5. For pilot valves, see
discussion on page 7-4.

Steam Sizing
10% Overpressure (lb/hr)

CHAPFIV.PM6 9/22/97, 7:52 AM6

Crosby Engineering Handbook

5 - 7

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

EXAMPLE #2
Liquid, gpm

Fluid: Castor Oil
Relieving Cap: 100 gpm
Set Pressure: 210 psig
Overpressure: 10%
Back Pressure: 35 psig (constant)
Relieving Temperature: 60F
Specific Gravity: 0.96

A =
GPM √ G

28.14 Kw Kv √∆P
Where:

A = Minimum required effective discharge area,
square inches

GPM = 100 gallons per minute
G = 0.96

Kw = 1.0 (Page 7-5)
Kv = 1.0 for non-viscous fluid

∆P = 210 psig + 21 psi - 35 psig = 196 psi

A =
100 √ 0.96

= 0.249 sq.in.
28.14 (1)(1) √ 196

A number "8" orifice with an effective area of 0.307 sq.in.
is the smallest Series 900 OMNI-TRIM valve that will flow
the required relieving capacity. Since the back pressure
is constant a conventional Style JOS or Series 900 valve
can be used. Therefore, from Crosby Catalog No. 902,
select a 981105M-A.

EXAMPLE #1
Liquid, gpm

Fluid: Sodium Trisulfate
Relieving Capacity: 125 gpm
Set Pressure: 100 psig
Overpressure: 10%
Back Pressure: 0-30 psig (built-up)
Relieving Temperature: 60F
Specific Gravity: 1.23

A =
GPM √ G

28.14 Kv Kw √ ∆P
Where:

A = Minimum required effective discharge area,
 square inches

 GPM = 125 gallons per minute
G = 1.23

Kw = .866 (Figure F7-3 on page 7-5)
Kv = 1.0 for non-viscous fluid

∆P = 100 psig + 10 psi - 30 psig = 80 psi

A =
125 √ 1.23

= 0.636 sq. in.
28.14(1)(.866) √ 80

An "H" orifice valve with an effective area of 0.785 square
inches is the smallest standard size valve that will flow the
required relieving capacity. Since the built-up back pres-
sure exceeds 10% a bellows style valve, Style JBS, is
required. From Crosby Catalog No. 310, standard materi-
als were selected. Therefore, Model Number is 1-1/2H3
Style JLT-JBS-15 valve with a Type J cap.

Liquid Sizing
Spring Loaded Valves

Styles JLT-JOS, JLT-JBS, Series 900 and Series BP

Note: See page 7-25 for information on two phase flow.

The following formula has been developed for valve
Styles JLT-JOS, JLT-JBS, Series 900 and Series BP
pressure relief valves using valve capacities certified by
the National Board of Boiler and Pressure Vessel Inspec-
tors in accordance with the rules of the ASME Boiler and
Pressure Vessel Code, Section VIII. This formula applies
to, and is to be used exclusively for, sizing Crosby Styles
JLT, Series 900 and Series BP pressure relief valves for
liquid service applications. Valve sizing using this formula-
tion is not permitted for overpressures less than 10%.

A =
GPM √ G

28.14 Kw Kv √∆ P

Where:
A = Minimum required effective discharge area,

square inches.
G = Specific gravity of the liquid at flowing conditions.

GPM = Required relieving capacity, U.S. gallons per
minute at flowing temperature.

∆P = Differential pressure (psi). This is the set
pressure (psig) + overpressure (psi) - back
pressure (psig). Pressures expressed, psi.

Kv = Flow correction factor due to viscosity of the
fluid at flowing conditions (see page 7-7).

Kw = Capacity correction factor due to back
pressure on bellows or Series BP valves on
liquid service. Refer to Figure F7-3 on page 7-5.

CHAPFIV.PM6 9/22/97, 7:52 AM7

Crosby Engineering Handbook

5 - 8

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

Crosby Style JPVM Pilot Operated Pressure Relief Valves
may be used on liquid service. The coefficient of dis-
charge for these valves has been certified at 10% over-
pressure in accordance with the rules of the ASME Boiler
and Pressure Vessel Code, Section VIII. Capacities are
certified by the National Board of Boiler and Pressure
Vessel Inspectors. The following formula is to be used
exclusively for Crosby Style JPVM valve.

Note: A Style JPVM on liquid service provides 30%
greater capacity than spring loaded type valves with
liquid trim. This can permit use of a much smaller
valve than would otherwise be required.

A = GPM √ G

36.81 (Kv) √ ∆P

Where:
A = Minimum required effective discharge area,

square inches.
G = Specific gravity of the liquid at flowing condi-

tions.
GPM = Required relieving capacity, U.S. gallons per

minute at flowing temperature
∆P = Differential pressure (psi). This is the set

pressure (psig) + overpressure (psi) - back
pressure (psig).

Kv = Flow correction factor due to viscosity of the
fluid at flowing conditions (see page 7-7).
Note: For optimum operation, fluid viscosity
should be no greater than 300 SSU, and in this
case Kv = 1.0 may be used.

Note: See page 7-25 for information on two phase
flow.

Liquid Sizing
 Pilot Operated Valves

Style JPVM

A "G" orifice valve with an effective area of 0.503 square
inches is the smallest standard size valve that will flow the
required relieving capacity. From Crosby Catalog No.
318, standard materials were selected. Therefore, Model
Number is 1-1/2G3 Style JPVM-15.

EXAMPLE #1
Liquid, GPM
Crosby Style JPVM Valve

Fluid: Sodium Trisulfate
Relieving Cap: 125 GPM
Set Pressure: 100 psig
Overpressure: 10%
Back Pressure: 0-30 psig (built-up)
Relieving Temperature: 60F
Specific Gravity: 1.23

A = GPM √ G
36.81 (Kv) √ ∆P

Where:
A = Minimum required effective discharge area,

square inches
GPM = 125 gallons per minute

G = 1.23
Kv = 1.0 for non-viscous fluid

∆P = 100 psig + 10 psi - 30 psig = 80 psi

A = 125 √ 1.23 = 0.421 sq.in.
36.81 (1.0) √ 80

CHAPFIV.PM6 9/22/97, 7:52 AM8

Crosby Engineering Handbook

5 - 9

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

Multiple Valve Sizing

When multiple pressure relief valves are used, one valve
shall be set at or below the Maximum Allowable Working
Pressure, MAWP, and the remaining valve(s) may be set
up to 5% over the MAWP. When sizing for multiple valve
applications, the total required area is calculated on an
overpressure of 16% or 4 psi, whichever is greater.

When exposure to fire is a consideration, please refer-
ence liquid relief valve sizing under fire conditions (see
page 7-17).

Example #2

Fluid: Air
Required Capacity: 150000 lb/hr
Set Pressure: 200 psig
Overpressure: 16%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 150F

A = W √ TZ
C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square inches
W = 150000 lb/hr
T = 150 + 460 = 610R
Z = Compressibility factor, use Z = 1.0

P1 = Absolute relieving pressure 200 + 32 + 14.7 =
246.7 psia

C = 356 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back pres-
sure. For standard valves with superimposed
(constant) back pressure exceeding critical see
Table T7-1 on page 7-3. For bellows valves
with superimposed variable back pressure see
Figure F7-2 on page 7-5. Use Kb = 1.0 for
atmospheric back pressure.

M = 28.97 (Table T7-7 on page 7-26)

A =
(150000) √ (610)(1)

(356)(0.975)(246.7)(1) √ 28.97

A = 8.038 sq. in.

Total required orifice area is 8.038 square inches. Valves
selected are "N" orifice with an effective area of 4.340
square inches each. Total area of two "N" orifice valves
equals 8.680 square inches. On multiple valve applica-
tions, only one valve needs to be set at or below MAWP. All
additional valves may be set up to and including 105% of
MAWP. From Crosby Catalog No. 310, standard materials
were selected. Therefore, Model Number is 4N6 JOS-15-J.

Example #1

Reference Example #1, page 5-3, except that this is a
multiple valve application:

MAWP: 210 psig
Fluid: Natural Gas
Required Capacity: 5900 lb/hr
Set Pressure: 210 psig
Overpressure: 16%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 120F
Molecular Weight: 19.0

A = W √ TZ
C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square inches
W = 5900 lb/hr
T = 120 + 460 = 580R
Z = Compressibility factor, use Z = 1.0

P1 = (210)(1.16) + 14.7 = 258.3 psia
C = 344 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back pres-
sure. Use Kb = 1.0 for atmospheric back
pressure.

M = 19.0 (Table T7-7 on page 7-26)

A =
(5900) √ (580)(1)

(344)(0.975)(258.3)(1) √ 19.0

A = 0.376 sq. in.

Therefore, two "E" orifice valves with a total area of .392
square inches are selected to meet the required flow for this
multiple valve application: one valve set at MAWP equals
210 psig, and one set at 105% of MAWP equals 220.5 psig.
The effective area of each "E" orifice valve is .196 square
inches. From Crosby Catalog No. 310, standard materials
were selected. Therefore, Model Number is 1E2 JOS-15-J.

CHAPFIV.PM6 9/22/97, 7:52 AM9

Crosby Engineering Handbook

5 - 10

Chapter 5
Valve Sizing

and Selection
U.S.C.S. Units

Fluid: Natural Gas
Required Capacity: 7400 lb/hr
Set Pressure: 210 psig
Overpressure: 10%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 120F
Molecular Weight: 19.0

A =
W √ TZ
C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square inches
W = 7400 lb/hr
T = 120F + 460 = 580R
Z = Compressibility factor, use Z = 1.0

P1 = (210)(1.10) + 14.7 = 245.7 psia
C = 344 (Table T7-7, page 7-26)
K = 0.975

Kb = Capacity correction factor due to back
pressure. Use Kb = 1.0 for atmospheric back
pressure

M =19.0 (Table T7-7, page 7-26)

spectors in the Pressure Relief Device Certifications
publication, NB-18. This publication lists the combina-
tion capacity factors to be used with specific rupture
device and relief valve by manufacturer rupture device/
valve models.

When a combination capacity factor that has been deter-
mined by test for the specific rupture disc and relief valve
combination is not available, a combination capacity
factor of 0.9 may be used.

Combination Devices

The rated relieving capacity of a pressure relief valve in
combination with a rupture disc is equal to the capacity
of the pressure relief valve multiplied by a combination
capacity factor to account for any flow losses attributed
to the rupture disc.

Combination capacity factors that have been deter-
mined by test and are acceptable to use are compiled by
The National Board of Boiler and Pressure Vessel In-

Example #1
Gas/Vapor Mass Flow (lb/hr)
(See page 5-3)

A =
(7400) √ (580)(1)

(344)(0.975)(245.7)(1) √ 19.0

A = 0.496 sq. in.

A standard application would require a G orifice Style
JOS valve with an effective orifice area of 0.503 square
inches. However, this application requires a rupture disc.
Since a specific rupture disc has not been specified, a
rupture disc combination factor of 0.9 could be used. The
minimum required effective discharge area must be
scaled up by dividing it by the combination factor.

Required Area = (A) / (Fcomb)

= (.496) / (0.9)

= 0.551 sq. in.

Therefore, this application with rupture disc requires
an H orifice Style JOS valve of standard materials with
an effective area of 0.785 square inches, an increase of
one valve size. However, in this example, if using a
specific rupture disc having a combination factor (Fcomb)
when used with Crosby valves that is 0.986 or higher, a
larger valve size may not be necessary. (See The
National Board of Boiler and Pressure Vessel Inspectors
NB-18, "Pressure Relief Device Certifications" - Section
IV.)

CHAPFIV.PM6 9/22/97, 7:52 AM10

NOTE: Crosby offers a com-

puter program, CROSBY-SIZE,

for sizing pressure relief valves.

See page 1-1 for additional in-

formation or contact your local

Crosby Representative.

6 - 1

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 6

Valve Sizing and Selection
Metric Units

Introduction
This section is provided to assist in calculating the re-
quired effective area of a pressure relief valve that will
flow the required volume of system fluid at anticipated
relieving conditions when system parameters are ex-
pressed in metric units. The appropriate valve size and
style may then be selected having a nominal effective
area equal to or greater than the calculated required
effective area. Detailed explanations and illustrative ex-
amples for sizing using U.S.C.S. Units may also be found
in Chapter 5.

Effective areas for Crosby pressure relief valves are shown
on pages 7-30 and 7-31 along with a cross reference to the
applicable product catalogs, styles or series. Crosby uses
"effective" areas in these formulae consistent with API
RP520.

The basic formulae and capacity correction factors con-
tained in this handbook have been developed at Crosby
and by others within the industry and reflect current state-
of-the-art pressure relief valve sizing technology. Typical
valve sizing examples have been included to assist in
understanding how specific formulae are applied. Useful
technical data is included for easy reference.

Crosby pressure relief valves are manufactured and tested
in accordance with requirements of the ASME Boiler and
Pressure Vessel Code. Relieving capacities have been
certified, as required, by The National Board of Boiler and
Pressure Vessel Inspectors.

Pressure relief valves must be selected by those who have
complete knowledge of the pressure relieving require-
ments of the system to be protected and the environmen-
tal conditions particular to that installation. Selection

should not be based on arbitrarily assumed conditions
nor incomplete information. Valve selection and sizing
is the responsibility of the system engineer and the user
of the equipment to be protected.

CHAPSIX.PM6 9/22/97, 7:54 AM1

Crosby Engineering Handbook

6 - 2

Chapter 6
Valve Sizing

and Selection
Metric Units

REQUIRED SIZING DATA
The following is a suggested list of service conditions which must be provided in order to properly size and select
a pressure relief valve.

1.Fluid Properties:

a. Fluid and State

b. Molecular Weight

c. Viscosity

d. Specific Gravity

Liquid (referred to water)

Gas (referred to air)

e. Ratio of Specific Heats (k)

f. Compressibility Factor (Z)

2.Operating Conditions:

a. Operating Pressure (kPag maximum)

b. Operating Temperature (°C maximum)

c. Max. Allowable Working Pressure (kPag)

3.Relieving Conditions:

a. Required Relieving Capacity

Gas or Vapor (kg/hr)

Gas or Vapor (Sm3/min)

Liquid (liter/minute)

b. Set Pressure (kPag)

c. Allowable Overpressure %

d. Superimposed Back Pressure (kPag)

(specify constant or variable)

e. Built-Up Back Pressure (kPag)

f. Relieving Temperature (°C)

CHAPSIX.PM6 9/22/97, 7:54 AM2

Crosby Engineering Handbook

6 - 3

Chapter 6
Valve Sizing

and Selection
Metric Units

The following formula is used for sizing valves for gases and
vapor (except steam) when required flow is expressed as a
mass flow rate, kilograms per hour. Correction factors are
included to account for the effects of back pressure, com-
pressibility and subcritical flow conditions. For steam appli-
cations use the formula on page 6-6.

A = 13160W √ TZ

C K P1 Kb √ M
Where:

A = Minimum required effective discharge area,
square millimeters.

C = Coefficient determined from an expression of the
ratio of specific heats of the gas or vapor at
standard conditions (seeTable T7-7 on page 7-26).
Use C = 315 if value is unkown.

K = Effective coefficient of discharge. K = 0.975

A "G" orifice valve with an effective area of 325 square
millimeters is the smallest standard size valve that will
flow the required relieving capacity. From Crosby
Catalog No. 310, select a 1-1/2 G 2-1/2 Style JOS-15 with
Type J cap. Standard materials of construction are
satisfactory for this application (natural gas).

EXAMPLE #2
Superimposed Constant Back Pressure

In the preceding example, any change in service condi-
tions would necessitate recalculation of the required
orifice area. For example, rather than atmospheric back
pressure, consider that there is a superimposed constant
back pressure of 1345 kPag.

Since the superimposed back pressure is constant, a
conventional valve may be used.

To find the value of the capacity correction factor Kb, use
Table T7-1 on page 7-3.

Pb =Back Pressure Percentage
P1

=
Back Pressure (kPag)

x 100
Relieving Pressure (kPag)

(1345 kPag + 101 kPa)
x 100 = 85.3%

(1450 kPag + 145 kPag + 101 kPa)

EXAMPLE #1
Atmospheric Back Pressure

Fluid: Natural Gas
Required Capacity: 2675 kg/hr
Set Pressure: 1450 kPag
Overpressure: 10%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 50C
Molecular Weight: 19.0

A =
13160 W √ TZ

C K P1 Kb √ M
Where:

A = Minimum required effective discharge area,
square millimeters

W = 2675 kg/hr
T = 50 + 273 = 323K
Z = Compressibility Factor, use Z = 1.0
P1 = Absolute relieving pressure 1450 + 145 + 101

= 1696 kPaa
C = 344 (Table T7-7 on page 7-26)
K = 0.975
Kb = Capacity correction factor due to back pres-

sure. Use Kb = 1.0 for atmospheric back
pressure

M = 19 (Table T7-7 on page 7-26)

A = 13160 (2675) √ (323)(1.0)
= 255 sq.mm

(344) (0.975) (1696) (1.0) √ 19

Gas and Vapor Sizing
10% Overpressure (kg/hr)

Kb = Capacity correction factor due to back pressure.
For standard valves with superimposed (con-
stant) back pressure exceeding critical see
Table T7-1 on page 7-3. For bellows or Series
BP valves with superimposed or variable back
pressure see Figure F7-2 on page 7-5. For pilot
operated valves see discussion on page 7-4.

M = Molecular weight of the gas or vapor obtained
from standard tables or Table T7-7 on page 7-26.

P1 = Relieving pressure, kiloPascals absolute. This is
the set pressure (kPa) + overpressure (kPa) +
atmospheric pressure (kPaa).

T = Absolute temperature of the fluid at the valve
inlet, degrees Kelvin (°C + 273).

W = Required relieving capacity, kilograms per hour.
Z = Compressibility factor (see Figure F7-1 on page

7-2). Use Z = 1.0 if value is unknown.

CHAPSIX.PM6 9/22/97, 7:54 AM3

Crosby Engineering Handbook

6 - 4

Chapter 6
Valve Sizing

and Selection
Metric Units

Interpolating from Table T7-1 on page 7-3, Kb = 0.76

A = 13160 W √ TZ
=

13160 (2675) √ 323 (1)

C K P1 Kb √ M 344 (0.975) (1696) (0.76) √ 19

= 335 sq.mm

A Crosby "H" orifice valve with an effective area of 506
square millimeters is the smallest standard valve orifice
that will flow the required relieving capacity. Since the
back pressure is constant a conventional Style JOS valve
can be used. From Crosby Catalog No. 310, select
a 1-1/2 H 3 Style JOS-15 with Type J cap. For the
production test this valve would be adjusted to open at
105 kPag. This is called the cold differential test pressure
(CDTP) and is equal to the set pressure minus superim-
posed constant back pressure. The opening pressure
under service conditions, however, would equal the sum
of the cold differential test pressure plus the superim-
posed constant back pressure (1450 kPag = 105 kPag +
1345 kPag). The proper valve spring for this particular
application would be the spring specified for a CDTP of
105 kPag.

EXAMPLE #3
Set Pressure Below 30 psig (207 kPag)

When a pressure relief valve is to be used with a set
pressure below 30 psig (207 kPag), the ASME Boiler and
Pressure Vessel Code, Section VIII, specifies a maxi-
mum allowable overpressure of 3 psi (20.7 kPa).

Fluid: Air (UV Stamp Required)
Required Capacity: 227 kg/hr
Inlet Relieving Temperature: 21C
Set Pressure: 138 kPag
Overpressure: 20.7 kPa (3 psi)

A =
 13160 W √ TZ

C K P1 Kb √ M

Where:
W = 227 kg/hr
T = 21C + 273 = 294K
Z = Compressibility Factor, use Z = 1.0
P1 = Absolute relieving pressure = 138 kPag + 20.7

kPa + 101 kPaa = 259.7 kPaa
C = 356 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back pressure.
Use Kb = 1.0 for atmospheric back pressure.

M = 28.97 (Table T7-7 on page 7-26)

13160 (227) √ 294 (1)

356 (0.975) (259.7) (1) √ 28.97

From Crosby Catalog No. 902,select a 1" x 1-1/2" Crosby
Series 900 valve with a No. 7, 126 sq.mm orifice, Type D
lifting lever and standard materials. Therefore, Model
Number is 972103M-D.

EXAMPLE #4
Variable Superimposed Back Pressure

When a pressure relief valve is exposed to a variable
back pressure the set pressure of the valve may be
effected unless either a balanced bellows or series BP
style valve is selected.

Fluid: Air (UV Stamp Required)
Required Capacity: 127 Kg/hr
Inlet Relieving Temp.: 60 deg C
Set Pressure: 400 kPag
Back Pressure: 0-140 kPag
Overpressure: 10%
A BP-Omni threaded valve is preferred for this application.

A =
13160 W √ TZ

C K P1 Kb √ M
Where:

W = 127 Kg/hr
T = 60C + 273 = 333 K
Z = Compressibility Factor = 1.0

P1 = Absolute relieving pressure = 400 + 400 + 101
= 541

C = 356 from Table T7-7 on page 7-26.
K = 0.975

Kb = Capacity correction factor from Table F7-2 for
BP Omni on page 7-5 = 0.650.

M = 28.97 from Table T7-7 on page 7-26.

A =
(13160) (127) √ (333) (1.0)

(356) (0.975) (541.) (0.65) √ 28.97

= 46.42 sq. mm

From Catalog No. 905, select a 3/4" x 1" Series BP with
a 47.74 sq. mm orifice, type D lifting lever and standard
material. Therefore the Model No. is BP51701M-D.

Gas and Vapor Sizing
10% Overpressure (kg/hr) (Continued)

A = = 106 sq.mm

CHAPSIX.PM6 9/22/97, 7:54 AM4

Crosby Engineering Handbook

6 - 5

Chapter 6
Valve Sizing

and Selection
Metric Units

Back Pressure x100 = 520 x 100 = 44.4%, K
b
 =0.896

Set Pressure 1170

A =
179400 (326) √ (366) (0.968) (1)

= 2,662sq.mm
(341) (0.975) (1388) (0.896)

Standard Valve
An "N" orifice valve with an effective area of 2800 square
millimeters is the smallest standard size valve that will flow
the required relieving capacity. From Crosby Catalog No.
310, select a 4N6 JBS-15 with a Type L cap. Standard
materials of construction are satisfactory for this applica-
tion (Ethylene).

Pilot Valve
Note that Crosby Style JPV Pilot Operated Valves may
also be selected for this application. Since pilot operated
valve performance is unaffected by back pressure*, the
flow correction factor Kb is not applicable except when
subcritical flow is encountered. Thus in the example
above, the Kb correction factor (0.896) should not be
applied if a pilot operated valve is to be selected.

A =
179400 (326) √ (366) (0.968) (1)

= 2386 sq.mm
(341) (0.975) (1388)

From Crosby Catalog No. 318, select a 4N6 JPV-15.

*For Style JPVM, up to 70% back pressure is permissible
with exhaust connected to outlet of main valve. Above
70% the exhaust should vent to a suitable low pressure
location.

EXAMPLE
Built-up Variable Back Pressure

Fluid: Ethylene Gas
Required Capacity: 326 Sm3/min
Set Pressure: 1170 kPag
Overpressure: 10%
Back Pressure: 0- 520 kPag
Inlet Relieving Temperature: 93C
Specific Gravity: 0.968
Special Requirement: Bolted cap requested

A =
179400 Q √ TGZ

C K P1 Kb

Where:
A = Minimum required effective discharge area,

square millimeters
Q = 326 Sm3/min
T = 93C + 273 = 366 K
G = 0.968 relative to air
Z = Compressibility factor, use Z = 1.0

P1 = Absolute relieving pressure 1170 kPag + 117
kPa + 101 kPaa = 1388 kPaa

C = 341 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor for bellows style
valves from Figure F7-2 on page 7-5.

The following formula is used for sizing valves for gases
and vapor (except steam) when required flow is ex-
pressed as a volumetric flow rate in sm3/min. Correction
factors are included to account for the effects of back
pressure, compressibility and subcritical flow.

A =
179400 Q √ TGZ

C K P1 Kb

Where:
A = Minimum required effective discharge area,

square millimeters.
C = Coefficient determined from an expression of

the ratio of specific heats of the gas or vapor at
standard conditions (see Table T7-7 on page
7-26). Use C = 315 if value is unknown.

K = Effective coefficient of discharge. K = 0.975

Gas and Vapor Sizing
10% Overpressure (Sm3/min)

G = Specific gravity of the gas or vapor.
Kb = Capacity correction factor due to back pres-

sure. Standard valves with superimposed
(constant) back pressure exceeding critical
see Table T7-1 on page 7-3. For bellows or
Series BP valves with superimposed or
variable back pressure, see Figure F7-2 on
page 7-5. For pilot valves see discussion on
page 7-4.

P1 = Relieving pressure, kiloPascals absolute. This
is the set pressure (kPa) + overpressure (kPa)
+ atmospheric pressure (kPaa).

T = Absolute temperature of the fluid at the inlet,
degrees Kelvin (°C + 273).

Q = Required relieving capacity, standard cubic
meters per minute (sm3/min).

Z = Compressibility factor (see Figure F7-1 on
page 7-2). Use Z = 1.0 if value is unknown.

CHAPSIX.PM6 9/22/97, 7:54 AM5

Crosby Engineering Handbook

6 - 6

Chapter 6
Valve Sizing

and Selection
Metric Units

An "N" orifice valve with an effective area of 2800 square
millimeters is the smallest standard size valve that will
flow the required relieving capacity. From Crosby Cata-
log No. 310, select a 4N6 Style JOS-46 valve with a Type
C lifting lever and alloy steel spring. Standard materials
of construction are satisfactory for this superheated steam
application.

EXAMPLE #3
Saturated Steam at a Relieving Pressure Greater
than 1500 psig(103 Barg)

Required Capacity: 39,900 kg/hr saturated steam
Set Pressure: 18,960 kPag
Overpressure: 10%
Back Pressure: Atmospheric
Special Requirement: Open Bonnet
Relieving Pressure: P1 = 18,960 kPag + 1896 kPa +

101 kPa = 20957 kPaa
From Figure F7-4

on page 7-6: Capacity Correction Factor,
Kn=1.154

A =
190.4 W
K P1 Ksh Kn Kb

A =
190.4 (39,900)
0.975 (20957) (1) (1.154) (1)

A = 322 sq.mm

A "G" orifice valve with an effective area of 325 square
millimeters is the smallest standard size valve that will
flow the required relieving capacity. From Crosby
Catalog No. 310, select a 2G3 Style JOS-H-76 valve with
a Type C lifting lever and alloy steel spring. Standard
materials of construction are satisfactory for this saturated
steam application.

EXAMPLE #1
Saturated Steam (kg/hr)

Required Capacity: 9750 kg/hr saturated steam
Set Pressure: 1550 kPag
Overpressure: 10%
Relieving Pressure:P1= 1550 kPag + 155 kPa + 101

kPa = 1806 kPaa
Back Pressure: Atmospheric

A =
190.4W
K P1 Ksh Kn Kb

A = 190.4 (9750)
= 1054 sq.mm

0.975 (1806) (1) (1) (1)

A "K" orifice valve with an effective area of 1186 square
millimeters is the smallest standard size valve that will
flow the required capacity. From Crosby Catalog No.310,
select a 3K4 Style JOS-15 valve with a Type C lifting
lever. Standard materials of construction are satisfactory
for this saturated steam application.

EXAMPLE #2
Superheated Steam (kg/hr)

Required Capacity: 49,200 kg/hr superheated steam
Relieving Temperature: 400C
Set Pressure: 3670 kPag
Relieving Pressure: P1=3670 kPag + 367 kPa +

101 kPa = 4138 kPaa
Back Pressure: Atmospheric
From page 7-8: Capacity Correction Factor,

 Ksh = 0.844

A =
(190.4) (49,200)

= 2751 sq.mm
0.975 (4138) (0.844) (1) (1)

The following formula is used for sizing valves for steam
service at 10% overpressure. This formula is based on the
empirical Napier formula for steam flow. Correction
factors are included to account for the effects of super-
heat, back pressure and subcritical flow. An additional
correction factor Kn is required by ASME when relieving
pressure (P1) is above 10,340 kPaa.

A =
190.4 W

K P1 Ksh Kn Kb

Where:

A = Minimum required effective discharge
area, square millimeters.

W = Required relieving capacity, kilograms
per hour.

K = Effective coefficient of discharge. K = 0.975
P1 = Relieving pressure, kiloPascals absolute. This

is the set pressure (kPaa) + overpressure
(kPa) + atmospheric pressure (kPaa).

Ksh = Capacity correction factor due to the degree
of superheat in the steam. For saturated steam
use Ksh = 1.00. See Table T7-2 on page 7-8
for other values.

Kn = Capacity correction factor for dry saturated
steam at set pressures above 10346 kPaa and
up to 22,060 kPaa. See Figure F7-4 on page 7-6.

Kb = Capacity correction factor due to back pres-
sure. For conventional valves with superim-
posed (constant) back pressure exceeding
critical see Table T7-1 on page 7-3. For
bellows valves with superimposed or variable
back pressure see Figure F7-2 on page 7-5.
For pilot valves, see discussion on page 7-4.

Steam Sizing
10% Overpressure (kg/hr)

CHAPSIX.PM6 9/22/97, 7:54 AM6

Crosby Engineering Handbook

6 - 7

Chapter 6
Valve Sizing

and Selection
Metric Units

EXAMPLE #2
Liquid, liters/minute

Fluid: Castor Oil
Relieving Capacity: 380 liters/minute
Set Pressure: 1450 kPag
Overpressure: 10%
Back Pressure: 240 kPag (constant)
Relieving Temperature: 15C
Specific Gravity: 0.96

A = 15.9 Q √ G
Kw Kv √ ∆P

Where:
A = Minimum required effective discharge area,

square millimeters
Q = 380 liters/minute
G = 0.96

Kw = 1.0 from page 7-5
Kv = 1.0 for non-viscous fluid

∆P = 1450 kPag + 145 kPa - 240 kPag = 1355 kPa

A =
15.9 (380) √ 0.96

= 160.8 sq.mm
(1) (1) √ 1355

A number 8 orifice with an effective area of 198 sq.mm is
the smallest Series 900 OMNI-TRIM valve that will flow
the required relieving capacity. Since the back pressure
is constant a conventional Style JOS or Series 900 valve
can be used. Therefore, from Crosby Catalog No. 902
select a Series 900 OMNI-TRIM 981105M-A.

EXAMPLE #1
Liquid, liters/minute

Fluid: Sodium Trisulfate
Relieving Capacity: 475 liters/minute
Set Pressure: 690 kPag
Overpressure: 10%
Back Pressure: 0 - 207 kPag (built-up)
Relieving Temperature: 16C
Specific Gravity: 1.23

A =
15.9 Q √ G

Kw Kv √ ∆P

Where:
A = Minimum required effective discharge area,

square millimeters
Q = 475 liters/minute
G = 1.23

Kw = .866 (Figure F7-3 on page 7-5)
Kv = 1.0 for non-viscous fluid

∆P = 690 kPag + 69 kPa - 207 kPag = 552 kPa

A = 15.9 (475) √ 1.23 = 412 sq.mm
(0.866) (1) √ 552

An "H" orifice valve with an effective area of 506 square
millimeters is the smallest standard size valve that will
flow the required relieving capacity. Since the built-up
back pressure exceeds 10% a bellows style valve, Style
JBS, is required. From Crosby Catalog No. 310, stan-
dard materials were selected. Therefore, Model Number
is 1-1/2H3 Style JLT-JBS-15 valve with a Type J Cap.

Liquid Sizing
Spring Loaded Valves

Styles JLT-JOS, JLT-JBS, Series 900 and Series BP

Where:
A = Minimum required effective discharge area, square

millimeters.
G = Specific gravity of the liquid at flowing conditions.
Q = Required relieving capacity, liters per minute at

flowing temperature.
∆P = Differential pressure (kPa). This is set pressure

(kPag) + overpressure (kPa) - back pressure (kPag).
Kv = Flow correction factor due to viscosity of the

fluid at flowing conditions (see page 7-7).
Kw = Capacity correction factor due to back pressure

on bellows or Series BP valves on liquid service.
Refer to Figure F7-3 on page 7-5.

Note: See page 7-25 for information on two phase flow.

The following formula has been developed for valve Styles
JLT-JOS, JLT-JBS, Series 900 and Series BP pressure
relief valves using valve capacities certified by the Na-
tional Board of Boiler and Pressure Vessel Inspectors in
accordance with the rules of ASME Boiler and Pressure
Vessel Code Section VIII. This formula applies to, and is
to be used exclusively for sizing Styles JLT, Series 900
and Series BP pressure relief valves for liquid service
applications.

Valve sizing using this formulation is not permitted for
overpressures less than 10%.

A =
15.9Q √ G

Kw Kv √ ∆P

CHAPSIX.PM6 9/22/97, 7:54 AM7

Crosby Engineering Handbook

6 - 8

Chapter 6
Valve Sizing

and Selection
Metric Units

A =
12.16Q √ G

Kv √ ∆P
Where:

A = Minimum required effective discharge area,
square millimeters.

G = Specific gravity of the liquid at flowing condi-
tions.

Q = Required relieving capacity, liters per minute at
flowing temperature.

∆P = Differential pressure (kPa). This is the set
pressure (kPag) + overpressure (kPa) - back
pressure (kPag).

Kv = Flow correction factor due to viscosity of the
fluid flowing conditions (see page 7-7).
Note: For optimum operation, fluid viscosity
should be no greater than 300 SSU, and in this
case Kv = 1.0 may be used.

Note: See page 7-25 for information on two phase flow.

Liquid Sizing
Pilot Operated Valves

STYLE JPVM

A "G" orifice valve with an effective area of 325 square
millimeters is the smallest standard size valve that will
flow the required relieving capacity. From Crosby Cata-
log No. 318, standard materials were selected. There-
fore, Model Number is 1-1/2G3 Style JPVM-15.

EXAMPLE
Liquid, liters/minute
Crosby Style JPVM Valve

Fluid: Sodium Trisulfate
Relieving Cap: 475 liters/minute
Set Pressure: 690 kPag
Overpressure: 10%
Back Pressure: 0 - 207 kPag (built-up)
Relieving Temperature: 16C
Specific Gravity: 1.23

A = 12.16 Q √ G

Kv √ ∆P

Where:
A = Minimum required effective discharge area,

square millimeters
Q = 475 liters/minute
G = 1.23
Kv = 1.0 for non-viscous fluid

∆P = 690 kPag + 69 kPa - 207 kPag = 552 kPa

A = 12.16 (475) √ 1.23 = 273 sq.mm
(1) √ 552

Crosby Style JPVM Pilot Operated Pressure Relief Valves
may be used on liquid service. The coefficient of dis-
charge for these valves has been certified at 10% over-
pressure in accordance with the rules of the ASME Boiler
and Pressure Vessel Code, Section VIII. Capacities are
certified by the National Board of Boiler and Pressure
Vessel Inspectors. The following formula is to be used
exclusively for Crosby Style JPVM valve.

Note: Style JPVM on liquid service provides 30%
greater capacity than spring loaded valves with liquid
trim. This can permit use of a much smaller valve than
would otherwise be required.

CHAPSIX.PM6 9/22/97, 7:54 AM8

Crosby Engineering Handbook

6 - 9

Chapter 6
Valve Sizing

and Selection
Metric Units

Multiple Valve Sizing

When multiple pressure relief valves are used, one valve
shall be set at or below the Maximum Allowable Working
Pressure, MAWP, and the remaining may be set up to 5%
over the MAWP. When sizing for multiple valve applica-
tions, the total required area is calculated on an overpres-
sure of 16% or 27.58 kPa, whichever is greater.

When exposure to fire is a consideration, please refer-
ence liquid relief valve sizing under fire conditions (see
page 7-17).

Example #1

Reference Example #1, page 6-3, except that this is a
multiple valve application:

MAWP: 1450 kPag
Fluid: Natural Gas
Required Capacity: 2675 kg/hr
Set Pressure: 1450 kPag
Overpressure: 16%
Back Pressure: Atmospheric
Relieving Temperature: 50C
Molecular Weight: 19.0

A = 13160 W √ TZ

C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square millimeters
W = 2675 kg/hr
T = 50C + 273 = 323 K
Z = Compressibility Factor, use Z = 1.0

P1 = 1450 (1.16) + 101 = 1783 kPaa
C = 344 (Table T7-7, page 7-26)
K = 0.975

Kb = Capacity correction factor due to back
pressure. Use Kb = 1.0 for atmospheric
back pressure.

M = 19 (Table T7-7 page 7-26)

A =
13160 (2675) √ (323) (1)

= 242.7 sq.mm
(344) (0.975) (1783) (1.0) √ 19

Therefore, two "E" orifice valves with a total area of 242.7
square mm are selected to meet the required flow for this
multiple valve application: one valve set at MAWP equals
1450 kPag, and one set at 105% of MAWP equals 1522 kPag.
The effective area of each "E" orifice valve is 126 square mm.
From Crosby Catalog No. 310, standard materials were
selected. Therefore, Model Number is 1E2 JOS-15-J.

Example #2

Fluid: Air
Required Capacity: 68038.9 kg/hr
Set Pressure: 1379 kPag
Overpressure: 16%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 66C

A = W √ TZ
C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square mm
W = 68038.9
T = 66C + 273C = 339 K
Z = Compressibility factor, use Z = 1.0

P1 = Absolute relieving pressure 1379 kPag + 220
kPag + 101 = 170 kPa

C = 356 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back pres-
sure. For standard valves with superimposed
(constant) back pressure exceeding critical see
Table T7-1 on page 7-3. For bellows valves
with superimposed variable back pressure see
Figure F7-2 on page 7-5. Use Kb = 1.0 for
atmospheric back pressure.

M = 28.97 (Table T7-7 on page 7-26)

A =
13160 (68038.9) √ 339 (1)

(356)(0.975)(1701)(1) √ 28.97

A = 5188 sq. mm.

Total required orifice area is 5188 square mm. Valves
selected are "N" orifice with an effective area of 2800
square mm each. Total area of two "N" orifice valves
equals 5600 square mm. On multiple valve applications,
only one valve needs to be set at or below MAWP. All
additional valves may be set up to and including 105% of
MAWP. From Crosby Catalog No. 310, standard materials
were selected. Therefore, Model Number is 4N6 JOS-15-J.

CHAPSIX.PM6 9/22/97, 7:55 AM9

Crosby Engineering Handbook

6 - 10

Chapter 6
Valve Sizing

and Selection
Metric Units

Fluid: Natural Gas
Required Capacity: 3350 kg/hr
Set Pressure: 1450 kPag
Overpressure: 10%
Back Pressure: Atmospheric
Inlet Relieving Temperature: 50C
Molecular Weight: 19.0

A =
13160 W √ TZ

C K P1 Kb √ M

Where:
A = Minimum required effective discharge area,

square millimeters
W = 3350 kg/hr
T = 50C + 273 = 323 K
Z = Compressibility Factor, use Z = 1.0

P1 = 1450 kPag + 145 kPa + 101 kPaa = 1696 kPaa
C = 344 (Table T7-7 on page 7-26)
K = 0.975

Kb = Capacity correction factor due to back
pressure. Use Kb = 1.0 for atmospheric back
pressure.

M = 19.0 (Table T7-7 on page 7-26)

A =
13160 (3350) √ (323) (1)

 = 319.9 sq.mm
(344)(0.975)(1696)(1.0) √ 19

A standard application would require a "G" orifice, Style
JOS valve with an effective orifice area of 325 square
millimeters. However, this application requires a rupture
disc. Since a specific rupture disc has not been specified,
a rupture disc combination factor of 0.9 could be used.

Combination Devices

The rated relieving capacity of a pressure relief valve in
combination with a rupture disc is equal to the capacity of
the pressure relief valve multiplied by a combination
capacity factor to account for any flow losses attributed
to the rupture disc.

Combination capacity factors that have been determined
by test and are acceptable to use are compiled by the
National Board of Boiler and Pressure Vessel Inspectors

in the Pressure Relief Device Certifications publication
NB-18. This publication lists the combination capacity
factors to be used with specific rupture device and relief
valve by manufacturer rupture device/valve models.

When a combination capacity factor that has been deter-
mined by test for the specific rupture disc and relief valve
combination is not available, a combination capacity
factor of 0.9 may be used.

Example #1
Gas/Vapor Mass Flow (kg/hr)
(See page 6-3)

The minimum required effective discharge area must be
scaled up by dividing it by the combination factor.

Required Area = (A) / (Fcomb)
= (319.9) / (0.9)
= 355.4 sq.mm

Therefore, this application with rupture disc requires
an "H" orifice Style JOS valve of standard materials with
an effective area of 506 square millimeters, an increase
of one valve size. However, in this example, if using a
specific rupture disc having a combination factor (Fcomb),
when used with Crosby valves that is 0.986 or higher, a
larger valve size may not be necessary. (See The
National Board of Boiler and Pressure Vessel Inspectors
NB-18, "Pressure Relief Device Certifications" - Section
IV.)

CHAPSIX.PM6 9/22/97, 7:55 AM10

7 - 1

Crosby® Engineering Handbook
Technical Publication No. TP-V300

Chapter 7

Engineering Support
Information

The following data with charts and tables are included in this chapter:

Pages

Compressibility Factor, Z 7-2

Capacity Correction Factors for Back Pressure 7-3 through 7-5

Capacity Correction Factor for High Pressure Steam, Kn 7-6

Capacity Correction Factor for Viscosity, Kv 7-7

Capacity Correction Factor for Superheat, Ksh 7-8

Ratio of Specific Heats, k, and Coefficient, C 7-9

Noise Level Calculations 7-10

Noise Intensity 7-11

Relative Noise Levels 7-11

Reaction Forces 7-12 through 7-16

Fire Conditions - Sizing for Vaporizing Liquids 7-17 through 7-23

Fire Conditions - Sizing for Vessels Containing Gases

 and Vapors Only 7-24

Two Phase and Flashing Flow 7-25

Typical Properties of Gases 7-26

Water Saturation Pressure/Temperature 7-27

ANSI Flange Dimensions 7-28

Equivalents and Conversion Factors 7-29

Orifice Areas - Crosby Spring Loaded Pressure Relief Valves 7-30

Orifice Areas - Crosby Pilot Operated Pressure Relief Valves 7-31

CHAPSEV.PM6 9/22/97, 8:00 AM1

Crosby Engineering Handbook

7 - 2

Chapter 7
Engineering

Support
Information

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1
0 0.5 1.0 1.5 2.0 2.5 3.0

REDUCED PRESSURE P

The gas and vapor formulae of this handbook are based on
perfect gas laws. Many real gases and vapors, however,
deviate from a perfect gas. The compressibility factor Z is
used to compensate for the deviations of real gases from the
ideal gas.

The compressibility factor may be determined from Figure
F7-1 below by first calculating the reduced pressure and the
reduced temperature of the gas. The reduced temperature
is equal to the ratio of the actual absolute inlet gas tempera-
ture to the absolute critical temperature of the gas.

TR =
T

Tc

Where:
TR = Reduced temperature
T = Inlet fluid temperature, °F + 460 (°C + 273)

Tc = Critical temperature, °F + 460 (°C + 273)

The reduced pressure is equal to the ratio of the actual
absolute inlet pressure to the critical pressure of the gas.

PR =
P

Pc

Where:
PR = Reduced pressure
P = Relieving pressure (set pressure + overpres-

sure + atmospheric pressure), psia (kPaa)
Pc = Critical pressure, psia (kPaa)

Enter the chart at the value of reduced pressure, move
vertically to the appropriate line of constant reduced
temperature. From this point, move horizontally to the left
to read the value of Z.

In the event the compressibility factor for a gas or vapor
cannot be determined, a conservative value of Z = 1 is
commonly used.

Figure F7-1

Compressibility Factor, Z

CHAPSEV.PM6 9/22/97, 8:00 AM2

Crosby Engineering Handbook

7 - 3

Chapter 7
Engineering

Support
Information

Correction Factor for Vapors and Gases, Kb
for Conventional Valves with Constant Back

Pressure and Styles JPV/JPVM Pilot Valves with
Back Pressures Exceeding Critical Pressure*

Pb / P1 = Back Pressure Percentage

= Back Pressure (absolute)
X 100

Relieving Pressure (absolute)

CAPACITY CORRECTION FACTORS
Back Pressure

Back pressure is the pressure existing at the outlet of a
pressure relief valve due to pressure in the discharge
system or as a result of flashing in the valve body. Without
proper consideration of the effects of back pressure the
valve may experience (1) a change in set pressure, (2) a
change in closing pressure, (3) a decrease in relieving
capacity, and (4) dynamic instability.

In process applications there are two general back pres-
sure conditions:

1. Built-up back pressure is the additional pressure at
the outlet of the pressure relief valve resulting from the
resistance of the discharge system and piping or as a
result of flashing in the valve body.

2. Superimposed back pressure is the static pressure
existing at the outlet of a pressure relief valve at the
time the valve is required to operate. It is the result of
pressure in the discharge system from other sources.

The effect of back pressure on a pressure relief valve
depends upon a combination of several coexisting condi-
tions:

1. Back pressure condition - constant vs. variable
2. Valve position - closed vs. open and relieving
3. Fluid phase - gases or vapors vs. liquids
4. Valve construction - balanced bellows or balanced

piston vs. conventional

For gases and vapors including steam, the capacity is
unaffected provided the back pressure is less than the
critical pressure of the flowing media. Under these
conditions no correction factor is required.

Conventional Valves
Style JOS and Series 800/900

Valve Closed
1. Superimposed Constant Back Pressure

The effect of constant back pressure on a conven-
tional pressure relief valve, before the valve opens, is
to increase the pressure at which the valve opens by
an amount equal to the back pressure. For this
condition the spring setting (cold differential test pres-
sure) is based on the set pressure minus the back
pressure.

2. Superimposed Variable Back Pressure
When the superimposed back pressure is variable,
the pressure at which the valve opens will change as
the back pressure changes. This variation may cause
the opening pressure to vary beyond allowable limits.
For this reason a balanced valve is generally recom-

mended for applications with superimposed variable
back pressure. However, if the superimposed vari-
able back pressure is low and the resulting variation
in the opening pressure of the valve can be tolerated,
then a conventional valve may be used.

Valve Open and Relieving
1. Built-Up Back Pressure

The effect of built-up back pressure on a conventional
pressure relief valve that is open and relieving is to
rapidly reduce the lifting forces which hold the valve
open. The back pressure under such conditons must
be limited to no greater than 10% of the set pressure
or cold differential test pressure whichever is lower.
Back pressure in excess of this requires specification
of a balanced style valve.

2. Superimposed Back Pressure
A flow correction factor may be required in calculating
the required valve size.

Gases and Vapors
If back pressure on the valve exceeds the critical
pressure (55% of the absolute relieving pressure), the
Flow Correction Factor Kb must be applied (see Table
T7-1). If the back pressure is less than critical pres-
sure, no correction factor is required: Kb = 1.00.

Liquids
Conventional valves in back pressure service on
liquids require no correction factor, when using the
accepted capacity formula: Kw = 1.

* Critical pressure is generally taken as 55% of accumulated
inlet pressure, absolute

Pb / P1 K b Pb / P1 K b Pb / P1 K b

55 1.00 72 0.93 86 0.75
60 0.995 74 0.91 88 0.70
62 0.99 76 0.89 90 0.65
64 0.98 78 0.87 92 0.58
66 0.97 80 0.85 94 0.49
68 0.96 82 0.81 96 0.39
70 0.95 84 0.78

Table T7-1

CHAPSEV.PM6 9/22/97, 8:00 AM3

Crosby Engineering Handbook

7 - 4

Chapter 7
Engineering

Support
Information

Capacity Correction Factors
Back Pressure (continued)

Balanced Valves
Style JBS, Series BP

Valve Closed
1. Superimposed Constant or Variable Back Pressure

Since the effective area of the bellows or piston is
equivalent to the seat area, the set pressure of the valve
is unaffected by back pressure. Therefore, whether
the back pressure is constant or variable, balanced
valves will open within the allowable set pressure
tolerances of the ASME Code.

Valve Open and Relieving
1. Built-up or Superimposed Constant or Variable

Back Pressure
The effect of back pressure on a balanced pressure
relief valve that is open and relieving is to gradually
reduce the lifting forces. The effect on the relieving
capacity of the valve by this performance characteris-
tic must be taken into consideration. A flow correction
factor for the maximum expected back pressure must
be used in calculating the required valve size.

Back Pressure Correction Factors
Gases and Vapors
The capacity correction factor, Kb shown in Figures F7-2A
and F7-2B should be used to compensate for the effect
of back pressure on a Style JBS or Series BP valve.

Liquids
The capacity correction factor Kw shown in Figures F7-3A
and F7-3B should be used to compensate for the effect
of back pressure on a Style JBS or Series BP valve.

Note: Kb and Kw = 1.00 if back pressure conditions do not
apply. For back pressure applications exceeding Figure
F7-2 and F7-3 limits, consult with your local Crosby
representative for additional sizing information.

Pilot Operated Valves
Style JPV (Snap-Acting)

Back pressure has no effect on the set pressure or flow
capacity of Style JPV Pilot Operated Pressure Relief
Valves except when flow is subcritical (ratio of absolute
back pressure to absolute relieving pressure exceeds
55%). In this case the flow correction factor Kb (see Table
T7-1 on page 7-3) must be applied. If the ratio of absolute
back pressure to absolute relieving pressure is less than
55%, no correction factor is required: Kb = 1.00.

Pilot Operated Valves
Style JPVM (Modulating)

The JPVM pilot exhaust is normally vented to the main
valve outlet. Set pressure and operability are unaffected
by back pressure up to 70% of set pressure, provided that
a backflow preventer is used whenever back pressure is
expected to exceed inlet pressure during operation (con-
sult the Factory for back pressure greater than 70% of set
pressure).

The capacity of Style JPVM is affected, however, when
flow is subcritical (ratio of absolute back pressure to
absolute relieving pressure exceeds 55%). In this case
the flow correction factor Kb (see Table T7-1) must be
applied. If the ratio of absolute back pressure to absolute
relieving pressure is less than 55%, no correction factor
is required: Kb = 1.00.

CHAPSEV.PM6 9/22/97, 8:00 AM4

Crosby Engineering Handbook

7 - 5

Chapter 7
Engineering

Support
Information

Back Pressure - Percent

Back Pressure (gage)
x 100

Set Pressure (gage)

Back Pressure - Percent

Back Pressure (gage)
x 100

Set Pressure (gage)

Correction Factor for Vapors and Gases, Kb

Figure F7-2A
Style JBS Valves - 10% Overpressure

Figure F7-3A
Style JLT-JBS Valves - 10% Overpressure and Above

1.00

.90

.80

.70

.60

.50

.40 10 20 30 40 50

CORRECTION FACTOR FOR VAPORS AND GASES, Kb
FOR SERIES BP VALVES AT 10% OVERPRESSURE

BACK PRESSURE (gage)

SET PRESSURE (gage)

BACK PRESSURE - PERCENT

X 100

Figure F7-2B
Series BP Valves - 10% Overpressure

Back Pressure - Percent

Back Pressure (gage)
x 100

Set Pressure (gage)

1.00

.90

.80

.70
10 20 30 40 50 60 70

CORRECTION FACTOR FOR LIQUIDS, Kw
FOR SERIES BP VALVES AT 10% OVERPRESSURE

BACK PRESSURE (gage)

SET PRESSURE (gage)

BACK PRESSURE - PERCENT

X 100

Figure F7-3B
Series BP Valves - 10% Overpressure

Back Pressure - Percent

Back Pressure (gage)
x 100

Set Pressure (gage)

Correction Factor for Liquids, Kw

CHAPSEV.PM6 9/22/97, 8:00 AM5

10 20 30 40 50

1.00

.90

.80

.70

F
L

O
W

 F
A

C
TO

R
, K

b

D,E
F,G,H
Orifices

J,K,L,M,N
P,Q,R,T
Orifices

For Set Pressure

50 psig [345 kPag] and above

For Set Pressure below 50 psig [345 kPag]

For Set Pressure below 50 psig [345 kPag]

10 20 30 40 50

1.00

.90

.80

.70

F
L

O
W

 F
A

C
TO

R
, K

w

Crosby Engineering Handbook

7 - 6

Chapter 7
Engineering

Support
Information

Capacity Correction Factor for
High Pressure Steam, Kn

U.S.C.S Units:

Kn = 0.1906P1 - 1000

0.2292P1 - 1061

Metric Units:

K n= 0.02763P1' - 1000

0.03324P1' - 1061
Where:

Kn = High pressure steam correction factor
P1 = Relieving pressure, psia. This is the set

pressure + overpressure + atmospheric
pressure.

P1' = Relieving pressure, kPaa

The high pressure steam correction factor Kn is used
when steam pressure P1 is greater than 1500 psia (10340
kPaa) and up to 3200 psia (22060 kPaa). This factor has
been adopted by ASME to account for the deviation
between steam flow as determined by Napier's Equation
and actual saturated steam flow at high pressures. Kn

may be calculated by the following equation or may be
taken from Figure F7-4, below.

Figure F7-4
Correction Factor for High Pressure Steam, Kn

Correction Factor, Kn

psia

3200

3100

3000

2900

2800

2700

2600

2500

2400

2300

2200

2100

2000

1900

1800

1700

1600

1500

kPaa bara

22060 220.6

21370 213.7

20690 206.9

20000 200.0

19310 193.1

18620 186.2

17930 179.3

17240 172.4

16550 165.5

15860 158.6

15170 151.7

14480 144.8

13790 137.9

13100 131.0

12410 124.1

11720 117.2

11030 110.3

10340 103.4

CHAPSEV.PM6 9/22/97, 8:00 AM6

Crosby Engineering Handbook

7 - 7

Chapter 7
Engineering

Support
Information

When a relief valve is sized for viscous liquid service, it is
suggested that it be sized first as for nonviscous-type
application in order to obtain a preliminary required effec-
tive discharge area, A. From Crosby's standard effective
orifice sizes select the next larger orifice size and calcu-
late the Reynolds' number, R, per the following formula:

U.S.C.S. Units:

R =
GPM(2800G)

R =
12700 GPM

µ √ A U √ A

Metric Units:

R =
Q(18800)G

R =
85225Q

µ √ A' U √ A'

Where:
GPM = Flow rate at the flowing temperature, U.S.

gallons per minute.
G = Specific gravity of the liquid at the flowing

temperature referred to water = 1.00 at 70F
(21C).

Capacity Correction Factor for
Viscosity, Kv

A = Effective discharge area, square inches (from
manufacturers' standard orifice areas).

U = Viscosity at the flowing temperature, Saybolt
Universal Seconds (SSU).

µ = Absolute viscosity at the flowing temperature,
centipoises.

Q = Flow rate at the flowing temperature, liters per
minute.

A' = Effective discharge area, sq. mm.

After the value of R is determined, the factor Kv is obtained
from the graph. Factor Kv is applied to correct the
"preliminary required discharge area." If the corrected
area exceeds the "chosen effective orifice area," the
above calculations should be repeated using the next
larger effective orifice size as the required effective orifice
area of the valve selected cannot be less than the calcu-
lated required effective area.

Figure F7-5

Correction Factor for Viscosity, Kv

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3
10 100 1,000 10,000 100,000

REYNOLDS NUMBER, R

CHAPSEV.PM6 9/22/97, 8:01 AM7

Crosby Engineering Handbook

7 - 8

Chapter 7
Engineering

Support
Information

Capacity Correction Factor for Superheat, Ksh

The steam sizing formulae on page 5-6 and 6-6 are
based on the flow of dry saturated steam. To size for
superheated steam, the superheat correction factor is
used to correct the calculated saturated steam flow to

superheated steam flow. For saturated steam Ksh = 1.0.
When the steam is superheated, enter Table T7-2 at the
required relieving pressure and read the superheat cor-
rection factor under the total steam temperature column.

Table T7-2

 RELIEVING* TOTAL TEMPERATURE SUPERHEATED STEAM

 PRESSURE 400F 450F 500F 550F 600F 650F 700F 750F 800F 850F 900F 950F 1000F 1050F
psia bara kPaa (204C) (232C) (260C) (288C) (316C) (343C) (371C) (399C) (427C) (454C) (482C) (510C) (538C) (566C)

50 3.4 340 .987 .957 .930 .905 .882 .861 .841 .823 .805 .789 .774 .759 .745 .732
100 6.9 690 .998 .963 .935 .909 .885 .864 .843 .825 .807 .790 .775 .760 .746 .733
150 10.3 1030 .984 .970 .940 .913 .888 .866 .846 .826 .808 .792 .776 .761 .747 .733
200 13.8 1380 .979 .977 .945 .917 .892 .869 .848 .828 .810 .793 .777 .762 .748 .734
250 17.2 1720 .972 .951 .921 .895 .871 .850 .830 .812 .794 .778 .763 .749 .735
300 20.7 2070 .968 .957 .926 .898 .874 .852 .832 .813 .796 .780 .764 .750 .736
350 24.1 2410 .968 .963 .930 .902 .877 .854 .834 .815 .797 .781 .765 .750 .736
400 27.6 2760 .963 .935 .906 .880 .857 .836 .816 .798 .782 .766 .751 .737
450 31.0 3100 .961 .940 .909 .883 .859 .838 .818 .800 .783 .767 .752 .738
500 34.5 3450 .961 .946 .914 .886 .862 .840 .820 .801 .784 .768 .753 .739
550 37.9 3790 .962 .952 .918 .889 .864 .842 .822 .803 .785 .769 .754 .740
600 41.4 4140 .964 .958 .922 .892 .867 .844 .823 .804 .787 .770 .755 .740
650 44.8 4480 .968 .958 .927 .896 .869 .846 .825 .806 .788 .771 .756 .741
700 48.3 4830 .958 .931 .899 .872 .848 .827 .807 .789 .772 .757 .742
750 51.7 5170 .958 .936 .903 .875 .850 .828 .809 .790 .774 .758 .743
800 55.2 5520 .960 .942 .906 .878 .852 .830 .810 .792 .774 .759 .744
850 58.6 5860 .962 .947 .910 .880 .855 .832 .812 .793 .776 .760 .744
900 62.1 6210 .965 .953 .914 .883 .857 .834 .813 .794 .777 .760 .745
950 65.5 6550 .969 .958 .918 .886 .860 .836 .815 .796 .778 .761 .746

1000 69.0 6900 .974 .959 .923 .890 .862 .838 .816 .797 .779 .762 .747
1050 72.4 7240 .960 .927 .893 .864 .840 .818 .798 .780 .763 .748
1100 75.8 7580 .962 .931 .896 .867 .842 .820 .800 .781 .764 .749
1150 79.3 7930 .964 .936 .899 .870 .844 .821 .801 .782 .765 .749
1200 82.7 8270 .966 .941 .903 .872 .846 .823 .802 .784 .766 .750
1250 86.2 8620 .969 .946 .906 .875 .848 .825 .804 .785 .767 .751
1300 89.6 8960 .973 .952 .910 .878 .850 .826 .805 .786 .768 .752
1350 93.1 9310 .977 .958 .914 .880 .852 .828 .807 .787 .769 .753
1400 96.5 9650 .982 .963 .918 .883 .854 .830 .808 .788 .770 .754
1450 100.0 10000 .987 .968 .922 .886 .857 .832 .809 .790 .771 .754
1500 103.4 10340 .993 .970 .926 .889 .859 .833 .811 .791 .772 .755
1550 106.9 10690 .972 .930 .892 .861 .835 .812 .792 .773 .756
1600 110.3 11030 .973 .934 .894 .863 .836 .813 .792 .774 .756
1650 113.8 11380 .973 .936 .895 .863 .836 .812 .791 .772 .755
1700 117.2 11720 .973 .938 .895 .863 .835 .811 .790 .771 .754
1750 120.7 12070 .974 .940 .896 .862 .835 .810 .789 .770 .752
1800 124.1 12410 .975 .942 .897 .862 .834 .810 .788 .768 .751
1850 127.6 12760 .976 .944 .897 .852 .833 .809 .787 .767 .749
1900 131.0 13100 .977 .946 .898 .862 .832 .807 .785 .766 .748
1950 134.5 13450 .979 .949 .898 .861 .832 .806 .784 .764 .746
2000 137.9 13790 .982 .952 .899 .861 .831 .805 .782 .762 .744
2050 141.3 14130 .985 .954 .899 .860 .830 .804 .781 .761 .742
2100 144.8 14480 .988 .956 .900 .860 .828 .802 .779 .759 .740
2150 148.2 14820 .956 .900 .859 .827 .801 .778 .757 .738
2200 151.7 15170 .955 .901 .859 .826 .799 .776 .755 .736
2250 155.1 15510 .954 .901 .858 .825 .797 .774 .753 .734
2300 158.6 15860 .953 .901 .857 .823 .795 .772 .751 .732
2350 162.0 16200 .952 .902 .856 .822 .794 .769 .748 .729
2400 165.5 16550 .952 .902 .855 .820 .791 .767 .746 .727
2450 168.9 16890 .951 .902 .854 .818 .789 .765 .743 .724
2500 172.4 17240 .951 .902 .852 .816 .787 .762 .740 .721
2550 175.8 17580 .951 .902 .851 .814 .784 .759 .738 .718
2660 179.3 17930 .951 .903 .849 .812 .782 .756 .735 .715
2650 182.7 18270 .952 .903 .848 .809 .779 .754 .731 .712
2700 186.2 18620 .952 .903 .846 .807 .776 .750 .728 .708
2750 189.6 18960 .953 .903 .844 .804 .773 .747 .724 .705
2800 193.1 19310 .956 .903 .842 .801 .769 .743 .721 .701
2850 196.5 19650 .959 .902 .839 .798 .766 .739 .717 .697
2900 200.0 20000 .963 .902 .836 .794 .762 .735 .713 .693
2950 203.4 20340 .902 .834 .790 .758 .731 .708 .688
3000 206.9 20690 .901 .831 .786 .753 .726 .704 .684

*Relieving pressure is the valve set pressure plus the overpressure plus the atmospheric pressure (14.7 psia, 1.014 bara or 101.4 kPaa.)

CHAPSEV.PM6 9/22/97, 8:01 AM8

Crosby Engineering Handbook

7 - 9

Chapter 7
Engineering

Support
Information

C = 520 √ (k)[2/(k+1)] (k+1)/(k-1)

Where:
k = Ratio of specific heats

The following formula equates the ratio of specific heats to
the coefficient, C, used in sizing methods for gases and
vapors. Figure F7-6 and Table T7-3 provide the calculated
solution to this formula.

Ratio of Specific Heats, k, and Coefficient, C

Figure F7-6

Table T7-3

k C k C k C k C k C
1.01 317 1.21 338 1.41 357 1.61 373 1.81 388
1.02 318 1.22 339 1.42 358 1.62 374 1.82 389
1.03 319 1.23 340 1.43 359 1.63 375 1.83 389
1.04 320 1.24 341 1.44 360 1.64 376 1.84 390
1.05 321 1.25 342 1.45 360 1.65 376 1.85 391
1.06 322 1.26 343 1.46 361 1.66 377 1.86 391
1.07 323 1.27 344 1.47 362 1.67 378 1.87 392
1.08 325 1.28 345 1.48 363 1.68 379 1.88 393
1.09 326 1.29 346 1.49 364 1.69 379 1.89 393
1.10 327 1.30 347 1.50 365 1.70 380 1.90 394
1.11 328 1.31 348 1.51 365 1.71 381 1.91 395
1.12 329 1.32 349 1.52 366 1.72 382 1.92 395
1.13 330 1.33 350 1.53 367 1.73 382 1.93 396
1.14 331 1.34 351 1.54 368 1.74 383 1.94 397
1.15 332 1.35 352 1.55 369 1.75 384 1.95 397
1.16 333 1.36 353 1.56 369 1.76 384 1.96 398
1.17 334 1.37 353 1.57 370 1.77 385 1.97 398
1.18 335 1.38 354 1.58 371 1.78 386 1.98 399
1.19 336 1.39 355 1.59 372 1.79 386 1.99 400
1.20 337 1.40 356 1.60 373 1.80 387 2.00 400

410

400

390

380

370

360

350

340

330

320

310
1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2

Ratio of Specific Heats, KRatio of Specific Heats, k

CHAPSEV.PM6 9/22/97, 8:01 AM9

Crosby Engineering Handbook

7 - 10

Chapter 7
Engineering

Support
Information

Noise Level Calculations

The following formulae are used for calculating noise level
of gases, vapors and steam as a result of the discharge of
a pressure relief valve. The expressed formulae are
derived from API Recommended Practice 521. Table T7-4
on page 7-11 lists relative noise levels.

L100 = L + 10 LOG10 (0.29354 W k T/M)

Where:
L100 = Sound level at 100 feet from the point of

discharge in decibels.
L = Noise intensity measured as the sound pres-

sure level at 100 feet from the discharge.
Reference Figure F7-7 on page 7-11.

W = Maximum relieving capacity, pounds per hour.
k = Ratio of specific heats of the fluid. Reference

Table T7-7 on page 7-26.
(For steam, k = 1.3 if unknown.)

T = Absolute temperature of the fluid at the valve
inlet, degrees Rankine (°F + 460).

M = Molecular weight of the gas or vapor obtained
from standard tables or Table T7-7 on page 7-26.
(For steam, M = 18)

When the noise level is required at a distance of other
than 100 feet, the following equation shall be used:

Lp = L100 - 20 LOG10 (r/100)

Where:
Lp = Sound level at a distance, r, from the point of

discharge in decibels.
r = Distance from the point of discharge, feet.

Example #1
Gas/Vapor Mass Flow (lb/hr)

Fluid: Natural Gas
Set Pressure: 210 psig
Overpressure: 10%
Back Pressure: 50 psig
Inlet Relieving Temperature: 120F
Molecular Weight: 19.0 (page 7-26)
Compressibility: 1
Selected Area: 0.503 square inches
Noise to be calculated at: 500 feet

Although the required capacity has been given, the noise
level of the valve should be calculated on the total flow
through the selected valve at the specified overpressure.
Therefore the rated flow must first be calculated. The
following formula is a rearrangement of the area calcula-
tion formula for gas and vapor in mass flow units (lb/hr).
Reference page 5-3.

P1 = Absolute relieving pressure
210 + 21 + 14.7 = 245.7 psia

Kb = 1.0
 C = 344 from Table T7-7 on page 7-26.
K = 0.975

W = A P1 C K Kb √ M / √ TZ
W = (0.503)(245.7)(344)(0.975)(1)(√ 19)/ √ (580)(1)

W = 7502 lb/hr
T = 120F + 46F = 580R

Pb = 50 psig

Continuing with the noise level calculation:

L100 = L + 10 LOG10 (0.29354 W k T/M)

Where:
PR = Absolute relieving pressure/absolute back

pressure
= P1 (Pb + 14.7) = 245.7/(50 + 14.7) = 3.8

L = 54.5 (Figure F7-7, page 7-11.)
k = 1.27 (Table T7-7, page 7-26.)

W = 7502 lb/hr
M = 19
T = 120F + 460F = 580R

L100=54.5+ 10 LOG10 [(0.29354)(7502)(1.27)(580)/(19)]

L100=103.8 decibels

At a distance of 500 feet:

Lp = L100 - 20 LOG10 (r/100)

Where:
r = 500 feet

Lp = 103.8 - 20 LOG10 (500/100)

Lp = 89.9 decibels

CHAPSEV.PM6 9/22/97, 8:01 AM10

Crosby Engineering Handbook

7 - 11

Chapter 7
Engineering

Support
Information

Table T7-4

Relative Noise Levels

130 Decibels - Jet Aircraft on Takeoff
120 Decibels - Threshold of Feeling
110 Decibels - Elevated Train
100 Decibels - Loud Highway
90 Decibels - Loud Truck
80 Decibels - Plant Site
70 Decibels - Vacuum cleaner
60 Decibels - Conversation
50 Decibels - Offices

Noise Intensity
(At 100 feet from the Discharge)

Figure F7-7

70

60

50

40

30

20
1.5 2 3 4 5 6 7 8 9 10

PRESSURE RATIO, PR

Absolute Relieving Pressure

Absolute Back Pressure

CHAPSEV.PM6 9/22/97, 8:01 AM11

Crosby Engineering Handbook

7 - 12

Chapter 7
Engineering

Support
Information

P1 = 245.7 psia
Kr = 1.04 (Table T7-5 on page 7-13)
Pa = 14.7 psia
Ao = (2-1/2)2 (π / 4) = 4.909 square inches

Fg = [
(0.975)(0.503)(245.7)(1.04)

- 14.7] (4.909)
(1.383)(4.909)

Fg = 18.5 lb.

Calculate Reaction Force, F:

F =
C K A P1 √ [k / (k + 1)]

+ Fg332.7
Where:

C = 344
k = 1.27

 F =
(344)(0.975)(0.503)(245.7)√[1.27/(1.27 + 1)]

+ 18.5
332.7

 F = 111.6 lb.

Example #1
Gas/Vapor Mass Flow (lb/hr)
Reference Example #1, page 5-3.

Fluid: Natural Gas
Required Capacity: 5900 lb/hr
Set Pressure: 210 psig
Overpressure: 10%
Relieving Pressure: 245.7 psia
Ratio of Specific Heats: 1.27 (Table T7-7 on

page 7-26)
Coefficient, C: 344 (Table T7-7 on

page 7-26)
Calculated Area: 0.397 square inches
Valve Selected: 1-1/2 G 2-1/2
Selected Area: 0.503 square inches

Calculate Fg:

Fg = (
 K A P1 Kr - Pa) Ao 1.383 Ao

Where:
K = 0.975
A = 0.503 (Effective area of selected valve)

The following formulae are used for the calculation of
reaction forces for a pressure relief valve discharging
gas, vapor or steam directly to atmosphere without dis-
charge piping. The expressed formulae produce results
consistent with the API Recommended Practice 520 for
gas and vapor and ANSI/ASME B31.1 for steam.

Gas/Vapor:

F =
 C K A P1 √ [k / (k+1)]

+ Fg332.7

Fg =
 K A P1 Kr - Pa

Ao

1.383 Ao

If Fg is less than or equal to 0.0 use Fg = 0.0.

Steam:

F =
A P1 + Fs1.335

Fs = (
 A P1 - Pa) Ao Kn 1.886 Ao

If Fs is less than or equal to 0.0 use Fs = 0.0.

Reaction Forces

Where:
F =Total reaction force at the point of discharge to

atmosphere, pounds force.
Fg = Component of reaction force due to static pres-

sure at the valve outlet for gas/vapor applica-
tions, pounds force.

Fs = Component of reaction force due to static pres-
sure at the valve outlet for steam applications,
pounds force.

C = Coefficient determined from an expression of
the ratio of specific heats of the gas or vapor at
standard conditions. (Reference Table T7-7 on
page 7-26).

K = Effective coefficient of discharge. K = 0.975.
A = Effective discharge area, square inches.
Ao = Outlet cross-sectional area, square inches.
P1 = Relieving pressure, pounds per square inch,

absolute. This is set pressure (psig) + overpres-
sure (psi) + atmospheric pressure (psia).

Pa = Atmospheric pressure (psia).
k = Ratio of specific heats of the fluid. Reference

Table T7-7 on page 7-26.
Kn = High pressure steam correction factor. Refer-

ence page 7-6.
Kr = Correction for ratios of specific heats of other

than 1.4. (Reference Table T7-5 on page 7-13).

()

CHAPSEV.PM6 9/22/97, 8:01 AM12

Crosby Engineering Handbook

7 - 13

Chapter 7
Engineering

Support
Information

k Kr
1.01 1.15
1.05 1.13
1.10 1.11
1.15 1.09
1.20 1.07
1.25 1.05
1.30 1.03
1.35 1.02
1.40 1.00
1.45 0.98
1.50 0.97
1.55 0.95
1.60 0.94
1.65 0.93
1.70 0.91
1.75 0.90
1.80 0.89
1.85 0.87
1.90 0.86
1.95 0.85
2.00 0.84

Reaction Forces
Correction for Ratio of Specific Heats

(The correction for the ratio of specific heats, Kr, is to be used for the gas and vapor reaction force formula only and
should not be used to modify the graphical results. For values outside the range of this table, please consult your
local Crosby representative.)

Graphical Results:

The graphs on the following pages present the reaction force for Series 800, 900 and Series BP, Styles JOS and
JBS and Styles JPV/JPVM pressure relief valves. These graphs cover the standard outlet sizes as referenced in
Crosby Catalogs Nos. 902, 905, 310 and 318.

The graphical reaction force results for gas and vapor have been calculated with a ratio of specific heat of 1.4. For
values of ratio of specific heat or other than 1.4, please refer to the formulae provided.

Determination of outlet reaction forces is the responsibility of the designer of the vessel and/or
piping. Crosby publishes this information as technical advice or assistance and assumes no
obligation or liability for the advice or assistance provided or the results obtained. All such advice
or assistance is given and accepted at buyer's risk.

Table T7-5

CHAPSEV.PM6 9/22/97, 8:01 AM13

Crosby Engineering Handbook

7 - 14

Chapter 7
Engineering

Support
Information

Reaction Forces
Styles JOS/JBS and JPV/JPVM

Figure F7-8
Gases and Vapors (k = 1.4)

Relieving Pressure, psia

9000

8000

7000

6000

5000

4000

3000

2000

1000

0
0 1000 2000 30001500 2500 3500500 psia

Relieving Pressure, psia

Relieving Pressure, psia

4000

3500

3000

2500

2000

1500

1000

500

0
0 1000 2000 3000 4000 5000 6000 7000 8000 psia

CHAPSEV.PM6 9/22/97, 8:01 AM14

Crosby Engineering Handbook

7 - 15

Chapter 7
Engineering

Support
Information

Reaction Forces
Styles JOS/JBS and JPV/JPVM

Figure F7-9
Steam

Relieving Pressure, psia

Relieving Pressure, psia

Relieving Pressure, psia

CHAPSEV.PM6 9/22/97, 8:01 AM15

Crosby Engineering Handbook

7 - 16

Chapter 7
Engineering

Support
Information

Reaction Forces
Series 800, 900 and Series BP

Figure F7-10
Gases and Vapors (k = 1.4)

Figure F7-11
Steam

Relieving Pressure, psia

Relieving Pressure, psia

CHAPSEV.PM6 9/22/97, 8:01 AM16

Crosby Engineering Handbook

7 - 17

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids

(Wetted Vessels)

U.S.C.S. Units

The following method may be used for calculating the required orifice area for pressure relief valves on vessels
containing liquids that are exposed to fire. Reference API Recommended Practice 520.

Step 1. Determine the total wetted surface area.

Reference section on wetted area calculation beginning on page 7-19

Step 2. Determine the total heat absorption.

When prompt fire-fighting efforts and adequate drainage exist:

Q = 21,000 F (Awet)
0.82

When prompt fire-fighting efforts and adequate drainage do not exist:

Q = 34,500 F (Awet)
0.82

Where:
Q = Total heat absorption to the wetted surface, BTU per hour.
F = Environmental factor. Reference Table T7-6 on page 7-18.
Awet = Total wetted surface area in square feet. Reference page 7-19.

Step 3. Determine the rate of vapor or gas vaporized from the liquid.

W = Q / Hvap

Where:
W = Mass flow, lbs/hr.
Q = Total heat absorption to the wetted surface, BTU per hour.
Hvap = Latent heat of vaporization, BTU/lb.

Step 4. Calculate the minimum required relieving area.

If the valve is used as a supplemental device for vessels which may be exposed to fire, an overpressure of 21%
may be used. However, allowable overpressure may vary according to local regulations. Specific application
requirements should be referenced for the allowable overpressure.

The minimum required relieving area can now be calculated using the equations on page 5-3 for gas and vapor
relief valve sizing, lbs/hr.

CHAPSEV.PM6 9/22/97, 8:01 AM17

Crosby Engineering Handbook

7 - 18

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids (Continued)
(Wetted Vessels)
U.S.C.S. Units

Table T7-6
 Environmental Factor

Equipment Type Factor F(1)

Bare Vessel 1.0

Insulated Vessel(2) (These arbitrary insulation
conductance values are shown as examples and are in
BTU's per hour per square foot per degree Fahrenheit):

4 0.3
2 0.15
1 0.075
0.67 0.05
0.50 0.0376
0.40 0.03
0.33 0.026

Water application facilities, on bare vessels(3) 1.0

Depressurizing and emptying facilities(4) 1.0

Notes:

(1) These are suggested values assumed for the conditions in API Recommended Practice 520, Paragraph
D.5.1. When these conditions do not exist, engineering judgement should be exercised either in selecting a
higher factor or in means of protecting vessels from fire exposure in API Recommended Practice 520,
Paragraph D.8.

(2) Insulation shall resist dislodgement by fire hose streams. Reference API Recommended Practice 520, Table
D-3 for further explanation.

(3) Reference API Recommended Practice 520, Paragraph D.8.3.3.
(4) Reference API Recommended Practice 520, Paragraph D.8.2.

CHAPSEV.PM6 9/22/97, 8:01 AM18

Crosby Engineering Handbook

7 - 19

Chapter 7
Engineering

Support
Information

The following formulae are used to determine the wetted surface area of a vessel. They use the logic as stated in
API Recommended Practice 520, Table D-2 Wetted Surface Area of a Vessel Based on Fire Heat Absorbed.

Wetted Surface Area Awet in square feet:

Sphere:

Awet = (Es) (D)

Horizontal Cylinder with flat ends:

A
wet

 =[(D) (B) / 180] (L + D) - (
 D - E) sin (B)

2 2

Horizontal Cylinder with spherical ends:

Awet = (D) { E + [(L - D) (B)] / 180 }

Vertical Cylinder with flat ends:

If E < L then: A
wet

= (D) (D
 + E)

4

If E = L then: A
wet

= (D) (D + E)
2

Vertical Cylinder with spherical ends:

Awet = (E) (D)

Where:
Awet = Wetted area, square feet.
E = Effective liquid level, feet, up to 25 feet from the flame source. Reference Figure F7-12

on page 7-20.
Es = Effective spherical liquid level, feet, up to a maximum horizontal diameter or up to a

height of 25 feet, whichever is greater. Reference Figure F7-12 on page 7-20.
D = Vessel diameter, feet. Reference Figure F7-13 on page 7-21.
B = Effective liquid level angle, degrees.

= cos-1 [1 - (2) (E) / (D)]
L = Vessel end-to-end length, feet. Reference Figure F7-13 on page 7-21.

Fire Conditions
Sizing for Vaporizing Liquids (Continued)
(Wetted Vessels)
U.S.C.S. Units

Wetted Area Calculation

π

π

π

π

π

π

CHAPSEV.PM6 9/22/97, 8:01 AM19

Crosby Engineering Handbook

7 - 20

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids (Continued)
(Wetted Vessels)
(U.S.C.S. Units)

Figure F7-12
Logic Diagram

Effective Liquid Level

Where:
K = Effective total height of liquid

surface, feet.

K1 = Total height of liquid surface,
feet.

H = Vessel elevation, feet.

F = Liquid depth in vessel, feet.

E = Effective liquid level, feet.

E1 = Initial liquid level, feet.

Es = Effective spherical liquid
level, feet.

Calculate K
K1 = H + F

K = 25 K = K1
K1 < 25

?

NO YES

K1 < 25K1 > = 25

Calculate E
E1 = K - H

E = E1 E = 0
E1 > 0

?

NOYES
E1 < = 0E1 > 0

VESSEL
SPHERICAL

?

RETURN

Es = E E > D/2
?

NOYES
Es = D/2E < = D/2E > D/2

RETURN

YES

NO

CHAPSEV.PM6 9/22/97, 8:01 AM20

Crosby Engineering Handbook

7 - 21

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids (Continued)

Figure F7-13

Fire Sizing Vessel (Tank) Selection Diagram

Cylindrical Vessel (Tank)
Orientation Diagram

▲

▼

F

L

▲

▼

D

▲

▼

H

▲

▼

F

▲

▼

H

D

Spherical Tank Cylindrical Tank

▲

▼

F

L

▲

▼

D

▲

▼

H

Horizontal

▲

▼

L
Vertical

▲

▼

H

D

CHAPSEV.PM6 9/22/97, 8:01 AM21

Crosby Engineering Handbook

7 - 22

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids (Continued)
(Wetted Vessels)
U.S.C.S. Units

Example #1

This example is for the overpressure protection of a vessel, using a supplemental relief valve, where an addi-
tional hazard can be created by exposure of the pressure vessel to fire.

Fluid Data
Fluid: Benzene
Required Capacity: 5000 lb/hr
Set Pressure: 200 psig
Back Pressure: Atmospheric
Inlet Relieving Temperature: 100F
Molecular Weight: 78.11
Latent Heat: 172 BTU/lb

Vessel Data
Diameter: (D) 15 feet
Length: (L) 30 feet
Elevation: (H) 15 feet
Maximum Fluid Level (F): 147 inches (12.25 feet)
Type: Cylindrical with spherical ends.

Prompt fire-fighting efforts and adequate drainage exist.
Placement: Horizontal
Insulation: None

Step 1. Determine the total wetted surface area.

Awet = (D) { E + [(L - D) (B)] / 180 }

Where:
D = 15 feet
H = 15 feet
F = 147 inches = 12.25 feet
E = From logic diagram Figure F7-12 on page 7-20.

K1 = (H + F) = (15 + 12.25) = 27.25 feet
K1 > 25; therefore K = 25
E1 = (K - H) = (25 - 15) = 10 feet
E1 > 0; therefore E = E1 = 10 feet

L = 30 feet
B = cos-1 [1 - (2) (E) / (D)]

cos-1 [1 - (2) (10) / (15)] = 109.5 degrees

Awet = (15) { 10 + [(30 - 15) (109.5)] / 180 }
Awet = 901 square feet

π

π

CHAPSEV.PM6 9/22/97, 8:01 AM22

Crosby Engineering Handbook

7 - 23

Chapter 7
Engineering

Support
Information

Fire Conditions
Sizing for Vaporizing Liquids (Continued)
(Wetted Vessels)
U.S.C.S. Units

Example #1 (continued)

Step 2. Determine the total heat absorption.

Q = 21,000 F Awet
0.82

Where:
F = 1.0 (Bare vessel. Reference Table T7-6 on page 7-18)
Awet = 901 square feet

Q = 21,000 (1.0) (901)0.82

Q = 5,560,000 BTU per hour

Step 3. Determine the fluid mass flow converted to gas from the liquid.

W = Q / Hvap

Where:
Q = 5,560,000 BTU per hour
Hvap = 172 BTU/lb

W = (5,560,000) / (172)
W = 32,330 lb/hr

Step 4. Calculate the minimum required relieving area (see page 5-3).

A =
W √ T Z
C K P1 Kb √ M

Where:
W = 32,330 lb/hr
T = (100oF + 460) = 560oR
Z = 1.0
P1 = (200) (1.21) + 14.7 = 256.7 psia

21% overpressure allowed because "fire only"
C = 329 (Page 7-26)
K = 0.975
Kb = 1
M = 78.11 (Page 7-26)

A =
32330 √ (560)(1)

(329)(0.975)(256.7)(1) √ 78.11

A = 1.051 sq.in.

CHAPSEV.PM6 9/22/97, 8:01 AM23

Crosby Engineering Handbook

7 - 24

Chapter 7
Engineering

Support
Information

The recommended minimum value of F' is 0.01.
When the minimum value is unknown, F' = 0.045
should be used.

Tw = Vessel wall temperature, degrees Rankine. The
API recommended maximum wall temperature is
1100F for carbon steel vessels only.

T1 = Gas temperature at the upstream pressure,
degrees Rankine as determined by the following
relationship.

T1 =
P1 Tn

Pn

Tn = Normal operating gas temperature, degrees
Rankine.

Pn = Normal operating gas pressure, pounds per
square inch, absolute (normal operating gas pres-
sure [psig] + atmospheric pressure [psia]).

C = Coefficient from page 7-9 or 7-26.
K = Effective coefficient of discharge.

EXAMPLE #1

This example is for the calculation of the required
effective discharge area for an unwetted vessel.

Fluid: Air
Set Pressure: 100 psig
Exposed Surface Area of

the Vessel: (A') 200 square feet
Normal Operating Gas Temperature: 125F
Normal Operating Gas Pressure: 80 psig
Wall Temperature: 1100F

Step 1 - Determine the gas temperature at the
upstream pressure.

T1 =
P1Tn

Pn

Where:
P1 = (100 psig) (1.1) + 14.7 = 124.7 psia
Tn = 125F + 460 = 585R
Pn = 80 psig + 14.7 = 94.7 psia
T1 = (124.7) (585) / 94.7
T1 = 770.3R

The following method may be used for calculating the
required orifice area for pressure relief valves on vessels
containing gases that are exposed to fire. Reference API
Recommended Practice 520, Fifth Edition.

A = F'A'

√ P1

Where:
A = Minimum required effective discharge area,

square inches.
A' = Exposed surface area of the vessel, square feet.
P1 = Relieving pressure, pounds per square inch,

absolute (set pressure [psig] + overpressure [psi]
+ atmospheric pressure [psia]).

F' =
0.1406 (Tw - T1)

1.25

C K T1
0.6506

Fire Conditions
Sizing for Vessels Containing Gases and Vapors Only

(Unwetted Vessels)
U.S.C.S. Units

Step 2 - Determine F'.

F' =
0.1406 (Tw - T1)

 1.25

C K T1
 0.6506

Where:
Tw = 1100F + 460 = 1560R

C = 356 (from Table T7-7 on page 7-26)
K = 0.975

F' =
0.1406 (1560 - 770.3) 1.25

(356)(0.975) 770.3 0.6506

F' = 0.022

Step 3 - Calculate the minimum required effective
discharge area.

A = F' A' / √ P1

Where:

A' = 200 square feet
A = (0.022) (200) / √ 124.7
A = 0.402 sq. in.

A "G" orifice valve with an effective area of 0.503 would
be required to relieve the flow caused by fire on this
unwetted vessel.

CHAPSEV.PM6 9/22/97, 8:02 AM24

Crosby Engineering Handbook

7 - 25

Chapter 7
Engineering

Support
Information

Two-Phase and Flashing Flow

Two-phase flow describes a condition whereby a flow
stream contains fluid in the liquid phase and in the gas or
vapor phase. Flashing flow occurs when, as a result of a
decrease in pressure, all or a portion of a liquid flow
changes to vapor. It is possible for both flowing condi-
tions, two-phase and flashing, to occur simultaneously
within the same application.

This handbook provides techniques which may be used
for calculating the required effective orifice area for a
pressure relief valve application. These formulae, pro-
vided for liquid, gas, vapor and steam applications, how-
ever, may not be suitable for determining the required
effective orifice area on two-phase and flashing flow
applications.

Recent work by DIERS (Design Institute for Emergency
Relief Systems) and others, regarding the calculation of
pressure relief valve required orifice areas on flashing and
two-phase flow, has demonstrated the complexity of this
subject. What is apparent from this work is that no single
universally accepted calculation method will handle all
applications. Some methods give accurate results over
certain ranges of fluid quality, temperature and pressure.
Complex mixtures require special consideration. Inlet
and outlet conditions must be considered in more detail
than for single component, non-flashing applications. It is
necessary, therefore, that those who are responsible for
the selection of pressure relief valves for two-phase and

flashing applications be knowledgeable and up-to-date
on current two-phase flow technology, and knowledge-
able of the total system on which the pressure relief valve
will be used. A number of the DIERS techniques may be
found in a publication entitled, "International Symposium
on Runaway Reactions and Pressure Relief Design,
Aug. 2-4, 1995" available from the American Institute of
Chemical Engineers, 345 East 47th Street., NY, NY
10017.

The following guidelines should be considered when
sizing for two-phase and flashing flow.

1. The increase in body bowl pressure due to flashing
must be estimated and considered along with the
expected built-up back pressure.

2. A back pressure balanced pressure relief valve such
as a balanced bellows Crosby Style JBS or a pilot
operated Crosby Style JPVM may be necessary
when the increase in body bowl pressure, due to
flashing flow conditions, is excessive or cannot be
predicted with certainty.

3. If the mass of the two-phase mixture at the valve inlet
is 50% liquid or more, a liquid service valve construc-
tion is recommended. If the vapor content of the two-
phase mixture is greater than 50% (mass) then a
valve designed for compressible fluid service is rec-
ommended.

CHAPSEV.PM6 9/22/97, 8:02 AM25

Crosby Engineering Handbook

7 - 26

Chapter 7
Engineering

Support
Information

Typical Properties of Gases
Table T7-7

*If "C" is not known then use C = 315
 If the ratio of specific heats " k" is known, reference page 7-9 to calculate "C".

Molecular Ratio of Coefficient Specific Critical Critical
Gas or Vapor Weight Specific Heats C* Gravity Pressure Temp.(°R)

M k (14.7 psia) psia (°F+460)

Acetylene 26.04 1.25 342 0.899 890 555
Air 28.97 1.40 356 1.000 547 240
Ammonia 17.03 1.30 347 0.588 1638 730
Argon 39.94 1.66 377 1.379 706 272
Benzene 78.11 1.12 329 2.696 700 1011
N-Butane 58.12 1.18 335 2.006 551 766
Iso-Butane 58.12 1.19 336 2.006 529 735
Carbon Dioxide 44.01 1.29 346 1.519 1072 548
Carbon Disulphide 76.13 1.21 338 2.628 1147 994
Carbon Monoxide 28.01 1.40 356 0.967 507 240
Chlorine 70.90 1.35 352 2.447 1118 751
Cyclohexane 84.16 1.08 325 2.905 591 997
Ethane 30.07 1.19 336 1.038 708 550
Ethyl Alcohol 46.07 1.13 330 1.590 926 925
Ethyl Chloride 64.52 1.19 336 2.227 766 829
Ethylene 28.03 1.24 341 0.968 731 509
Freon 11 137.37 1.14 331 4.742 654 848
Freon 12 120.92 1.14 331 4.174 612 694
Freon 22 86.48 1.18 335 2.985 737 665
Freon 114 170.93 1.09 326 5.900 495 754
Helium 4.02 1.66 377 0.139 33 10
N-Heptane 100.20 1.05 321 3.459 397 973
Hexane 86.17 1.06 322 2.974 437 914
Hydrochloric Acid 36.47 1.41 357 1.259 1198 584
Hydrogen 2.02 1.41 357 0.070 188 60
Hydrogen Chloride 36.47 1.41 357 1.259 1205 585
Hydrogen Sulphide 34.08 1.32 349 1.176 1306 672
Methane 16.04 1.31 348 0.554 673 344
Methyl Alcohol 32.04 1.20 337 1.106 1154 924
Methyl Butane 72.15 1.08 325 2.491 490 829
Methyl Chloride 50.49 1.20 337 1.743 968 749
Natural Gas (Typical) 19.00 1.27 344 0.656 671 375
Nitric Oxide 30.00 1.40 356 1.036 956 323
Nitrogen 28.02 1.40 356 0.967 493 227
Nitrous Oxide 44.02 1.31 348 1.520 1054 557
N-Octane 114.22 1.05 321 3.943 362 1025
Oxygen 32.00 1.40 356 1.105 737 279
N-Pentane 72.15 1.08 325 2.491 490 846
Iso-Pentane 72.15 1.08 325 2.491 490 829
Propane 44.09 1.13 330 1.522 617 666
Sulfur Dioxide 64.04 1.27 344 2.211 1141 775
Toluene 92.13 1.09 326 3.180 611 1069

CHAPSEV.PM6 9/22/97, 8:02 AM26

Crosby Engineering Handbook

7 - 27

Chapter 7
Engineering

Support
Information

230 1586 15.9 393.7 200.9

240 1655 16.5 397.4 203.0

250 1724 17.2 401.0 205.0

260 1793 17.9 404.4 206.9

270 1862 18.6 407.8 208.8

280 1931 19.3 411.1 210.6

290 2000 20.0 414.3 212.4

300 2069 20.7 417.4 214.1

320 2206 22.1 423.3 217.4

340 2344 23.4 429.0 220.6

360 2482 24.8 434.9 223.8

380 2620 26.2 439.6 226.4

400 2758 27.6 444.6 229.2

420 2896 29.0 449.4 231.9

440 3034 30.3 454.0 23.4

460 3172 31.7 458.5 236.9

480 3310 33.1 462.8 239.3

500 3448 34.5 467.0 241.7

520 3585 35.9 471.1 243.9

540 3723 37.2 475.0 246.1

560 3861 38.6 478.8 248.2

580 3999 40.0 482.6 250.3

600 4137 41.4 486.2 252.3

620 4275 42.7 489.7 254.3

640 4413 44.1 493.2 256.2

660 4551 45.5 496.6 258.1

680 4689 46.9 499.9 259.9

700 4827 48.3 503.1 261.7

720 4964 49.6 506.2 263.4

740 5102 51.0 509.3 265.2

760 5240 52.4 512.3 266.8

780 5378 53.8 515.3 268.5

800 5516 55.2 518.2 270.1

820 5654 56.5 521.1 271.7

840 5792 57.9 523.9 273.3

860 5930 59.3 526.6 274.8

Pressure Temperature
psia kPaa bara deg F deg C

Table T7-8

14.7 101 1.01 212.0 100.0

15 103 1.03 213.3 100.7

20 138 1.38 228.0 108.9

25 172 1.72 240.1 115.6

30 207 2.07 250.3 121.3

35 241 2.41 259.3 126.3

40 276 2.76 267.3 130.7

45 310 3.10 274.4 134.7

50 345 3.45 281.0 138.3

55 379 3.79 287.1 141.7

60 414 4.14 292.7 144.8

65 448 4.48 298.0 147.8

70 483 4.83 302.9 150.5

75 517 5.17 307.6 153.1

80 552 5.52 312.0 155.6

85 586 5.86 316.3 157.9

90 621 6.21 320.3 160.2

95 655 6.55 324.1 162.3

100 690 6.90 327.8 165.3

105 724 7.24 331.4 166.3

110 758 7.58 334.8 168.2

115 793 7.93 338.1 170.1

120 827 8.27 341.3 171.8

125 862 8.62 344.4 173.6

130 896 8.96 347.3 175.2

135 931 9.31 350.2 176.8

140 965 9.65 353.0 178.3

145 1000 10.0 355.8 179.9

150 1034 10.3 358.4 181.3

160 1103 11.0 363.6 184.2

170 1172 11.7 368.4 186.9

180 1241 12.4 373.1 189.5

190 1310 13.1 377.5 191.9

200 1379 13.8 381.8 194.3

210 1448 14.5 385.9 196.6

220 1517 15.2 389.9 198.8

Pressure Temperature
psia kPaa bara deg F deg C

Pressure Temperature
psia kPaa bara deg F deg C

Water
Saturation Pressure/Temperature

(psia/kpaa/bara) / (°F/°C)

880 6068 60.7 529.3 276.3

900 6206 62.1 532.0 277.8

920 6343 63.4 534.6 279.2

940 6481 64.8 537.1 280.6

960 6619 66.2 539.7 282.1

980 6757 67.6 542.1 283.4

1000 6895 69.0 544.6 284.8

1050 7240 72.4 550.5 288.1

1100 7585 75.8 556.3 291.3

1150 7929 79.3 561.8 294.3

1200 8274 82.7 567.2 297.3

1250 8619 86.2 572.4 300.2

1300 8964 89.6 577.4 303.0

1350 9308 93.1 582.3 305.7

1400 9653 96.5 587.1 308.4

1450 9998 100.0 591.7 310.9

1500 10343 103.4 596.2 313.4

1600 11032 110.3 604.9 318.3

1700 11721 117.2 613.1 322.8

1800 12411 124.1 621.0 327.2

1900 13101 131.0 628.6 331.4

2000 13790 137.9 635.8 335.4

2100 14479 144.8 642.8 339.3

2200 15169 151.7 649.6 343.1

2300 15859 158.6 655.9 346.6

2400 16548 165.5 662.1 350.1

2500 17238 172.4 668.1 353.4

2600 17927 179.3 673.9 356.6

2700 18617 186.2 679.5 359.7

2800 19306 193.1 685.0 362.8

2900 19996 200.0 690.2 365.7

3000 20685 206.9 695.3 368.5

3100 21375 213.7 700.3 371.3

3200 22064 220.6 705.1 373.9

3208 22119 221.2 705.5 374.2

CHAPSEV.PM6 9/22/97, 8:02 AM27

Crosby Engineering Handbook

7 - 28

Chapter 7
Engineering

Support
Information

ANSI Class 150
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10
Flange diameter 3.50 3.88 4.25 5.00 6.00 7.00 7.50 9.00 11.00 13.50 16.00
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness, min. 0.44 0.50 0.56 0.69 0.75 0.88 0.94 0.94 1.00 1.12 1.19
Bolt circle diameter 2.38 2.75 3.12 3.88 4.75 5.50 6.00 7.50 9.50 11.75 14.25
Number of bolts 4 4 4 4 4 4 4 8 8 8 12
Bolt hole diameter 0.62 0.62 0.62 0.62 0.75 0.75 0.75 0.75 0.88 0.88 1.00

ANSI Class 300
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10

Flange diameter 3.75 4.62 4.88 6.12 6.50 7.50 8.25 10.00 12.50 15.00 17.50
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness, min. 0.56 0.62 0.69 0.81 0.88 1.00 1.12 1.25 1.44 1.62 1.88
Bolt circle diameter 2.62 3.25 3.50 4.50 5.00 5.88 6.62 7.88 10.62 13.00 15.25
Number of bolts 4 4 4 4 8 8 8 8 12 12 16
Bolt hole diameter 0.62 0.75 0.75 0.88 0.75 0.88 0.88 0.88 0.88 1.00 1.12

ANSI Class 600
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10
Flange diameter 3.75 4.62 4.88 6.12 6.50 7.50 8.25 10.75 14.00 16.50 20.00
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness, min. 0.56 0.62 0.69 0.88 1.00 1.12 1.25 1.50 1.88 2.19 2.50
Bolt circle diameter 2.62 3.25 3.50 4.50 5.00 5.88 6.62 8.50 11.50 13.75 17.00
Number of bolts 4 4 4 4 8 8 8 8 12 12 16
Bolt hole diameter 0.62 0.75 0.75 0.88 0.75 0.88 0.88 1.00 1.12 1.25 1.38

ANSI Class 900
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10
Flange diameter 4.75 5.12 5.88 7.00 8.50 9.62 9.50 11.50 15.00 18.50 21.50
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness, min. 0.88 1.00 1.12 1.25 1.50 1.62 1.50 1.75 2.19 2.50 2.75
Bolt circle diameter 3.25 3.50 4.00 4.88 6.50 7.50 7.50 9.25 12.50 15.50 18.50
Number of bolts 4 4 4 4 8 8 8 8 12 12 16
Bolt hole diameter 0.88 0.88 1.00 1.12 1.00 1.12 1.00 1.25 1.25 1.50 1.50

ANSI Class 1500
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10
Flange diameter 4.75 5.12 5.88 7.00 8.50 9.62 10.50 12.25 15.50 19.00 23.00
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness,min. 0.88 1.00 1.12 1.25 1.50 1.62 1.88 2.12 3.25 3.62 4.25
Bolt circle diameter 3.25 3.50 4.00 4.88 6.50 7.50 8.00 9.50 12.50 15.50 19.00
Number of bolts 4 4 4 4 8 8 8 8 12 12 12
Bolt hole diameter 0.88 0.88 1.00 1.12 1.00 1.12 1.25 1.38 1.50 1.75 2.00

ANSI Class 2500
Nominal Pipe Size 1/2 3/4 1 1-1/2 2 2-1/2 3 4 6 8 10
Flange diameter 5.25 5.50 6.25 8.00 9.25 10.50 12.00 14.00 19.00 21.75 26.50
Raised face diameter 1.38 1.69 2.00 2.88 3.62 4.12 5.00 6.19 8.50 10.62 12.75
Flange thickness,min. 1.19 1.25 1.38 1.75 2.00 2.25 2.62 3.00 4.25 5.00 6.50
Bolt circle diameter 3.50 3.75 4.25 5.75 6.75 7.75 9.00 10.75 14.50 17.25 21.25
Number of bolts 4 4 4 4 8 8 8 8 8 12 12
Bolt hole diameter 0.88 0.88 1.00 1.25 1.12 1.25 1.38 1.62 2.12 2.12 2.62

ANSI Flange Dimensions

Table T7-9

CHAPSEV.PM6 9/22/97, 8:02 AM28

Crosby Engineering Handbook

7 - 29

Chapter 7
Engineering

Support
Information

Equivalents and Conversion Factors
Table T7-10

This table may be used in two ways:
(1) Multiply the unit under column A by the figure under column B, the result is the unit under column C.
(2) Divide the unit under column C by the figure under column B, the result is then the unit under column A.

A B C
MULTIPLY BY TO OBTAIN

A B C
MULTIPLY BY TO OBTAIN

Atmospheres 14.70 Pounds per square inch
Atmospheres 1.033 Kilograms per sq. cm
Atmospheres 29.92 Inches of mercury
Atmospheres 760.0 Millimeters of mercury
Atmospheres 407.5 Inches of water
Atmospheres 33.96 Feet of water
Atmospheres 1.013 Bars
Atmospheres 101.3 KiloPascals

Barrels 42.00 Gallons (U.S.)
Bars 14.50 Pounds per square inch
Bars 1.020 Kilograms per sq. cm
Bars 100.0 KiloPascals

Centimeters 0.3937 Inches
Centimeters 0.03281 Feet
Centimeters 0.010 Meters
Centimeters 0.01094 Yards
Cubic centimeters 0.06102 Cubic inches
Cubic feet 7.481 Gallons
Cubic feet 0.1781 Barrels
Cubic feet per minute 0.02832 Cubic meters per minute
Cubic feet per second 448.8 Gallons per minute
Cubic inches 16.39 Cubic centimeters
Cubic inches 0.004329 Gallons
Cubic meters 264.2 Gallons
Cubic meters per hour 4.403 Gallons per minute
Cubic meters per minute 35.31 Cubic feet per minute
Standard cubic feet per min. 60.00 Standard cubic ft. per hr
Standard cubic feet per min. 1440. Standard cubic ft. per day
Standard cubic feet per min. 0.02716 Nm3/min. (0°C, 1 Bara)
Standard cubic feet per min. 1.630 Nm3/hr. (0°C, 1 Bara)
Standard cubic feet per min. 39.11 Nm3/day (0°C, 1 Bara)
Standard cubic feet per min. 0.02832 Sm3/min.
Standard cubic feet per min. 1.699 Sm3/hr.
Standard cubic feet per min. 40.78 Sm3/day

Feet 0.3048 Meters
Feet 0.3333 Yards
Feet 30.48 Centimeters
Feet of water (68°F) 0.8812 Inches of mercury (0°C)
Feet of water (68°F) 0.4328 Pounds per square inch

Gallons(U.S.) 3785. Cubic centimeters
Gallons(U.S.) 0.1337 Cubic feet
Gallons(U.S.) 231.0 Cubic inches
Gallons(Imperial) 277.4 Cubic inches
Gallons(U.S.) 0.8327 Gallons (Imperial)
Gallons(U.S.) 3.785 Liters
Gallons of water (60°F) 8.337 Pounds
Gallons of liquid 500 x Sp. Gr.Pounds per hour liquid
 per minute
Gallons per minute 0.002228 Cubic feet per second
Gallons per minute (60°F) 227.0 x SG Kilograms per hour
Gallons per minute .06309 Liters per second
Gallons per minute 3.785 Liters per minute
Gallons per minute .2271 M3/hr.
Grams .03527 Ounces

Inches 2.540 Centimeters
Inches 0.08333 Feet
Inches 0.0254 Meters
Inches 0.02778 Yards
Inches of mercury (0°C) 1.135 Feet of water (68°F)
Inches of mercury (0°C) 0.4912 Pounds per square inch
Inches of mercury (0°C) 0.03342 Atmospheres
Inches of mercury (0°C) 0.03453 Kilograms per sq. cm

Inches of water (68°F) 0.03607 Pounds per sq. in.
Inches of water (68°F) 0.07343 Inches of mercury (0°C)

Kilograms 2.205 Pounds
Kilograms 0.001102 Short tons (2000 lbs.)
Kilograms 35.27 Ounces
Kilograms per minute 132.3 Pounds per hour
Kilograms per sq. cm 14.22 Pounds per sq. in.
Kilograms per sq. cm 0.9678 Atmospheres
Kilograms per sq. cm 28.96 Inches of mercury
Kilograms per cubic meter 0.0624 Pounds per cubic foot
KiloPascals 0.1450 Pounds per sq. in.
KiloPascals 0.0100 Bars
KiloPascals 0.01020 Kilograms per sq. cm

Liters 0.03531 Cubic feet
Liters 1000. Cubic centimeters
Liters 0.2642 Gallons
Liters per hour 0.004403 Gallons per minute

Meters 3.281 Feet
Meters 1.094 Yards
Meters 100.0 Centimeters
Meters 39.37 Inches

Pounds 0.1199 Gallons H
2
O @ 60F (U.S.)

Pounds 453.6 Grams
Pounds 0.0005 Short tons (2000 lbs.)
Pounds 0.4536 Kilograms
Pounds 0.0004536 Metric tons
Pounds 16.00 Ounces
Pounds per hour 6.324/M.W. SCFM
Pounds per hour .4536 Kilograms per hour
Pounds per hour liquid 0.002/Sp.Gr. Gallons per minute

 liquid (at 60F)
Pounds per sq. inch 27.73 Inches of water (68°F)
Pounds per sq. inch 2.311 Feet of water (68°F)
Pounds per sq. inch 2.036 Inches of mercury (0°C)
Pounds per sq. inch 0.07031 Kilograms per sq. cm
Pounds per sq. inch 0.0680 Atmospheres
Pounds per sq. inch 51.71 Millimeters of mercury (0°C)
Pounds per sq. inch 0.7043 Meters of water (68°F)
Pounds per sq. inch 0.06895 Bar
Pounds per sq. inch 6.895 KiloPascals

Specific gravity 28.97 Molecular weight
 (of gas or vapors) (of gas or vapors)
Square centimeter 0.1550 Square inch
Square inch 6.4516 Square centimeter
Square inch 645.16 Square millimeter
SSU 0.2205 x SG Centipoise
SSU 0.2162 Centistoke

Water (cubic feet @ 60F) 62.37 Pounds

Temperature:
Centigrade = 5/9 (Fahrenheit - 32)
Kelvin = Centigrade + 273
Fahrenheit = 9/5 (Centigrade)+32
Fahrenheit = Rankine -460
Fahrenheit = (9/5 Kelvin) -460

CHAPSEV.PM6 9/22/97, 8:02 AM29

Crosby Engineering Handbook

7 - 30

Chapter 7
Engineering

Support
Information

- 0.074 (47.7) * *

D 0.110 (71.0) * * * * * *

E 0.196 (126) * * * * *

F 0.307 (198) * * * * *

G 0.503 (325) * * * * *

H 0.785 (506) * * *

J 1.287 (830) * * *

K 1.838 (1186) * * *

L 2.853 (1841) * * *

M 3.600 (2323) * * *

N 4.340 (2800) * * *

P 6.379 (4116) * * *

Q 11.05 (7129) * * *

R 16.00 (10323) * * *

T 26.00 (16774) * * *

T2 27.87 (17982) * * *

V 42.19 (27219) *

W 60.75 (39193) *

Y 82.68 (53342) *

Z 90.95 (58677) *

Z2 108.86 (70232) *

AA 136.69 (88187) *

BB 168.74 (108864) *

BB2 185.00 (119355) *

Crosby Catalog No. 310 310 310 307 902 902

Crosby Spring Loaded Pressure Relief Valve
Orifice Areas

Table T7-11

*Indicates available orifices

Orifice
Designation

and
Effective Area

Sq. In.
(Sq. mm)

Style JLT-JOS/JBS
Closed Bonnet
Pressure Relief

 Valve
Liquid

1 D 1 to 8 T2 10

Style JOS-H
Open Bonnet

Pressure Relief
 Valve
Steam

1 D 2 to 8 T2 10

Style JO/JB
Closed Bonnet
Pressure Relief

Valve
Gas,Vapor,Steam

10 V 14 to 20 BB2 24

Series 800
Adjustable
Blowdown

Pressure Relief
Valve

Gas,Vapor,Steam
3/4" x 1" to 1-1/2" x 2-1/2"

Series 900
 OMNI-TRIM®

Fixed Blowdown
Pressure Relief

 Valve
Gas,Vapor,Steam,

Liquid
1/2" x 1" to 1-1/2" x 2-1/2"

Style JOS Style JOS-H
(with open bonnet)

Style JBS Style JO Series 800 Series 900
OMNI-TRIM

Style JB

Style JOS,/JBS
Closed Bonnet
Pressure Relief

Valve
Gas, Vapor, Steam

1 D 2 to 8 T2 10

Series BP
Fixed Blowdown

Balanced
Pressure Relief

Valve
Gas, Vapor, Liquid
3/4" x 1" , 1" x 1"

Series BP

CHAPSEV.PM6 9/22/97, 8:02 AM30

Crosby Engineering Handbook

7 - 31

Chapter 7
Engineering

Support
Information

Crosby Pilot Operated Pressure Relief Valve
Orifice Areas

Table T7-12

*Indicates available orifices
Style JPV/JPF

Style JPF/JPF-D
Pilot Operated

Pressure Relief Valve
Full Bore

Single or Dual Outlet
Gas, Vapor

2" x 3" to 8" x 10"

Style JPVM/JPVM-T
Pilot Operated

Pressure Relief Valve
Gas, Vapor, Steam,

Liquid
1 D 2 to 8 T 10

Style JPV
Pilot Operated

Pressure Relief Valve
Gas, Vapor

1 D 2 to 8 T 10

Orifice

Designation

and

Effective Area

Sq.In (Sq.mm)

D 0.110 (71.0) * *

E 0.196 (126) * *

F 0.307 (198) * *

G 0.503 (325) * *

H 0.785 (506) * *

J 1.287 (830) * *

K 1.838 (1186) * *

- 2.461 (1588) * *

L 2.853 (1841) * *

M 3.600 (2323) * *

N 4.340 (2800) * *

- 5.546 (3578) * *

P 6.379 (4116) * *

- 9.866 (6365) * *

Q 11.05 (7129) * *

R 16.00 (10323) * *

- 22.22 (14335) * *

T 26.00 (16774) * *

- 39.51 (25490) * *

Crosby Catalog No. 318 318 318 318

Style JPFM/JPFM-D
Pilot Operated

Pressure Relief Valve
Full Bore

Single or Dual Outlet
Gas, Vapor

2" x 3" to 8" x 10"

Style JPVM/JPFM Style JPVM-D/JPFM-D

CHAPSEV.PM6 9/22/97, 8:02 AM31

Crosby® Engineering Handbook
Technical Publication No. TP-V300

ASME Section VIII
Division 1, 1992 Edition
Pressure Relief Devices

The paragraphs that immediately follow are excerpts from
ASME Section VIII, Division 1, 1992 Edition through 1994
Addenda dated December 31, 1994. They are presented
to provide the user of this handbook with insight into ASME
Code requirements for pressure relief devices. The ASME
Code is revised on an annual basis and reissued every
three years. Crosby recommends that the proper edition
and revision be applied whenever the Code is used.

UG-125GENERAL
(a) All pressure vessels within the Scope of this Divi-

sion, irrespective of size or pressure, shall be provided
with protective devices in accordance with the require-
ments of UG-125 through UG-136. It is the responsibility
of the user to ensure that the required pressure relief
devices are properly installed prior to initial operation.
These pressure relief devices need not be supplied by the
vessel Manufacturer. Unless otherwise defined in this
Division, the definitions relating to pressure relief devices
in Appendix I of ASME/ANSI PTC 25.3 Safety and Relief
Valves shall apply.

(b) An unfired steam boiler, as defined in U-1(g), shall
be equipped with pressure relief devices required by
Section I insofar as they are applicable to the service of the
particular installation.

(c) All pressure vessels other than unfired steam boilers
shall be protected by a pressure relieving device that shall
prevent the pressure from rising more than 10% or 3 psi,
whichever is greater, above the maximum allowable work-
ing pressure except as permitted in (1) and (2) below.
(See UG-134 for pressure settings)

(1) When multiple pressure relieving devices are pro-
vided and set in accordance with UG-134(a), they shall
prevent the pressure from rising more than 16% or 4 psi,
whichever is greater, above the maximum allowable work-
ing pressure.

(2) Where an additional hazard can be created by
exposure of a pressure vessel to fire or other unexpected
sources of external heat, supplemental pressure relieving
devices shall be installed to protect against excessive
pressure. Such supplemental pressure relieving devices

shall be capable of preventing the pressure from rising
more than 21% above the maximum allowable working
pressure. The same pressure relieving devices may be
used to satisfy the capacity requirements of (c) or (c)(1)
above and this paragraph provided the pressure setting
requirements of UG-134(a) are met.

(3) Pressure relief devices, intended primarily for
protection against exposure of a pressure vessel to fire or
other unexpected sources of external heat installed on
vessels having no permanent supply connection and
used for storage at ambient temperatures of
nonrefrigerated liquefied compressed gases,40 are ex-
cluded from the requirements of (c)(1) and (c)(2) above,
provided:

(a) the relief devices are capable of preventing the
pressure from rising more than 20% above the maximum
allowable working pressure of the vessels;

(b) the set pressure of these devices shall not exceed
the maximum allowable working pressure of the vessels;

(c) the vessels have sufficient ullage to avoid a
liquid full condition;

(d) the maximum allowable working pressure of
the vessels on which these devices are installed is greater
than the vapor pressure of the stored liquefied com-
pressed gas at the maximum anticipated temperature41

that the gas will reach under atmospheric conditions; and
(e) pressure relief valves used to satisfy these

provisions also comply with the requirements of UG-
129(a)(5), UG-131(c)2, and UG-134(d)(2).

(d) Pressure relieving devices shall be constructed,
located, and installed so that they are readily accessible
for inspection and repair and so that they cannot be
readily rendered inoperative (see Appendix M), and should
be selected on the basis of their intended service.

(e) Pressure relief valves or nonreclosing pressure re-
lief devices42 may be used as protective devices.

A - 1

40 For the purpose of these rules, gases are considered to be substances having a vapor
pressure greater than 40 psia at 100°F.

41 Normally this temperature should not be less than 115°F.

42 A pressure relief valve is a pressure relief device which is designed to reclose and prevent
the further flow of fluid after normal conditions have been restored. A nonreclosing pressure
relief device is a pressure relief device designed to remain open after operation.

CHAPEIG.PM6 9/22/97, 8:06 AM1

Crosby Engineering Handbook

A - 2

Appendix

Nonreclosing pressure relief devices may be used either
alone or, if applicable, in combination with safety or
safety relief valves on vessels.

NOTE: Use of nonreclosing devices of some types may be advisable
on vessels containing substances that may render a safety or safety
relief valve inoperative, where a loss of valuable material by leakage
should be avoided, or where contamination of the atmosphere by
leakage of noxious fluids must be avoided. The use of rupture disk
devices may also be advisable when very rapid rates of pressure rise
may be encountered.

(f) Vessels that are to operate completely filled with
liquid shall be equipped with pressure relief devices
designed for liquid service, unless otherwise protected
against overpressure.

(g) The protective devices required in (a) above need
not be installed directly on a pressure vessel when the
source of pressure is external to the vessel and is under
such positive control that the pressure in the vessel
cannot exceed the maximum allowable working pressure
at the operating temperature except as permitted in (c)
above (see UG-98).

NOTE: Pressure reducing valves and similar mechanical or electrical
control instruments, except for pilot operated valves as permitted in
UG-126(b), are not considered as sufficiently positive in action to
prevent excess pressures from being developed.

(h) Safety and safety relief valves for steam service
shall meet the requirements of UG-131(b).

UG-126 PRESSURE RELIEF VALVES43

(a) Safety, safety relief, and relief valves shall be of the
direct spring loaded type.

(b) Pilot operated pressure relief valves may be used,
provided that the pilot is self-actuated and the main valve
will open automatically at not over the set pressure and
will discharge its full rated capacity if some essential part
of the pilot should fail.

(c) The spring in a safety valve or safety relief valve shall
not be set for any pressure more than 5% above or below
that for which the valve is marked, unless the setting is
within the spring design range established by the valve
manufacturer or is determined to be acceptable to the
manufacturer. The initial adjustment shall be performed
by the manufacturer, his authorized representative, or an
assembler, and a valve data tag shall be provided that
identifies the set pressure, capacity and date. The valve
shall be sealed with a seal identifying the manufacturer,
his authorized representative, or the assembler perform-
ing the adjustment.

(d) The set pressure tolerances, plus or minus, of pres-
sure relief valves shall not exceed 2 psi for pressures up to
and including 70 psi and 3% for pressures above 70 psi.

UG-127 NONRECLOSING PRESSURE
RELIEF DEVICES

(a) Rupture Disk Devices44

(1) General
(a) Every rupture disk shall have a stamped burst

pressure established by rules of (a)(1)(b) below within a
manufacturing design range45 at a specified disk tempera-
ture46 and shall be marked with a lot number. The burst
pressure tolerance at the specified disk temperature shall
not exceed + 2 psi for stamped burst pressure up to and
including 40 psi and + 5% for stamped burst pressure
above 40 psi.

(b) The stamped bursting pressure within the manu-
facturing design range at the coincident disk temperature
shall be derived by one of the following methods. All the
tests of disks for a given lot shall be made in a holder of the
same form and dimensions as that with which the disk is
to be used.

(1) At least two sample rupture disks from each
lot of rupture disks, made from the same materials and of
the same size as those to be used, shall be burst to verify
that the stamped bursting pressure falls within the manu-
facturing design range at the coincident disk tempera-
ture. At least one disk shall be burst at room temperature.
The stamped rating at the specified disk temperature shall
be the average of the bursts at coincident disk tempera-
ture.

(2) At least four sample rupture disks, but not
less than 5%, from each lot of rupture disks, made from the
same material and of the same size as those to be used,
shall be burst at four different temperatures, distributed
over the applicable temperature range for which the disks
will be used. These data shall be used to establish a curve
of bursting pressure versus temperature for the lot of
disks. The stamped rating at the coincident disk tem-
perature shall be interpolated from this curve.

43 A safety valve is a pressure relief valve actuated by inlet static pressure and characterized
by rapid opening or pop action. A relief valve is a pressure relief valve actuated by inlet static
pressure which opens in proportion to the increase in pressure over the opening pressure. A
safety relief valve is a pressure relief valve characterized by rapid opening or pop action, or by
opening in proportion to the increase in pressure over the opening pressure, depending on
application. A pilot operated pressure relief valve is a pressure relief valve in which the major
relieving device is combined with and is controlled by a self-actuated auxiliary pressure relief
valve.

44 A rupture disk device is a nonreclosing pressure relief device actuated by inlet static
pressure and designed to function by the bursting of a pressure containing disk. A rupture
disk is the pressure containing and pressure sensitive element of a rupture disk device. A
rupture disk holder is the structure which encloses and clamps the rupture disk in position.
Rupture disks may be designed in several configurations, such as plain flat, prebulged or
reverse buckling, and may be made of either ductile or brittle material; rupture disk material
is not required to conform to an ASME specification. The material of the rupture disk holder
shall be listed in Section II and be permitted for use in this Division.

45 The manufacturing design range is a range of pressure within which the average burst
pressure of test disks must fall to be acceptable for a particular requirement as agreed upon
between the rupture disk Manufacturer and the user or his agent. The disk shall be marked
at the average burst pressure of all test disks.

46 The specified disk temperature supplied to the rupture disk Manufacturer shall be the
temperature of the disk when the disk is expected to burst.

CHAPEIG.PM6 9/22/97, 8:06 AM2

Crosby Engineering Handbook

A - 3

Appendix

(3) For prebulged, solid metal disks or graphite
disks only, a curve of percentage ratio at temperatures
other than ambient may be established as in (2) above,
using one size of disk for each lot of material. At least four
bursts at four different temperatures shall be used to
establish the above curve over the applicable tempera-
ture range. At least two disks from each lot of disks, made
from this lot of material and of the same size as those to
be used, shall be burst at ambient temperature to estab-
lish the room temperature rating of the lot of disks.

The percent change of bursting pressure taken from the
above curve shall be used to establish the stamped rating
at the coincident disk temperature for the lot of disks.

(2) Capacity Rating
(a) The calculated capacity rating of a rupture disk

device shall not exceed a value based on the applicable
theoretical formula (see UG-131) for the various media
multipled by K = coefficient = 0.62. The area A (square
inches) in the theoretical formula shall be the minimum net
area existing after disk burst.47

(b) In lieu of the method of capacity rating in (a)
above, a Manufacturer may have the capacity of a given
rupture disk device design determined for the KD coeffi-
cient in general accordance with the procedures of UG-
131, as applicable.

(3) Application of Rupture Disks
(a) A rupture disk device may be used as the sole

pressure relieving device on a vessel.

NOTE: When rupture disk devices are used, it is recommended that
the design pressure of the vessel be sufficiently above the intended
operating pressure to provide sufficient margin between operating
pressure and rupture disk bursting pressure to prevent premature
failure of the rupture disk due to fatigue or creep.

Application of rupture disk devices to liquid service should be
carefully evaluated to assure that the design of the rupture disk device
and the dynamic energy of the system on which it is installed will result
in sufficient opening of the rupture disk.

(b) A rupture disk device may be installed between
a pressure relief valve48 and the vessel provided:

(1) the combination of the spring loaded safety
or safety relief valve and the rupture disk device is ample
in capacity to meet the requirements of UG-133(a) and
(b);

(2) the stamped capacity of a spring loaded
safety or safety relief valve (nozzle type) when installed
with a rupture disk device between the inlet of the valve
and the vessel shall be multiplied by a factor of 0.90 of the
rated relieving capacity of the valve alone, or alternatively,
the capacity of such a combination shall be established in
accordance with (3) below;

(3) the capacity of the combination of the rupture
disk device and the spring loaded safety or safety relief
valve may be established in accordance with the appro-
priate paragraphs of UG-132, Certification of Capacity of

Safety and Safety Relief Valves in Combination with
Nonreclosing Pressure Relief Devices;

(4) the space between a rupture disk device and
a safety or safety relief valve shall be provided with a
pressure gage, a try cock, free vent, or suitable telltale
indicator. This arrangement permits detection of disk
rupture or leakage.49

(5) the opening47 provided through the rupture
disk, after burst, is sufficient to permit a flow equal to the
capacity of the valve [(2) and (3) above], and there is no
chance of interference with proper functioning of the
valve; but in no case shall this area be less than the area
of the inlet of the valve unless the capacity and functioning
of the specific combination of rupture disk and valve have
been established by test in accordance with UG-132.

(c) A rupture disk device may be installed on the
outlet side50 of a spring loaded safety relief valve which is
opened by direct action of the pressure in the vessel
provided:

(1) the valve is so designed that it will not fail to
open at its proper pressure setting regardless of any back
pressure that can accumulate between the valve disk and
the rupture disk. The space between the valve disk and
the rupture disk shall be vented or drained to prevent
accumulation of pressure due to a small amount of leak-
age from the valve.51

(2) the valve is ample in capacity to meet the
requirements of UG-133(a) and (b);

(3) the stamped bursting pressure of the rupture
disk at the coincident disk temperature plus any pressure
in the outlet piping shall not exceed the design pressure
of the outlet portion of the safety or safety relief valve and
any pipe or fitting between the valve and the rupture disk
device. However, in no case shall the stamped bursting
pressure of the rupture disk at the coincident operating
temperature plus any pressure in the outlet piping exceed
the maximum allowable working pressure of the vessel or
the set pressure of the safety or safety relief valve.

47 The minimum net flow area is the calculated net area after a complete burst of the disk with
appropriate allowance for any structual members which may reduce the net flow area through
the rupture disk device. The net flow area for sizing purposes shall not exceed the nominal
pipe size area of the rupture disk device.

48 Use of a rupture disk device in combination with a safety or safety relief valve shall be
carefully evaluated to ensure that the media being handled and the valve operational
characteristics will result in pop action of the valve coincident with the bursting of the rupture
disk.

49 Users are warned that a rupture disk will not burst at its design pressure if back pressure
builds up in the space between the disk and the safety or safety relief valve which will occur
should leakage develop in the rupture disk due to corrosion or other cause.

50 This use of a rupture disk device in series with the safety or safety relief valve is permitted
to minimize the loss by leakage through the valve of valuable or of noxious or otherwise
hazardous materials, and where a rupture disk alone or disk located on the inlet side of the
valve is impracticable, or to prevent corrosive gases from a common discharge line from
reaching the valve internals.

51 Users are warned that an ordinary spring loaded safety relief valve will not open at its set
pressure if back pressure builds up in the space between the valve and rupture disk. A
specially designed valve is required, such as a diaphragm valve or a valve equipped with a
bellows above the disk.

CHAPEIG.PM6 9/22/97, 8:07 AM3

Crosby Engineering Handbook

A - 4

Appendix

(4) the opening provided through the rupture
disk device after breakage is sufficient to permit a flow
equal to the rated capacity of the attached safety or safety
relief valve without exceeding the allowable overpres-
sure;

(5) any piping beyond the rupture disk cannot be
obstructed by the rupture disk or fragment;

(6) the contents of the vessel are clean fluids,
free from gumming or clogging matter, so that accumula-
tion in the space between the valve inlet and the rupture
disk (or in any other outlet that may be provided) will not
clog the outlet;

(7) the bonnet of the safety relief valve shall be
vented to prevent accumulation of pressure.

(b) Breaking Pin Device52

(1) Breaking pin devices shall not be used as single
devices but only in combination between the safety or
safety relief valve and the vessel.

(2) The space between a breaking pin device and a
safety or safety relief valve shall be provided with a
pressure gage, a try cock, a free vent, or suitable telltale
indicator. This arrangement permits detection of break-
ing pin device operation or leakage.

(3) Each breaking pin device shall have a rated
pressure and temperature at which the pin will break. The
breaking pin shall be identified to a lot number and shall
be guaranteed by the Manufacturer to break when the
rated pressure, within the following tolerances, is applied
to the device:

Rated Pressure, psi
Minimum Maximum Tolerance, Plus or Minus, psi

30 150 5
151 272 10
276 375 15

(4) The rated pressure of the breaking pin plus the
tolerance in psi shall not exceed 105% of the maximum
allowable working pressure of the vessel to which it is
applied.

(5) The rated pressure at the coincident operating
temperature53 shall be verified by breaking two or more
sample breaking pins from each lot of the same material
and the same size as those to be used. The lot size shall
not exceed 25. The test shall be made in a device of the
same form and pressure dimensions as that in which the
breaking pin is to be used.

(c) Spring Loaded Nonreclosing Pressure Relief Device
(1) A spring loaded nonreclosing pressure relief de-

vice, pressure actuated by means which permit the spring
loaded portion of the device to open at the specified set
pressure and remain open until manually reset, may be
used provided the design of the spring loaded nonreclosing
device is such that if the actuating means fail, the device

will achieve full opening at or below its set pressure.
Such a device may not be used in combination with any
other pressure relief device. The tolerance on opening
point shall not exceed + 5%.

(2) The calculated capacity rating of a spring loaded
nonreclosing pressure relief device shall not exceed a
value based on the applicable theoretical formula (see
UG-131) for the various media, multiplied by: K = coeffi-
cient = 0.62.

The area A (square inches) in the theoretical formula
shall be the flow area through the minimum opening of the
nonreclosing pressure relief device.

(3) In lieu of the method of capacity rating in (2)
above, a Manufacturer may have the capacity of a spring
loaded nonreclosing pressure relief device design certi-
fied in general accordance with the procedures of UG-
131, as applicable.

UG-128 LIQUID RELIEF VALVES
Any liquid relief valve used shall be at least NPS 1/2.

UG-129 MARKING

(a) Safety, Safety Relief, Liquid Relief, and Pilot Oper-
ated Pressure Relief Valves. Each safety, safety relief,
liquid relief, and main valve of a pilot operated pressure
relief valve NPS 1/2 and larger shall be plainly marked by
the manufacturer or assembler with the required data in
such a way that the marking will not be obliterated in
service. The marking may be placed on the valve or on
a plate or plates that satisfy the requirements of UG-119:

(1) the name, or an acceptable abbreviation, of the
Manufacturer and the Assembler;

(2) Manufacturer's design or type number;
(3) NPS size ____(the nominal pipe size of the valve

inlet);
(4) set pressure____psi;
(5) certified capacity (as applicable):

(a) lb/hr of saturated steam at an overpressure of
10% or 3 psi, whichever is greater for valves certified on
steam complying with UG-131(b); or

(b) gal/min of water at 70°F at an overpressure of
10% or 3 psi, whichever is greater for valves certified on
water; or

(c) SCFM (standard cubic feet per minute at 60°F
and 14.7 psia), or lb/min, of air at an overpressure of 10%

52 A breaking pin device is a nonreclosing pressure relief device actuated by inlet static
pressure and designed to function by the breakage of a load-carrying section of a pin which
supports a pressure containing member. A breaking pin is the load-carrying element of a
breaking pin device. A breaking pin housing is the structure which encloses the breaking pin
mechanism. The material of the housing shall be listed in Section II and be permitted for use
in this Division.

53 The specified temperature supplied to the breaking pin manufacturer shall be the
temperature of the breaking pin when an emergency condition exists and the pin is expected
to break.

CHAPEIG.PM6 9/22/97, 8:07 AM4

Crosby Engineering Handbook

A - 5

Appendix

(6) name of organization responsible for this mark-
ing. This shall be either the vessel user, vessel Manufac-
turer, rupture disk Manufacturer, or pressure relief valve
Manufacturer.

(d) Pressure Relief Valves in Combination With Break-
ing Pin Devices. Pressure relief valves in combination
with breaking pin devices shall be marked in accordance
with (a) above. In addition, the rated pressure shall be
marked on the breaking pin and the breaking pin housing.

(e) Rupture Disk Devices. Every rupture disk shall be
plainly marked by the Manufacturer in such a way that the
marking will not be obliterated in service. The rupture disk
marking may be placed on the flange of the disk or on a
metal tab that satisfies the requirements of UG-119. The
marking shall include the following:

(1) the name or identifying trademark of the Manu-
facturer;

(2) Manufacturer's design or type number;
(3) lot number;
(4) disk material;
(5) size____(NPS designator at valve inlet);
(6) stamped bursting pressure____psi;
(7) coincident disk temperature____°F
(8) capacity____lb of saturated steam/hr, or____cu

ft of air/min (60°F and 14.7 psia).

NOTE: In addition, the Manufacturer may indicate the
capacity in other fluids (see Appendix 11).

Items (1), (2), and (5) above shall also be marked on the
rupture disk holder.

(f) Spring Loaded Nonreclosing Pressure Relief De-
vices. Spring loaded nonreclosing pressure relief devices
shall be marked in accordance with (a) above except that
the Code Symbol Stamp is to be applied only when the
capacity has been established and certified in accor-
dance with UG-127(c)(3) and all other requirements of
UG-130 have been met.

UG-130 USE OF CODE SYMBOL STAMP

Each pressure relief valve54 to which the Code Symbol
(see Fig. UG-129) will be applied shall have been fabri-
cated or assembled by a Manufacturer or Assembler
holding a valid Certificate of Authorization (UG-117) and
capacity certified in accordance with the requirements of
this Division.

FIG. UG-129 OFFICIAL SYMBOL FOR STAMP
TO DENOTE THE AMERICAN SOCIETY

OF MECHANICAL ENGINEERS' STANDARD

or 3 psi, whichever is greater. Valves that are capacity
certified in accordance with UG-131(c)(2) shall be marked
"at 20% overpressure."

(d) In addition to one of the fluids specified above,
the Manufacturer may indicate the capacity in other fluids
(see Appendix 11).

(6) year built, or alternatively, a coding may be marked
on the valve such that the valve Manufacturer or Assem-
bler can identify the year the valve was assembled or
tested;

(7) ASME Symbol as shown in Fig. UG-129. The
pilot of a pilot operated pressure relief valve shall be
plainly marked by the Manufacturer or Assembler show-
ing the name of the Manufacturer, the Manufacturer’s
design or type number, the set pressure in pounds per
square inch, and the year built, or alternatively, a coding
that the Manufacturer can use to identify the year built.

On valves smaller than NPS 1/2, the markings may be
made on a metal tag attached by wire or adhesive
meeting the requirements of UG-119 or other means
suitable for the service conditions.

(b) Safety and safety relief valves certified for a steam
discharging capacity under the provisions of Section I
and bearing the official Code Symbol Stamp of Section I
for safety valves may be used on pressure vessels. The
rated capacity in terms of other fluids shall be determined
by the method of conversion given in Appendix 11. [See
UG-131(h).]

(c) Pressure Relief Valves in Combination With Rupture
Disk Devices. Pressure relief valves in combination with
rupture disk devices shall be marked with the capacity as
established in accordance with UG-127(a)(3)(b)(2) (using
0.90 factor) or the combination capacity factor estab-
lished by test in accordance with UG-132(a) or (b), in
addition to the marking of UG-129(a) and (f) below. The
marking may be placed on the valve or rupture disk device
or on a plate or plates that satisfy the requirements of UG-
119 or rupture disk device. The marking shall include the
following:

(1) name of Manufacturer of valve;
(2) design or type number of valve;
(3) name of Manufacturer of rupture disk device;
(4) design or type number of rupture disk device;
(5) capacity or combination capacity factor;

_ _ _ _ _ _ _ _ _ _ _

54 Vacuum relief valves are not covered by Code Symbol Stamp requirements.

CHAPEIG.PM6 9/22/97, 8:07 AM5

Crosby Engineering Handbook

A - 6

Appendix

tested. The capacity for each set of three valves shall fall
within a range of + 5% of the average capacity. Failure to
meet this requirement shall be cause to refuse certifica-
tion of that particular safety valve design.

(2) If a Manufacturer wishes to apply the Code
Symbol to a design of pressure relief valves, four valves
of each combination of pipe size and orifice size shall be
tested. These four valves shall be set at pressures which
cover the approximate range of pressures for which the
valve will be used or covering the range available at the
certified test facility that shall conduct the tests. The
capacities based on these four tests shall be as follows.

(a) For compressible fluids, the slope W/P of the
actual measured capacity versus the flow pressure for
each test point shall be calculated and averaged:

slope =
W

=
measured capacity

P absolute flow pressure, psia

All values derived from the testing must fall within + 5%
of the average value:

minimum slope = 0.95 x average slope

maximum slope= 1.05 x average slope

If the values derived from the testing do not fall between
the minimum and maximum slope values, the Authorized
Observer shall require that additional valves be tested at
the rate of two for each valve beyond the maximum and
minimum values with a limit of four additional valves.

The relieving capacity to be stamped on the valve shall
not exceed 90% of the average slope times the absolute
accumulation pressure:

rated slope = 0.90 x average slope

stamped capacity < rated slope (1.10 x set pressure

+ 14.7) or (set pressure + 3 psi

+ 14.7), whichever is greater

For valves certified in accordance with (c)(2) above,

stamped capacity < rated slope (1.20 x set pressure

+ 14.7) or (set pressure + 3 psi

+ 14.7), whichever is greater

(b) For incompressible fluids, the capacities shall
be plotted on log - log paper against the differential (inlet

UG-131 CERTIFICATION OF CAPACITY OF
PRESSURE RELIEF VALVES

(a) Before the Code Symbol is applied to any pressure
relief valve, the valve Manufacturer shall have the capacity
of his valves certified in accordance with the provisions of
this paragraph.

(b)(1) Capacity certification tests for pressure relief
valves for compressible fluids shall be conducted on dry
saturated steam, or air, or natural gas. When dry satu-
rated steam is used, the limits for test purposes shall be
98% minimum quality and 20°F maximum superheat.
Correction from within these limits may be made to the dry
saturated condition. Valves for steam service may be
rated as above, but at least one valve of each series shall
be tested on steam to demonstrate the steam capacity
and performance.

(2) Capacity certification tests for pressure relief
valves for incompressible fluids shall be conducted on
water at a temperature between 40°F and 125°F.

(c)(1) Capacity certification tests shall be conducted at
a pressure which does not exceed the pressure for which
the pressure relief valve is set to operate by more than
10% or 3 psi, whichever is greater, except as provided in
(c)(2) below. Minimum pressure for capacity certification
tests shall be at least 3 psi above set pressure. The
reseating pressure shall be noted and recorded.

(2) Capacity certification tests of pressure relief valves
for use in accordance with UG-125(c)(3) may be con-
ducted at a pressure not to exceed 120% of the stamped
set pressure of the valve.

(3)(a) Pressure relief valves for compressible fluids
having an adjustable blowdown construction shall be
adjusted prior to testing so that the blowdown does not
exceed 5% of the set pressure or 3 psi, whichever is
greater.

(b) The blowdown of pressure relief valves for
incompressible fluids and pressure relief valves for com-
pressible fluids having nonadjustable blowdown shall be
noted and recorded.

(4) Capacity certification of pilot operated pressure
relief valves may be based on tests without the pilot valves
installed, provided prior to capacity tests it has been
demonstrated by test to the satisfaction of the Authorized
Observer that the pilot valve will cause the main valve to
open fully at a pressure which does not exceed the set
pressure by more than 10% or 3 psi, whichever is greater,
and that the pilot valve in combination with the main valve
will meet all the requirements of this Division.

(d)(1) A capacity certification test is required on a set of
three valves for each combination of size, design, and
pressure setting. The stamped capacity rating for each
combination of design, size, and test pressure shall not
exceed 90% of the average capacity of the three valves

CHAPEIG.PM6 9/22/97, 8:07 AM6

Crosby Engineering Handbook

A - 7

Appendix

where
WT = theoretical flow, lb/hr

A = actual discharge area through the valve at devel-
oped lift, sq.in.

P = (set pressure x 1.10) plus atmospheric pressure,
psia, or set pressure plus 3 psi plus atmospheric
pressure, whichever is greater

P d= pressure at discharge from valve, psia
M = molecular weight
T = absolute temperature at inlet, °F + 460°F
C = constant for gas or vapor based on the ratio of

specific heats

k = cp/cv (see Fig. 11-1)

Z = compressibility factor corresponding to P and T
w = specific weight of water at valve inlet conditions

The average of the coefficients KD of the nine tests re-
quired shall be multiplied by 0.90, and this product shall
be taken as the coefficient K of that design. The coefficient
of the design shall not be greater than 0.878 (the product
of 0.9 x 0.975).

NOTE: All experimentally determined coefficients K
D
 shall fall within

a range of + 5% of the average K
D
 found. Failure to meet this

requirement shall be cause to refuse certification of that particular
valve design.

To convert lb/hr of water to gal/min of water, multiply the
capacity in lb/hr by 1/500.

(3) The official relieving capacity of all sizes and
pressures of a given design, for which K has been estab-
lished under the provisions of (e)(2) above, that are
manufactured subsequently shall not exceed the value
calculated by the appropriate formula in (e)(2) above
multiplied by the coefficient K (see Appendix 11).

(4) The coefficient shall not be applied to valves
whose beta ratio (ratio of valve throat to inlet diameter) lies
outside the range of 0.15 to 0.75, unless tests have
demonstrated that the individual coefficient of discharge
KD for valves at the extreme ends of a larger range is within
+ 5% of the average coefficient K. For designs where the
lift is used to determine the flow area, all valves shall have
the same nominal lift-to-seat diameter ratio (L/D).

(f) Tests shall be conducted at a place where the
testing facilities, methods, procedures, and person su-
pervising the tests (Authorized Observer) meet the appli-
cable requirements of ASME/ANSI PTC 25.3. The tests
shall be made under the supervision of and certified by an
Authorized Observer. The testing facilities, methods,
procedures, and qualifications of the Authorized Ob-
server shall be subject to the acceptance of the ASME on

minus discharge pressure) test pressure and a straight
line drawn through these four points. If the four points do
not establish a straight line, two additional valves shall be
tested for each unsatisfactory point, with a limit of two
unsatisfactory points. Any point that departs from the
straight line by more than 5% should be considered an
unsatisfactory point. The relieving capacity shall be
determined from this line. The certified capacity shall not
exceed 90% of the capacity taken from the line.

(e) Instead of individual capacity certification as pro-
vided in (d) above, a coefficient of discharge K may be
established for a specific safety valve design according
to the following procedure.

(1) For each design, the pressure relief valve manu-
facturer shall submit for test at least three valves for each
of three different sizes (a total of nine valves) together with
detailed drawings showing the valve construction. Each
valve of a given size shall be set at a different pressure.

(2) Tests shall be made on each pressure or relief
valve to determine its capacity-lift, popping and blowdown
pressures, and actual capacity in terms of the fluid used
in the test. A coefficient KD shall be established for each
test run as follows:

K
D

= actual flow = coefficient of dischargetheoretical flow

where actual flow is determined quantitatively by test, and
theoretical flow is calculated by the appropriate formula
which follows:

For tests with dry saturated steam,

WT = 51.5 AP

NOTE: For dry saturated steam pressures over 1500 psig and up to
3200 psig, the value of W

T
, calculated by the above equation, shall be

corrected by being multiplied by the following factors:

0.1906P - 1000
0.2292P - 1061

For tests with air,

WT = 356AP M
T

For tests with natural gas,

WT = CAP M
ZT

For tests with water,

WT = 2407A √ (P - Pd) w

√

√

CHAPEIG.PM6 9/22/97, 8:07 AM7

Crosby Engineering Handbook

A - 8

Appendix

recommendation of an ASME Designee. Acceptance of
the testing facility is subject to review within each 5 year
period.

(g) Capacity test data reports for each valve model,
type, and size, signed by the manufacturer and the Autho-
rized Observer witnessing the tests shall be submitted to
the ASME Designee for review and acceptance.55 Where
changes are made in the design, capacity certification
tests shall be repeated.

(h) For absolute pressures up to 1500 psia, it is permis-
sible to rate safety valves under PG-69.1.2 of Section I with
capacity ratings at a flow pressure of 103% of the set
pressure, for use on pressure vessels, without further test.
In such instances, the capacity rating of the valve may be
increased to allow for the flow pressure permitted in (c)(1)
and (c)(3) above, namely, 110% of the set pressure, by the
multiplier

1.10p+ 14.7
1.03p+ 14.7

where
p = set pressure, psig

Such valves shall be marked in accordance with UG-129.
This multiplier shall not be used as a divisor to transform
test ratings from a higher to a lower flow. For steam
pressures above 1500 psig, the above multiplier is not
applicable. For steam valves with relieving pressures
between 1500 psig and 3200 psig, the capacity shall be
determined by using the equation for steam and the
correction factor for high pressure steam in (e)(2) above
with the permitted absolute relieving pressure (1.10p +
14.7) and the coefficient K for that valve design.

(i) Rating of nozzle type pressure relief valves, i.e.,
coefficient KD, greater than 0.90 and nozzle construction,
for saturated water shall be according to 11-2.

(j) When changes are made in the design of a pressure
relief valve in such a manner as to affect the flow path, lift,
or performance characteristics of the valve, new tests in
accordance with this Division shall be performed.

UG-132 CERTIFICATION OF CAPACITY OF SAFETY
AND SAFETY RELIEF VALVES IN
COMBINATION WITH NONRECLOSING
PRESSURE RELIEF DEVICES

(a) Capacity of Safety or Safety Relief Valves in Combi-
nation With a Rupture Disk Device at the Inlet

(1) For each combination of safety or safety relief
valve design and rupture disk device design, the safety
valve manufacturer or the rupture disk device manufac-
turer may have the capacity of the combination certified
as prescribed in (3) and (4) below.

(2) Capacity certification tests shall be conducted
on saturated steam, air or natural gas. When saturated
steam is used, corrections for moisture content of the
steam shall be made.

(3) The valve manufacturer or the rupture disk device
manufacturer may submit for tests the smallest rupture
disk device size with the equivalent size of safety or safety
relief valve that is intended to be used as a combination
device. The safety or safety relief valve to be tested shall
have the largest orifice used in the particular inlet size.

(4) Tests may be performed in accordance with the
following subparagraphs. The rupture disk device and
safety or safety relief valve combination to be tested shall
be arranged to duplicate the combination assembly de-
sign.

(a) The test shall embody the minimum burst pres-
sure of the rupture disk device design which is to be used
in combination with safety or safety relief valve design.
The stamped bursting pressure shall be between 90% and
100% of the stamped set pressure of the valve.

(b) The test procedure to be used shall be as
follows.

The safety or safety relief valve (one valve) shall be
tested for capacity as an individual valve, without the
rupture disk device at a pressure 10% above the valve set
pressure.

The rupture disk device shall then be installed ahead of
the safety or safety relief valve and the disk burst to
operate the valve. The capacity test shall be performed on
the combination at 10% above the valve set pressure
duplicating the individual safety or safety relief valve
capacity test.

(c) Tests shall be repeated with two additional
rupture disks of the same nominal rating for a total of three
rupture disks to be tested with the single valve. The results
of the test capacity shall fall within a range of 10% of the
average capacity of the three tests. Failure to meet this
requirement shall be cause to require retest for determina-
tion of cause of the discrepancies.

(d) From the results of the tests, a Combination
Capacity Factor shall be determined. The Combination
Capacity Factor is the ratio of the average capacity
determined by the combination tests to the capacity
determined on the individual valve.

The Combination Capacity Factor shall be used as a
multiplier to make appropriate changes in the ASME rated
relieving capacity of the safety or safety relief valve in all
sizes of the design. The value of the Combination Capac-
ity Factor shall not be greater than one. The Combination
Capacity Factor shall apply only to combinations of the

_ _ _ _ _ _ _ _ _ _

55 Valve capacities are published in "Pressure Relief Device Certifications." This publication
may be obtained from the National Board of Boiler and Pressure Vessel Inspectors, 1055
Crupper Avenue, Columbus, Ohio 43229.

CHAPEIG.PM6 9/22/97, 8:07 AM8

Crosby Engineering Handbook

A - 9

Appendix

same design of safety or safety relief valve and the same
design of rupture disk device as those tested.

(e) The test laboratory shall submit the test results
to the ASME Designee for acceptance of the Combination
Capacity Factor.

(b) Optional Testing of Rupture Disk Devices and Safety
or Safety Relief Valves

(1) If desired, a valve manufacturer or a rupture disk
manufacturer may conduct tests in the same manner as
outlined in (a)(4)(c) and (a)(4)(d) above using the next two
larger sizes of the design of rupture disk device and safety
or safety relief valve to determine a Combination Capacity
Factor applicable to larger sizes. If a greater Combination
Capacity Factor is established and can be certified, it may
be used for all larger sizes of the combination, but shall not
be greater than one.

(2) If desired, additional tests may be conducted at
higher pressures in accordance with (a)(4)(c) and (a)(4)(d)
above to establish a maximum Combination Capacity
Factor to be used at all pressures higher than the highest
tested, but shall not be greater than one.

(c) Capacity of Breaking Pin Devices in Combination
With Safety Relief Valves

(1) Breaking pin devices in combination with safety
relief valves shall be capacity tested in compliance with
UG-131(d) or UG-131(e) as a combination.

(2) Capacity certification and Code Symbol stamp-
ing shall be based on the capacity established in accor-
dance with these paragraphs.

UG-133 DETERMINATION OF PRESSURE
RELIEVING REQUIREMENTS

(a) Except as permitted in (b) below, the aggregate
capacity of the pressure relieving devices connected to
any vessel or system of vessels for the release of a liquid,
air, steam, or other vapor shall be sufficient to carry off the
maximum quantity that can be generated or supplied to
the attached equipment without permitting a rise in pres-
sure within the vessel of more than 16% above the maxi-
mum allowable working pressure when the pressure re-
lieving devices are blowing.

(b) Protective devices as permitted in UG-125(c)(2), as
protection against excessive pressure caused by expo-
sure to fire or other sources of external heat, shall have a
relieving capacity sufficient to prevent the pressure from
rising more than 21% above the maximum allowable
working pressure of the vessel when all pressure relieving
devices are blowing.

(c) Vessels connected together by a system of ad-
equate piping not containing valves which can isolate any
vessel may be considered as one unit in figuring the
required relieving capacity of pressure relieving safety
devices to be furnished.

(d) Heat exchangers and similar vessels shall be pro-
tected with a relieving device of sufficient capacity to
avoid overpressure in case of an internal failure.

(e) The official rated capacity of a pressure relieving
safety device shall be that which is stamped on the device
and guaranteed by the manufacturer.

(f) The rated pressure relieving capacity of a pressure
relief valve for other than steam or air shall be determined
by the method of conversion given in Appendix 11.

(g) To prorate the relieving capacity at any relieving
pressure greater than 1.10p, as permitted under UG-125,
a multiplier may be applied to the official relieving capac-
ity of a pressure relieving device as follows:

P + 14.7
1.10p + 14.7

where
P = relieving pressure, psig
p = set pressure, psig

For steam pressures above 1500 psig, the above multi-
plier is not applicable. For steam valves with relieving
pressures greater than 1500 psig and less than or equal to
3200 psig, the capacity at relieving pressures greater than
1.10p shall be determined using the equation for steam
and the correction factor for high pressure steam in UG-
131(e)(2) with the permitted absolute relieving pressure
and the coefficient K for that valve design.

UG-134 PRESSURE SETTING OF PRESSURE
RELIEF DEVICES

(a) When a single pressure relieving device is used, it
shall be set to operate56 at a pressure not exceeding the
maximum allowable working pressure of the vessel. When
the required capacity is provided in more than one pres-
sure relieving device, only one device need be set at or
below the maximum allowable working pressure, and the
additional devices may be set to open at higher pressures
but in no case at a pressure higher than 105% of the
maximum allowable working pressure, except as pro-
vided in (b) below.

(b) Protective devices permitted in UG-125(c)(2) as
protection against excessive pressure caused by expo-
sure to fire or other sources of external heat shall be set to
operate at a pressure not in excess of 110% of the
maximum allowable working pressure of the vessel. If
such a device is used to meet the requirements of both

_ _ _ _ _ _ _ _ _ _

56 Set to operate means the set pressure of a pressure relief valve or a spring loaded
nonreclosing device; the bursting pressure of a rupture disk device; or, the breaking pressure
of a breaking pin device.

CHAPEIG.PM6 9/22/97, 8:07 AM9

Crosby Engineering Handbook

A - 10

Appendix

UG-125(c) and UG-125(c)(2), it shall be set to operate at
not over the maximum allowable working pressure.

(c) The pressure at which any device is set to operate
shall include the effects of static head and constant back
pressure.

(d)(1) The set pressure tolerance for pressure relief
valves shall not exceed + 2 psi for pressures up to and
including 70 psi and + 3% for pressures above 70 psi,
except as covered in (d)(2) below.

(2) The set pressure tolerance of pressure relief
valves which comply with UG-125(c)(3) shall be within
-0%, +10%.

UG-135 INSTALLATION

(a) Pressure relief devices for vapor application shall
be connected to the vessel in the vapor space above any
contained liquid or to piping connected to the vapor
space in the vessel which is to be protected.

(b) The opening through all pipe and fittings between a
pressure vessel and its pressure relieving device shall
have at least the area of the pressure relieving device inlet,
and the flow characteristics of this upstream system shall
be such that the pressure drop will not reduce the relieving
capacity below that required or adversely affect the proper
operation of the pressure relieving device. The opening in
the vessel wall shall be designed to provide direct and
unobstructed flow between the vessel and its pressure
relieving device. (See Appendix M.)

(c) When two or more required pressure relieving de-
vices are placed on one connection, the inlet internal
cross-sectional area of this connection shall be either
sized to avoid restricting flow to the pressure relief devices
or made at least equal to the combined inlet areas of the
safety devices connected to it. The flow characteristics of
the upstream system shall satisfy the requirements of (b)
above. (See Appendix M.)

(d) Pressure relief devices for liquid service application
shall be connected below the normal liquid level.

(e) There shall be no intervening stop valves between
the vessel and its protective device or devices, or between
the protective device or devices and the point of dis-
charge, except:

(1) when these stop valves are so constructed or
positively controlled that the closing of the maximum
number of block valves possible at one time will not
reduce the pressure relieving capacity provided by the
unaffected relieving devices below the required relieving
capacity; or

(2) under conditions set forth in Appendix M.
(f) The safety devices on all vessels shall be so in-

stalled that their proper functioning will not be hindered
by the nature of the vessel's contents.

(g) Discharge lines from pressure relieving safety de-
vices shall be designed to facilitate drainage or shall be
fitted with drains to prevent liquid from lodging in the
discharge side of the safety device, and such lines shall
lead to a safe place of discharge. The size of the discharge
lines shall be such that any pressure that may exist or
develop will not reduce the relieving capacity of the
relieving devices below that required to properly protect
the vessel, or adversely affect the proper operation of the
pressure relieving devices. [See UG-136(a)(8) and Ap-
pendix M.]

UG-136 MINIMUM REQUIREMENTS FOR PRESSURE
RELIEF VALVES

(a) Mechanical Requirements
(1) The design shall incorporate guiding arrange-

ments necessary to ensure consistent operation and
tightness.

(2) The spring shall be designed so that the full lift
spring compression shall be no greater than 80% of the
nominal solid deflection. The permanent set of the spring
(defined as the difference between the free height and
height measured 10 min after the spring has been com-
pressed solid three additional times after presetting at
room temperature) shall not exceed 0.5% of the free
height.

(3) Each pressure relief valve on air, water over 140°F,
or steam service shall have a substantial lifting device
which when activated will release the seating force on the
disk when the valve is subjected to a pressure of at least
75% of the set pressure of the valve. Pilot operated
pressure relief valves used on these services shall be
provided with either a lifting device as described above or
means for connecting and applying pressure to the pilot
adequate to verify that the moving parts critical to proper
operation are free to move.

(4) The seat of a pressure relief valve shall be fas-
tened to the body of the valve in such a way that there is
no possibility of the seat lifting.

(5) In the design of the body of the valve, consider-
ation shall be given to minimizing the effects of deposits.

(6) Valves having screwed inlet or outlet connections
shall be provided with wrenching surfaces to allow for
normal installation without damaging operating parts.

(7) Means shall be provided in the design of all valves
for use under this Division for sealing all initial adjustments

CHAPEIG.PM6 9/22/97, 8:07 AM10

Crosby Engineering Handbook

A - 11

Appendix

performance of random production samples and the
performance of those valves submitted for Capacity
Certification.

(2) Manufacturing, assembly, inspection, and test
operations including capacity are subject to inspections
at any time by an ASME designee.

(3) A Manufacturer or assembler may be granted
permission to apply the UV Code Symbol to production
pressure relief valves capacity certified in accordance
with UG-131 provided the following tests are successfully
completed. This permission shall expire on the fifth
anniversary of the date it is initially granted. The permis-
sion may be extended for 5 year periods if the following
tests are successfully repeated within the 6-month period
before expiration.

(a) Two sample production pressure relief valves
of a size and capacity within the capability of an ASME
accepted laboratory shall be selected by an ASME desig-
nee.

(b) Operational and capacity tests shall be con-
ducted in the presence of an ASME designee at an ASME
accepted laboratory. The valve Manufacturer or assem-
bler shall be notified of the time of the test and may have
representatives present to witness the test. Valves having
an adjustable blowdown construction shall be adjusted
by the Manufacturer or assembler following successful
testing for operation but prior to flow testing so that the
blowdown does not exceed 7% of the set pressure or 3
psi, whichever is greater. This adjustment may be made
on the flow test facility.

(c) Should any valve fail to relieve at or above its
certified capacity or should it fail to meet performance
requirements of this Division, the test shall be repeated at
the rate of two replacement valves, selected in accor-
dance with (c)(3)(a) above, for each valve that failed.

(d) Failure of any of the replacement valves to meet
the capacity or the performance requirements of this
Division shall be cause for revocation within 60 days of the
authorization to use the Code Symbol on that particular
type of valve. During this period, the Manufacturer or
assembler shall demonstrate the cause of such deficiency
and the action taken to guard against future occurrence,
and the requirements of (c)(3) above shall apply.

(4) Use of the Code Symbol Stamp by an assembler
indicates the use of original, unmodified parts in strict
accordance with the instructions of the Manufacturer of
the valve.

(5) In addition to the requirements of UG-129, the
marking shall include the name of the Manufacturer and
the assembler. The Code Symbol Stamp shall be that of
the assembler.

Note: Within the requirements of UG-136(c) and (d): A Manufacturer

is defined as a person or organization who is completely responsible

which can be made without disassembly of the valve.
Seals shall be installed by the manufacturer or assembler
at the time of initial adjustment. Seals shall be installed
in a manner to prevent changing the adjustment without
breaking the seal. For valves larger than NPS 1/2, the
seal shall serve as a means of identifying the manufac-
turer or assembler making the initial adjustment.

(8) If the design of a pressure relief valve is such that
liquid can collect on the discharge side of the disk, the
valve shall be equipped with a drain at the lowest point
where liquid can collect (for installation, see UG-135).

(9) For pressure relief valves of the diaphragm type,
the space above the diaphragm shall be vented to pre-
vent a buildup of pressure above the diaphragm. Pres-
sure relief valves of the diaphragm type shall be designed
so that failure or deterioration of the diaphragm material
will not impair the ability of the valve to relieve at the rated
capacity.

(b) Material Selections
(1) Cast iron seats and disks are not permitted.
(2) Adjacent sliding surfaces such as guides and

disks or disk holders shall both be of corrosion resistant
material. Springs of corrosion resistant material or having
a corrosion resistant coating are required. The seats and
disks of pressure relief valves shall be of suitable material
to resist corrosion by the fluid to be contained.
NOTE: The degree of corrosion resistance, appropriate to the intended

service, shall be a matter of agreement between the manufacturer and

the purchaser.

(3) Materials used in bodies and bonnets or yokes
shall be listed in Section II and this Division. Carbon and
low alloy steel bodies, bonnets, yokes, and bolting (UG-
20) subject to in-service temperatures colder than -20°F
shall meet the requirements of UCS-66, unless exempted
by the following.

(a) The coincident Ratio defined in Fig. UCS-66.1 is
0.4 or less.

(b) The material(s) is exempted from impact testing
per Fig. UCS-66.

(4) Materials used in nozzles, disks, and other parts
contained within the external structure of the pressure
relief valves shall be one of the following categories.

(a) listed in Section II;
(b) listed in ASTM Specifications;
(c) controlled by the manufacturer of the pressure

relief valve by a specification ensuring control of chemical
and physical properties and quality at least equivalent to
ASTM Standards.

(c) Inspection of Manufacturing and/or Assembly of
Pressure Relief Valves

(1) A Manufacturer or assembler shall demonstrate
to the satisfaction of an ASME designee that his manufac-
turing, production, and testing facilities and quality con-
trol procedures will insure close agreement between the

CHAPEIG.PM6 9/22/97, 8:08 AM11

Crosby Engineering Handbook

A - 12

Appendix

(e) Design Requirements. At the time of the submis-
sion of valves for capacity certification, or testing in
accordance with (c)(3) above, the ASME Designee has
the authority to review the design for conformity with the
requirements of UG-136(a) and UG-136(b) and to reject or
require modification of designs which do not conform,
prior to capacity testing.

(f) Welding and Other Requirements. All welding,
brazing, heat treatment, and nondestructive examination
used in the construction of bodies, bonnets, and yokes
shall be performed in accordance with the applicable
requirements of this Division.

for design, material selection, capacity certification, manufacture of all

component parts, assembly, testing, sealing, and shipping of pressure

relief valves certified under this Division. An assembler is defined as

a person or organization who purchases or receives from a Manufac-

turer the necessary component parts or valves and assembles, ad-

justs, tests, seals, and ships pressure relief valves certified under this

Division, at a geographical location other than and using facilities other

than those used by the Manufacturer. An assembler may be organi-

zationally independent of a Manufacturer or may be wholly or partly

owned by a Manufacturer.

(d) Production Testing by Manufacturers and Assemblers
(1) Each pressure relief valve to which the Code

Symbol Stamp is to be applied shall be subjected to the
following tests by the Manufacturer or assembler. A
Manufacturer or assembler shall have a documented
program for the application, calibration, and maintenance
of gages and instruments used during these tests.

(2) The primary pressure parts of each valve exceed-
ing NPS 1 inlet size or 300 psi set pressure where the
materials used are either cast or welded shall be tested at
a pressure of at least 1.5 times the design pressure of the
parts. These tests shall be conducted after all machining
operations on the parts have been completed. There shall
be no visible sign of leakage.

(3) The secondary pressure zone of each closed
bonnet valve exceeding NPS 1 inlet size when such valves
are designed for discharge to a closed system shall be
tested with air or other gas at a pressure of at least 30 psi.
There shall be no visible sign of leakage.

(4) Each valve shall be tested to demonstrate its
popping or set pressure. Valves marked for steam service
or having special internal parts for steam service shall be
tested with steam, except that valves beyond the capabil-
ity of the production steam test facility either because of
size or set pressure may be tested on air. Necessary
corrections for differentials in popping pressure between
steam and air shall be established by the manufacturer
and applied to the popping point on air. Valves marked for
gas or vapor may be tested with air. Valves marked for
liquid service shall be tested with water or other suitable
liquid. Test fixtures and test drums where applicable shall
be of adequate size and capacity to ensure that valve
action is consistent with the stamped set pressure within
the tolerances required by UG-134(d).

(5) A seat tightness test shall be conducted at a
maximum expected operating pressure, but at a pressure
not exceeding the reseating pressure of the valve. When
testing with either water or steam, a valve exhibiting no
visible signs of leakage shall be considered adequately
tight. Leakage tests conducted with air shall be in accor-
dance with industry accepted standards.

(6) Testing time on steam valves shall be sufficient,
depending on size and design, to insure that test results
are repeatable and representative of field performance.

CHAPEIG.PM6 9/22/97, 8:08 AM12

Crosby Engineering Handbook

A - 13

Appendix

_ _ _ _ _ _ _ _ _ _

1Knowing the official rating capacity of a safety valve which is stamped on the valve, it
is possible to determine the overall value of KA in either of the following formulas in
cases where the value of these individual terms is not known:

Official Rating in Steam Official Rating in Air

KA =
W

s KA =
W

a
T

51.5P CP M

This value for KA is then substituted in the above formulas to determine the capacity
of the safety valve in terms of the new gas or vapor.

When desired, as in the case of light hydrocarbons, the
compressibility factor Z may be included in the formulas
for gases and vapors as follows:

MW = CKAP ZT

Example 1

Given: A safety valve bears a certified capacity rating of
3020 lb/hr of steam for a pressure setting of 200 psi.

Problem: What is the relieving capacity of that valve in
terms of air at 100°F for the same pressure setting?

Solution:

For steam

Ws = 51.5KAP

3020 = 51.5 KAP

KAP = 3020 = 58.5
51.5

For air
M

Wa = CKAP T

28.97
= 356 KAP

460 + 100

28.97= (356)(58.5)
560

= 4750 lb/hr

ASME Section VIII, Appendix 11
Division 1, 1992 Edition

Capacity Conversions for Safety Valves
11-1

The capacity of a safety or relief valve in terms of a gas
or vapor other than the medium for which the valve was
officially rated shall be determined by application of the
following formulas:

For steam,

Ws = 51.5KAP

For air,

M
Wa = CKAP T

C = 356

M = 28.97

T = 520 when Wa is the rated capacity

For any gas or vapor,

MW = CKAP T

where
Ws = rated capacity, lb/hr of steam
Wa = rated capacity, converted to lb/hr of air at 60°F,

inlet temperature
W = flow of any gas or vapor, lb/hr
C = constant for gas or vapor which is function of the

ratio of specific heats, k = cp/cv (see Fig. 11-1)
K = coefficient of discharge [see UG-131(d) and (e)]
A = actual discharge area of the safety valve, sq.in.
P = (set pressure x 1.10) plus atmospheric pressure,

psia
M = molecular weight
T = absolute temperature at inlet (°F + 460)

These formulas may also be used when the required flow
of any gas or vapor is known and it is necessary to
compute the rated capacity of steam or air.

Molecular weights of some of the common gases and
vapors are given in Table 11-1.

For hydrocarbon vapors, where the actual value of k is
not known, the conservative value, k = 1.001 has been
commonly used and the formula becomes

MW = 315 KAP T

√

√

√
√

√

√

√

√

CHAPEIG.PM6 9/22/97, 8:08 AM13

Crosby Engineering Handbook

A - 14

Appendix

Solution:

For ammonia,

W= CKAP M
T

Manufacturer and user agree to use k = 1.33; from
Fig. 11-1, C = 350.

1000 = 350 KAP
17.03

460 + 150

KAP = 17.10

For steam,

Ws = 51.5 KAP = 51.5 X 17.10

= 880 lb/hr

Example 4

Given: A safety valve bearing a certified rating of 10,000
cu ft/min of air at 60°F and 14.7 psia (atmospheric
pressure).

Problem: What is the flow capacity of this safety valve in
pounds of saturated steam per hour for the same pressure
setting?

Solution:

For air: Weight of dry air at 60°F and 14.7 psia is 0.0766
lb/cu ft.

Wa = 10,000 x 0.0766 x 60 = 45,960 lb/hr

45,960 = 356 KAP
28.97
460 + 60

KAP= 546

Example 2

Given: It is required to relieve 5000 lb/hr of propane from
a pressure vessel through a safety valve set to relieve at
a pressure of Ps, psi, and with an inlet temperature at 125°F.

Problem: What total capacity in pounds of steam per
hour in safety valves must be furnished?

Solution:

For propane,

MW = CKAP T

The value of C is not definitely known. Use the conserva-
tive value, C = 315.

5000 = 315 KAP
44.09

460 + 125

KAP = 57.7

For steam,

Ws = 51.5 KAP = (51.5)(57.7)

= 2970 lb/hr set to relieve at Ps, psi

Example 3

Given: It is required to relieve 1000 lb/hr of ammonia from
a pressure vessel at 150°F.

Problem: What is the required total capacity in pounds of
steam per hour at the same pressure setting?

Fig.11-1 Constant C for Gas or Vapor Related to Ratio of specific Heats (k = cp/cv)

Constant Constant Constant
k C k C k C

1.00 315 1.26 343 1.52 366
1.02 318 1.28 345 1.54 368
1.04 320 1.30 347 1.56 369
1.06 322 1.32 349 1.58 371
1.08 324 1.34 351 1.60 372
1.10 327 1.36 352 1.62 374
1.12 329 1.38 354 1.64 376
1.14 331 1.40 356 1.66 377
1.16 333 1.42 358 1.68 379
1.18 335 1.44 359 1.70 380
1.20 337 1.46 361 2.00 400
1.22 339 1.48 363 2.20 412
1.24 341 1.50 364 - - - - - -

√

√

√

√

√

()

k

CHAPEIG.PM6 9/22/97, 8:08 AM14

Crosby Engineering Handbook

A - 15

Appendix

For steam,

Ws = 51.5 KAP = (51.5)(546)

= 28,200 lb/hr

NOTE: Before converting the capacity of a safety valve from any gas
to steam, the requirements of UG-131(b) must be met.

11-2

(a) Since it is realized that the saturated water capacity
is configuration sensitive, the following applies only to
those safety valves that have a nozzle type construction
(throat to inlet diameter ratio of 0.25 to 0.80 with a
continuously contoured change and have exhibited a
coefficient KD in excess of 0.90). No saturated water rating
shall apply to other types of construction.

NOTE: The manufacturer, user, and Inspector are all cautioned that
for the following rating to apply, the valve shall be continuously
subjected to saturated water. If, after initial relief the flow media
changes to quality steam, the valve shall be rated as per dry saturated
steam. Valves installed on vessels or lines containing steam-water
mixture shall be rated on dry saturated steam.

(b) To determine the saturated water capacity of a valve
currently rated under UG-131 and meeting the require-
ments of (a) above, refer to Fig. 11-2. Enter the graph at
the set pressure of the valve, move vertically upward to the
saturated water line and read horizontally the relieving
capacity. This capacity is the theoretical, isentropic value
arrived at by assuming equilibrium flow and calculated
values for the critical pressure ratio.

Fig.11-2
 Flow Capacity Curve for Rating Nozzle
Type Safety Valves on Saturated Water

(Based on 10% Overpressure)

Air 28.97 Freon 22 86.48
Acetylene 26.04 Freon 114 170.90
Ammonia 17.03 Hydrogen 2.02
Butane 58.12 Hydrogen Sulfide 34.08
Carbon Dioxide 44.01 Methane 16.04
Chlorine 70.91 Methyl Chloride 50.48
Ethane 30.07 Nitrogen 28.02
Ethylene 28.05 Oxygen 32.00
Freon 11 137.371 Propane 44.09
Freon 12 120.9 Sulfur Dioxide 64.06

Table 11-1
Molecular Weights of Gases and Vapors

Set pressure, psig

CHAPEIG.PM6 9/22/97, 8:08 AM15

Crosby Engineering Handbook

A - 16

Appendix

ASME Section VIII, Appendix M
Division 1, 1992 Edition

Installation and Operation
M-1 INTRODUCTION

(a) The rules in this Appendix are for general informa-
tion only, because they pertain to the installation and
operation of pressure vessels, which are the prerogative
and responsibility of the law enforcement authorities in
those states and municipalities which have made provi-
sion for the enforcement of Section VIII.

(b) It is permissible to use any departures suggested
herein from provisions in the mandatory parts of this
Division when granted by the authority having legal juris-
diction over the installation of pressure vessels.

M-2 CORROSION

(a) Vessels subject to external corrosion shall be so
installed that there is sufficient access to all parts of the
exterior to permit proper inspection of the exterior, unless
adequate protection against corrosion is provided or
unless the vessel is of such size and is so connected that
it may readily be removed from its permanent location for
inspection.

(b) Vessels having manholes, handholes, or cover plates
to permit inspection of the interior shall be so installed that
these openings are accessible.

(c) In vertical cylindrical vessels subject to corrosion,
to insure complete drainage, the bottom head, if dished,
should preferably be concave to pressure.

M-3 MARKING ON THE VESSEL

The marking required by this Division shall be so lo-
cated that it will be accessible after installation and when
installed shall not be covered with insulation or other
material that is not readily removable [see UG-116(j)].

M-4 PRESSURE RELIEVING SAFETY DEVICES

The general provisions for the installation of pressure
relieving devices are fully covered in UG-135. The follow-
ing paragraphs contain details in arrangement of stop
valves for shutoff control of safety pressure relief devices
which are sometimes necessary to the continuous opera-
tion of processing equipment of such a complex nature
that the shutdown of any part of it is not feasible. There are

also rules with regard to the design of inlet and discharge
piping to and from safety and relief valves, which can only
be general in nature because the design engineer must fit
the arrangement and proportions of such a system to the
particular requirements in the operation of the equipment
involved.

M-5 STOP VALVES BETWEEN PRESSURE
 RELIEVING DEVICE AND VESSEL

(a) A vessel, in which pressure can be generated be-
cause of service conditions, may have a full-area stop
valve between it and its pressure relieving device for
inspection and repair purposes only. When such a stop
valve is provided, it shall be so arranged that it can be
locked or sealed open, and it shall not be closed except
by an authorized person who shall remain stationed there
during that period of the vessel's operation within which
the valve remains closed, and who shall again lock or seal
the stop valve in the open position before leaving the
station.

(b) A vessel or system [see UG-133(c)] for which the
pressure originates from an outside source exclusively
may have individual pressure relieving devices on each
vessel, or connected to any point on the connecting
piping, or on any one of the vessels to be protected.
Under such an arrangement, there may be a stop valve
between any vessel and the pressure relieving devices,
and this stop valve need not be locked open, provided it
also closes off that vessel from the source of pressure.

M-6 STOP VALVES ON THE DISCHARGE SIDE OF
A PRESSURE RELIEVING DEVICE
 [SEE UG-135(e)]

A full-area stop valve may be placed on the discharge
side of a pressure relieving device when its discharge is
connected to a common header with other discharge
lines from other pressure relieving devices on nearby
vessels that are in operation, so that this stop valve when
closed will prevent a discharge from any connected
operating vessels from backing up beyond the valve so
closed. Such a stop valve shall be so arranged that it can
be locked or sealed in either the open or closed position,
and it shall be locked or sealed in either position only by
an authorized person. When it is to be closed while the
vessel is in operation, an authorized person shall be

CHAPEIG.PM6 9/22/97, 8:08 AM16

Crosby Engineering Handbook

A - 17

Appendix

present, and he shall remain stationed there; he shall
again lock or seal the stop valve in the open position
before leaving the station. Under no condition should this
valve be closed while the vessel is in operation except
when a stop valve on the inlet side of the safety relieving
device is installed and is first closed.

M-7 INLET PRESSURE DROP FOR HIGH LIFT, TOP
GUIDED SAFETY, SAFETY RELIEF; AND PILOT
OPERATED PRESSURE RELIEF VALVES IN
COMPRESSIBLE FLUID SERVICE

(a) The nominal pipe size of all piping, valves and
fittings, and vessel components between a pressure ves-
sel and its safety, safety relief, or pilot operated pressure
relief valves shall be at least as large as the nominal size
of the device inlet, and the flow charateristics of the
upstream system shall be such that the cumulative total of
all nonrecoverable inlet losses shall not exceed 3% of the
valve set pressure. The inlet pressure losses will be based
on the valve nameplate capacity corrected for the charac-
teristics of the flowing fluid.

(b) When two or more required safety, safety relief, or
pilot operated pressure relief valves are placed on one
connection, the inlet internal cross-sectional area of this
connection shall be either sized to avoid restricting flow to
the pressure relief valves or made at least equal to the
combined inlet areas of the safety valves connected to it.
The flow characteristics of the upstream system shall
meet the requirements of (a) above with all valves reliev-
ing simultaneously.

M-8 DISCHARGE LINES FROM SAFETY DEVICES

(a) Where it is feasible, the use of a short discharge pipe
or vertical riser, connected through long-radius elbows
from each individual device, blowing directly to the atmo-
sphere, is recommended. Such discharge pipes shall be
at least of the same size as the valve outlet. Where the
nature of the discharge permits, telescopic (sometimes
called "broken") discharge lines, whereby condensed
vapor in the discharge line, or rain, is collected in a drip
pan and piped to a drain, are recommended.1

(b) When discharge lines are long, or where outlets of
two or more valves having set pressures within a compa-
rable range are connected into a common line, the effect
of the back pressure that may be developed therein when
certain valves operate must be considered [see UG-
135(g)]. The sizing of any section of a common-discharge
header downstream from each of the two or more pres-
sure relieving devices that may reasonably be expected to
discharge simultaneously shall be based on the total of

their outlet areas, with due allowance for the pressure
drop in all downstream sections. Use of specially de-
signed valves suitable for use on high or variable back
pressure service should be considered.

(c) The flow characteristics of the discharge system of
high lift, top guided safety, safety relief, or pilot operated
pressure relief valves in compressible fluid service shall
be such that the static pressure developed at the dis-
charge flange of a conventional direct spring loaded valve
will not exceed 10% of the set pressure when flowing at
stamp capacity. Other valve types exhibit various de-
grees of tolerance to back pressure and the manufacturer's
recommendation should be followed.

(d) All discharge lines shall be run as direct as is
practicable to the point of final release for disposal. For
the longer lines, due consideration shall be given to the
advantage of long-radius elbows, avoidance of closeup
fittings, and the minimizing of excessive line strains by
expansion joints and well-known means of support to
minimize line-sway and vibration under operating condi-
tions.

(e) Provisions should be made in all cases for adequate
drainage of discharge lines.

NOTE: It is recognized that no simple rule can be applied generally
to fit the many installation requirements, which vary from simple short
lines that discharge directly to the atmosphere to the extensive
manifold discharge piping systems where the quantity and rate of the
product to be disposed of requires piping to a distant safe place.

M-9 PRESSURE DROP, NONRECLOSING
PRESSURE RELIEF DEVICES

Piping, valves and fittings, and vessel components
comprising part of a nonreclosing device pressure reliev-
ing system shall be sized to prevent the vessel pressure
from rising above the allowable overpressure.

M-10 GENERAL ADVISORY INFORMATION ON
THE CHARACTERISTICS OF SAFETY RELIEF
VALVES DISCHARGING INTO A COMMON
HEADER

Because of the wide variety of types and kinds of
safety relief valves, it is not considered advisable to
attempt a description in this Appendix of the effects
produced by discharging them into a common header.

_ _ _ _ _ _ _ _ _ _

1 This construction has the further advantage of not transmitting discharge-pipe strains to the
valve. In these types of installation, the back pressure effect will be negligible, and no undue
influence upon normal valve operation can result.

CHAPEIG.PM6 9/22/97, 8:08 AM17

Crosby Engineering Handbook

A - 18

Appendix

Several different types of valves may conceivably be
connected into the same discharge header and the effect
of back pressure on each type may be radically different.
Data compiled by the manufacturers of each type of valve
used should be consulted for information relative to its
performance under the conditions anticipated.

M-11 PRESSURE DIFFERENTIALS FOR PRESSURE
RELIEF VALVES

Due to the variety of service conditions and the various
designs of safety and safety relief valves, only general
guidance can be given regarding the differential between
the set pressure of the valve (see UG-134) and the oper-
ating pressure of the vessel. Operating difficulty will be
minimized by providing an adequate differential for the
application. The following is general advisory information
on the characteristics of the intended service and of the
safety or safety relief valves that may bear on the proper
pressure differential selection for a given application.
These considerations should be reviewed early in the
system design since they may dictate the MAWP of the
system.

(a) Consideration of the Process Characteristics in the
Establishment of the Operating Margin to Be Provided.
To minimize operational problems, it is imperative that the
user consider not only normal operating conditions of
fluids, pressures, and temperatures, but also start-up and
shutdown conditions, process upsets, anticipated ambi-
ent conditions, instrument response times, pressure surges
due to quick closing valves, etc. When such conditions
are not considered, the pressure relieving device may
become, in effect, a pressure controller, a duty for which
it is not designed. Additional consideration should be
given to hazard and pollution associated with the release
of the fluid. Larger differentials may be appropriate for
fluids which are toxic, corrosive, or exceptionally valu-
able.

(b) Consideration of Safety Relief Valve Characteris-
tics.
The blowdown characteristic and capability is the first
consideration in selecting a compatible valve and operat-
ing margin. After a self-actuated release of pressure, the
valve must be capable of reclosing above the normal
operating pressure. For example, if the valve is set at 100
psig with a 7% blowdown, it will close at 93 psig. The
operating pressure must be maintained below 93 psig in
order to prevent leakage or flow from a partially open
valve. Users should exercise caution regarding the
blowdown adjustment of large spring-loaded valves. Test
facilities, whether owned by Manufacturers, repair houses,
or users, may not have sufficient capacity to accurately

verify the blowdown setting. The settings cannot be
considered accurate unless made in the field on the actual
installation.

Pilot-operated valves represent a special case from the
standpoints of both blowdown and tightness. The pilot
portion of some pilot-operating valves can be set at
blowdowns as short as 2%. This characteristic is not,
however, reflected in the operation of the main valve in all
cases. The main valve can vary considerably from the
pilot depending on the location of the two components in
the system. If the pilot is installed remotely from the main
valve, significant time and pressure lags can occur, but
reseating of the pilot assures reseating of the main valve.
The pressure drop in the connecting piping between the
pilot and the main valve must not be excessive; otherwise,
the operation of the main valve will be adversely affected.

The tightness of the main valve portion of these combi-
nations is considerably improved above that of conven-
tional valves by pressure loading the main disk or by the
use of soft seats or both.

Despite the apparent advantages of pilot-operated
valves, users should be aware that they should not be
employed in abrasive or dirty service, in applications
where coking, polymerization, or corrosion of the wetted
pilot parts can occur, or where freezing or condensation
of the lading fluid at ambient temperatures is possible. For
all applications the valve Manufacturer should be con-
sulted prior to selecting a valve of this type.

Tightness capability is another factor affecting valve
selection, whether spring loaded or pilot operated. It
varies somewhat depending on whether metal or resilient
seats are specified, and also on such factors as corrosion
or temperature. The required tightness and test method
should be specified to comply at a pressure no lower than
the normal operating pressure of the process. A recom-
mended procedure and acceptance standard is given in
ANSI B146.1. It should also be remembered that any
degree of tightness obtained should not be considered
permanent. Service operation of a valve almost invariably
reduces the degree of tightness.

Application of special designs such as O-rings or resil-
ient seats should be reviewed with the valve Manufac-
turer.

The anticipated behavior of the valves includes allow-
ance for a plus-or-minus tolerance on set pressure which
varies with the pressure level. Installation conditions,
such as back pressure, variations, and vibrations, influ-
ence selection of special types and an increase in differ-
ential pressure.

(c) General Recommendations. The following pres-
sure differentials are recommended unless the safety or
safety relief valve has been designed or tested in a specific
or similar service and a smaller differential has been
recommended by the Manufacturer.

CHAPEIG.PM6 9/22/97, 8:08 AM18

Crosby Engineering Handbook

A - 19

Appendix

A minimum difference of 5 psi is recommended for set
pressures to 70 psi. In this category, the set pressure
tolerance is + 2 psi [UG-134(d)(1)], and the differential to
the leak test pressure is 10% or 5 psi, whichever is greater.

A minimum differential of 10% is recommended for set
pressures from 71 psi to 1000 psi. In this category, the set
pressure tolerance is + 3% and the differential to the leak
test pressure is 10%.

A minimum differential of 7% is recommended for set
pressures above 1000 psi. In this category, the set
pressure tolerance is + 3% and the differential to the leak
test pressure should be 5%. Valves having small seat
sizes will require additional maintenance when the pres-
sure differential approaches these recommendations.

M-12 INSTALLATION OF SAFETY AND SAFETY
RELIEF VALVES

Spring loaded safety and safety relief valves normally
should be installed in the upright position with the spindle
vertical. Where space or piping configuration preclude
such an installation, the valve may be installed in other
than the vertical position provided that:

(a) the valve design is satisfactory for such position;

(b) the media is such that material will not accumulate
at the inlet of the valve; and

(c) drainage of the discharge side of the valve body and
discharge piping is adequate.

M-13 REACTION FORCES AND EXTERNALLY
 APPLIED LOADS

(a) Reaction Thrust. The discharge of a pressure relief
valve imposes reactive flow forces on the valve and
associated piping. The design of the installation may
require computation of the bending moments and stresses
in the piping and vessel nozzle. There are momentum
effects and pressure effects at steady state flow as well as
transient dynamic loads caused by opening.

(b) External Loads. Mechanical forces may be applied
to the valve by discharge piping as a result of thermal
expansion, movement away from anchors, and weight of
any unsupported piping. The resultant bending moments
on a closed pressure relief valve may cause valve leakage
and excessive stress in inlet piping. The design of the
installation should consider these possibilities.

M-14 SIZING OF PRESSURE RELIEF DEVICES FOR
FIRE CONDITIONS

(a) Excessive pressure may develop in pressure ves-
sels by vaporization of the liquid contents and/or expan-
sion of vapor content due to heat influx from the surround-
ings, particularly from a fire. Pressure relief systems for

fire conditions are usually intended to release only the
quantity of product necessary to lower the pressure to a
predetermined safe level, without releasing an excessive
quantity. This control is especially important in situations
where release of the contents generates a hazard be-
cause of flammability or toxicity. Under fire conditions,
consideration must also be given to the possibility that the
safe pressure level for the vessel will be reduced due to
heating of the vessel material, with a corresponding loss
of strength.

(b) Several formulas have evolved over the years for
calculating the pressure relief capacity required under fire
conditions. The major differences involve heat flux rates.
There is no single formula yet developed which takes into
account all of the many factors which could be consid-
ered in making this determination. When fire conditions
are a consideration in the design of a pressure vessel, the
following references which provide recommendations for
specific installations may be used:

API RP 520, Recommended Practice for the Design and
Installation of Pressure-Relieving Systems in Refineries,
Part I - Design, 1976, American Petroleum Institute, Wash-
ington, DC

API Standard 2000, Venting Atmospheric and Low-
Pressure Storage Tanks (nonrefrigerated and refriger-
ated), 1973, American Petroleum Institute, Washington,
DC

AAR Standard M-1002, Specifications for Tank Cars,
1978, Association of American Railroads, Washington,
DC

Safety Relief Device Standards: S-1.1, Cylinders for
Compressed Gases; S-1.2, Cargo and Portable Tanks;
and S-1.3, Compressed Gas Storage Containers. Com-
pressed Gas Association, New York

NFPA Code Nos. 30, 59, and 59A, National Fire Protec-
tion Association, Boston, MA

Pressure-Relieving Systems for Marine Cargo Bulk
Liquid Containers, 1973, National Academy of Sciences,
Washington, DC

Bulletin E-2, How to Size Safety Relief Devices, Phillips
Petroleum Company, Bartlesville, OK

A Study of Available Fire Test Data as Related to Tank
Car Safety Device Relieving Capacity Formulas, 1971,
Phillips Petroleum Company, Bartlesville, OK

M-15 PRESSURE INDICATING DEVICE

If a pressure indicating device is provided to determine
the vessel pressure at or near the set pressure of the relief
device, one should be selected that spans the set pres-
sure of the relief device and is graduated with an upper
limit that is neither less than 1.25 times the set pressure of
the relief device nor more than twice the maximum allow-
able working pressure of the vessel. Additional devices
may be installed if desired.

CHAPEIG.PM6 9/22/97, 8:08 AM19

Crosby Engineering Handbook
Other

Information

WARRANTY
Crosby Valve Inc., Crosby Valve and Engineering Company, Limited, Crosby Services International Ltd., Crosby Valve Pte. Ltd., Crosby
Valve Ltd. or Crosby Valve Sales and Service Corporation (collectively "Crosby") hereby warrants that the goods delivered under contract
will be free from defect in material and workmanship for a period of 18 months from shipment or 12 months from installation, whichever is
earlier. Within this period, any of our products claimed defective may be returned to our factory after written notification to and authorization
by us, and if found to be defective after examination by us, the products will be repaired or replaced free of charge, F.O.B. our factory. Such
defects shall be exclusive of the effects of corrosion, erosion, normal wear or improper handling or storage.

Crosby makes no representation, warranty or guarantee, express or implied, with regard to our products except as specifically stated. When
in doubt as to the proper application of any particular product, you are invited to contact your nearest CROSBY office or representative. We
cannot otherwise be responsible for the selection of unsuitable equipment. Suitability of the material and product for the use contemplated
by the buyer shall be the sole responsibility of the buyer.

Except as specifically set forth above and for warranty of title, CROSBY MAKES NO WARRANTY, EXPRESS OR IMPLIED, OF ANY KIND
INCLUDING WITHOUT LIMITATION, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

In no event will CROSBY be liable for incidental or consequential damages.

WARNING
The Product is a safety related component intended for use in critical applications. The improper application, installation or maintenance of
the Product or the use of parts or components not manufactured by Crosby may result in a failure of the Product. The advice of a qualified
engineer should be sought prior to any use of the Product.

Any installation, maintenance, adjustment, repair or test performed on the Product must be done in accordance with the requirements of all
applicable Codes and Standards.

The information, specifications and technical data (the "Specifications") contained in this document are subject to change without notice.
Crosby does not warrant that the Specifications are current and assumes no responsibility for the use or misuse thereof. The Purchaser
should verify that there have been no changes to the Specifications prior to use.

Ordering Information

The primary purpose of Crosby Pressure Relief Valves is to protect lives and property. In order to select the proper valve
for your application, a Pressure Relief Valve Specification Sheet should be completed (see sample on following page).
Details of the process fluid and conditions are especially important. If there is any doubt as to selection or application of
valves or parts, please contact your local Crosby Sales Office or Representative for assistance. It is the responsibility of the
Purchaser to determine suitability of final equipment selection.

Spare Parts
To order parts, the following information should be included:

1. Quantity
2. Part name, i.e. (nozzle seat)
3. Size, style and valve assembly number
4. Valve nameplate data including serial number
5. Original purchase order number (if assembly number has been destroyed)

Springs
To order valve springs, the required valve set pressure must also be specified in addition to the required spare parts
information.

Replacement Valves
To replace a valve in service, the valve nameplate data plus previous order number should be specified. A copy of the
Pressure Relief Valve Specification Sheet ensures that all pertinent data will be provided.

OTHINFO.PM6 9/22/97, 7:58 AM2

Crosby Engineering Handbook
Other

Information

01 Tag Number
02 Service
03 Line/Vessel Number
04 Full/Semi Nozzle
05 Safety/Relief
06 Conventional/Bellows/Pilot Operated
07 Quantity
08 Size: Inlet/Orifice/Outlet
09 Flange Rating
10 Flange Faces

*11 Body/Bonnet/Top Plate
*12 Nozzle
*13 Disc
*14 Guide
*15 Spring
*16 Resilient Seals
 17 Cap Type
17A Lever
17B Test Gag

18 Field Test Connection
19 Pilot Supply Filter
20 Test Button or Lever
21 Back Flow Preventer
22 Remote Pressure Pickup
23 Other
24 Code
25 Fire
26 Rupture Disc
27
28 Fluid and State
29 Required Capacity
30 Molecular Weight / Specific Gravity
31 Set Pressure

31A Operating Pressure
32 Operating Temperature

32A Flowing Temperature
33 Back Pressure - S/V
34 -
35 - Total
36 Allowable Overpressure
37 Overpressure Factor
38 Compressibility Factor
39 Latent Heat of Vaporization
40 Ratio of Specific Heat
41 Operating Viscosity
42
43
44 Calculated Area
45 Selected Area
46 Orifice Designation
47 Manufacturer
48 Model Number
49
50
51
52
53

GENERAL

CONNECTIONS

MATERIALS

OPTIONS

BASIS

INPUT DATA

CALCULATED
 VALUES

COMMENTS

Pressure Relief Valve Specification Sheet

* Note: For catalog materials other than Crosby standard, please consult the Factory for pressure/temperature limits.

Sheet No.
Req. No.
Job No.
Date Sheet ______ of ______

OTHINFO.PM6 9/22/97, 7:58 AM3

Crosby Engineering Handbook
Other

Information

u Valve Test Benches and Silencers

u Comprehensive Test Facilities for Air,
Steam and Water

u Valve Field Service, Repair and Recondi-
tioning, and Training

u Set Pressure Verification Device (SPVD)
and Valve Position Indication (VPI) Systems

u QuickCross™ Change Over Valve

u BlockBody™ Valves for Pressures and
Temperatures Beyond Catalog Limits

Crosby Products
u Pressure Relief Valves for Air, Steam,

Vapor and Liquid Service - Spring
Loaded and Pilot Operated

u Safety Valves for Fossil and Nuclear
Power Plants

u Pressure/Vacuum Relief Valves for
Sanitary, Beverage, Food and
Pharmaceutical Industries

u Valves for Chlorine, Bromine, Fluorine,
and other Corrosive Services

Crosby Full Spectrum Services
Valve Repair
Crosby's valve repair centers in Wrentham, Massachusetts, and in England, Scotland, Singapore, Brazil and India,
are staffed by highly trained technicians to refurbish and test your valves, providing round-the-clock repair of safety
valves during power plant shutdown and fast routine repair of process safety relief and relief valves. In addition,
Crosby has Pressure Management CentersSM and Designated Repair Centers worldwide - for the location of the
center nearest you, consult your local Crosby representative or Crosby's Worldwide Directory.

Field Service
Crosby operates an excellent field service organization capable of adjusting, setting and maintaining Crosby valves
worldwide. Service Engineers are located throughout our worldwide operations for fast response to our customers’
needs. Service Engineers are factory trained and have extensive experience in servicing safety valves. It is strongly
recommended that on new installations a Crosby Service Engineer be present for assembly and testing of safety
valves. Field Service Engineers are coordinated through the Wrentham, Massachusetts office. Contact: Field
Service Department, Service Manager, Crosby Valve Inc., 43 Kendrick Street, Wrentham, Massachusetts 02093. Tel:
(508)384-3121. Fax:(508)384-8675

Parts
Crosby will help you establish the right mix of on-site spares with Crosby’s own distribution and manufacturing
support.

Training
Crosby offers intensive factory or on-site training seminars to improve maintenance and
application skills.

Testing
Crosby has the capability to evaluate pressure relief valve operability either in the
field or at various Crosby facilities. Special qualification programs may also be con-
ducted in our laboratories.

Contract Management
Crosby will combine a group of services to satisfy your special maintenance needs.

CROSBY
FULL-SPECTRUM
SERVICES

OTHINFO.PM6 9/22/97, 7:58 AM4

Crosby Engineering Handbook
Other

Information

Notes:

OTHINFO.PM6 9/22/97, 7:58 AM5

WORLD LEADERS IN PRESSURE
RELIEF VALVE TECHNOLOGY

5/97-HR
US 4M Printed in USA

Crosby Valve Inc. is a leading worldwide
supplier of pressure relieving products
and related accessories and services,
focusing on the chemical, hydorcarbon
processing, refining, power and trans-
portation industries. Since 1874 Crosby
has been a leader in all aspects of de-
sign, manufacture, quality assurance
and customer service, earning its repu-
tation for excellence in the field of over-
pressure protection.

In 1992, Crosby Valve became the first U.S.
manufacturer of pressure relief valves to
obtain ISO 9001 certification for the design,
manufacture, repair and service of pressure
relief valves. The Certificate of Approval
was issued by Lloyd's Register of Quality
Assurance after an intensive assessment of Crosby's operating procedures and facilities at Wrentham, Massachusetts.
ISO 9002 certification was achieved by Crosby's Market Harborough, England facility in 1991 and Aberdeen, Scotland
facility in 1992. These Certifications of Approval confirm Crosby's conformance to the International Standard Organization's
ISO 9000 Quality Standard series requirements and equip Crosby with the verified capability to satisfy international
demands for quality assurance. In 1994 Crosby further achieved Vd TÜV compliance for Styles JOS, JBS, JLT and
Series 900 OMNI-TRIM safety valves designed,
manufactured and tested in accordance with the
requirements of AD-Merkblatt A2 and TRD-421.

Crosby Valve is pledged to ongoing consistent qual-
ity improvement. With its worldwide network of fa-
cilities, and experienced and dedicated people,
Crosby is committed to continue offering the best
products and services, and to maintain Crosby as
the premier international pressure relief valve sup-
plier in the industry.

USA Operations

Executive and Sales
Headquarters and
Manufacturing Plant

Crosby Valve Inc.
43 Kendrick Street
P.O. Box 308
Wrentham, Massachusetts
02093-0308
Tel: (508)384-3121

(508)384-7964
Fax:(508)384-8675

www.fmc.com/Eteg

UK Operations

Headquarters, Sales Office,
and Manufacturing Plant

FMC Corporation (UK) Limited
Crosby Valve and Engineering
Division
Crosby Road
Market Harborough
Leics LE16 9EE, England
Tel: (44) (1858) 467281
Tlx: (851) 34431 CROSBYG
Fax: (44) (1858) 434728

Asia Pacific Operations

Headquarters and
Sales Office

FMC SE-Asia Pte. Ltd.
Crosby Valve Division
149 Gul Circle
Singapore 629605
Tel: (65) 862-2177
Fax: (65)862-1778

Joint Ventures - Brazil, India
Manufacturing Affiliates - France, Japan

Sales Representatives, Assemblers, Designated Repair Centers - Worldwide
 Ask for Crosby Worldwide Directory

An FMC Corporation subsidiary

Crosby Valve Inc.

©1997 Crosby Valve Inc.
All rights reserved

OTHINFO.PM6 9/22/97, 7:59 AM6

	Table of Contents:
	click on chapter:
	Click on chapter for quick access:
	x:
	a:
	Text1:

