
Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294-US-0906

Crosby and OMNI-TRIM® are either trademarks or registered trademarks of Tyco International Services
AG or its affiliates in the United States and/or other countries. All other brand names, product names, or
trademarks belong to their respective holders.

Flow Control

Features
• Relieving capacities certified by National

Board of Boiler and Pressure Vessel
Inspectors. Certification includes air and
steam for Series 800, and air, steam and
water for Series 900.

• Valves manufactured in accordance
with the requirements of ASME Boiler
and Pressure Vessel Code Section VIII
and Section III.

• Superior seat tightness. Precision
lapped flat metal-to-metal seats, or
elastomer or TFE O-ring soft seats
provide the ultimate in seat tightness.

• Maximum corrosion resistance. Trim
components are stainless steel as
standard. All 316 stainless steel,
Monel®, Hastelloy® and NACE* optional
constructions are available.

• Spring standardization. Standard Series
800 and Series 900 OMNI-TRIM®

pressure relief valves are suitable for
inlet temperatures to 750°F [399°C],
using a 17-7PH stainless steel spring.

• Positive built-in lift stop.

• Fewer parts result in increased
reliability and ease of maintenance.

• Series 800 pressure relief valves have
an external blowdown adjustment
allowing for short blowdown, smaller
differential between operating and set
pressures, and reduced product loss.

• Series 900 OMNI-TRIM® valves use a
single trim design for liquid, gas and
vapor services.

• Series 900 OMNI-TRIM® valves provide
reliable blowdown without the need for
adjustment.

* Note: Contact your sales representative for
compliance to NACE MR-0175-2003 or
later requirements.

Crosby’s Series 800 adjustable blowdown and
Series 900 fixed blowdown OMNI-TRIM® full nozzle
pressure relief valves have a simplified, single trim
design with superior application versatility.

Table of Contents
Introduction and Description . 2 - 3
Style Designation – How to Order Series 800 . 4
Style Designation – How to Order Series 900 . 5
Materials of Construction – Series 800 . 6
Materials of Construction – Series 900 . 7
Caps and Lifting Levers . 8
O-ring Seat Materials with Pressure and Temperature Limits . 9

Specifications – Series 800
Threaded and Flanged Connections (USCS Units) . 10-11
Threaded and Flanged Connections [Metric Units] . 12-13

Specifications – Series 900
Threaded and Flanged Connections (USCS Units) . 14-15
Threaded and Flanged Connections [Metric Units] . 16-17

Capacity Tables – Air, Steam and Water
USCS Units . 18-20
Metric Units . 21-23
Configurations . 24

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
2

Crosby’s Series 800 adjustable and
Series 900 OMNI-TRIM® full nozzle
pressure relief valves have a simplified,
single trim design with superior
application versatility. They provide
overpressure protection for medium flow
applications in refineries, chemical and
petrochemical plants, power plant
auxiliary systems, and pulp and paper
mills. The Series 800/900 valves have
been used successfully in thousands of
industrial process applications since
their inception in 1990.

Series 800 pressure relief valves are
designed for use on air, gas, vapor and
steam service. External precise
blowdown adjustments provide shorter
blowdown than the Series 900, typically in
the range of 5 to 15 percent. Increased
efficiency results from this improved
performance since system pressure can
operate closer to the set pressure. The
shorter blowdown also reduces product
loss.

Series 900 OMNI-TRIM® pressure relief
valves provide overpressure protection
on air, gas, vapor, liquid, thermal relief
and steam service. Maximum fixed
blowdown is set at the factory, typically
20% or less. Standardization of
components in the OMNI-TRIM® design
provides easy assembly, durability, and
less repair, maintenance and inventory
costs than with valves having varying
internals materials. Series 900 can also
be manufactured to ASME Code Section
III for nuclear-related applications.

Introduction
Crosby Series 800 adjustable and
Series 900 OMNI-TRIM® are reliable
pressure relief valves for industrial
applications. Their design and options
provide maximum versatility and
premium performance.

Effective orifice areas are 0.074
(Series 900 only), 0.110, 0.196, 0.307
and 0.503 sq. in. [47.7, 71.0, 126, 198
and 325 sq. mm]. The Series 900 is also
available with a 0.049 sq. in. effective
orifice area for liquid service
applications only. Contact your sales
representative for additional information.
Standard materials of construction are
carbon steel cylinder; 316 stainless
steel base, disc insert, disc holder and
guide; and 17-7PH stainless steel
spring. The Series 800 adjusting ring,
set screw and gasket are also
316 stainless steel as standard.

Optional materials of construction are
available for special applications such
as cryogenic service or conditions
involving corrosive fluids. In addition,
optional materials are available
conforming to NACE MR-01751. Special
cleanings, coatings and lubricants are
also available on application.

For applications at pressures and
temperatures not listed in this catalog,
contact your sales representative.

ASME Code Requirements
Series 800 and Series 900 pressure relief
valves are manufactured in accordance
with requirements of ASME Boiler and
Pressure Vessel Code, Section Vlll. Also
available is a Series 900 valve complying
to the requirements of ASME Boiler and
Pressure Vessel Code, Section lll.

Certified Capacities
Capacity certification includes air and
steam for Series 800, and air, steam and
water for Series 900. Relieving capacities
are certified by National Board of Boiler
and Pressure Vessel Inspectors.

Seat Design
Series 800 and Series 900 pressure
relief valves are available with flat metal-
to-metal or elastomer or TFE O-ring soft
seats for optimum seat tightness and
minimal maintenance. Details on O-ring
materials and pressure/temperature
limitations are on page 9. All O-rings are
standard commercial sizes.

Blowdown
Blowdown is the difference between the
opening and reseating pressure of a
pressure relief valve expressed as a
percentage of set pressure. Series 900
blowdown is fixed and non-adjustable
(typically less than 20%) on liquid, gas
and vapor applications.

Series 800 blowdown is adjustable with
a typical adjustable range of 5 to 15
percent. Each valve is shipped with a
factory ring setting which will provide a
nominal blowdown of 10%, unless
specified otherwise.

Note: Contact your sales representative for
compliance to NACE MR-0175-2003 or
later requirements.

Series 800 and Series 900 Pressure Relief Valves

Series 800 Adjustable Blowdown Pressure Relief Valve

O-ring Soft Seat

Metal-to-Metal Seat

Adjusting Ring

Adjusting Ring
Set Screw

Gasket

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
3

Series 800 and Series 900 Pressure Relief Valves

Optional Connections
Series 800 pressure relief valves with
orifice areas of 0.110 and 0.196 sq. in.
[71.0 and 126 sq. mm] may be furnished
with welded connections or with flanged
connections. For 0.307 and 0.503 sq. in.
[198 and 325 sq. mm] orifice valves with
flanged connections, please refer to the
JOS-E, JBS-E and JLT-E Style catalog.

Series 900 OMNI-TRIM® valves may be
furnished with optional flanged or welded
connections in all sizes. Standard flanged
connections are lap joint stub end
construction.

Series 800 and Series 900 OMNI-TRIM®

valves may be furnished with optional
flanged connections with unique
face-to-face dimensions to match existing
installations. Additionally, oversized or
expanded outlet sizes are available in
selected orifices for flashing service
applications. Contact your sales
representative for availability of these
special designs.

In installations where a Bolted Cylinder
is preferred for maintenance and repair
reasons, a special version of Series 900
No. 5 orifice in 3/4" x 1" connection
size only is available. This valve is
designated as 9511019A and has a
maximum set pressure of 1500 psig
[103 barg]. See illustration above.
Standard connections are 3/4" x 1"
MNPT x FNPT. For optional flange
connections, Contact your sales
representative.

General Applications
• Air

• Gas

• Vapor

• Steam

• Liquid (Series 900)

• Thermal relief (Series 900)

Technical Data
Series 800
Temperature range: -450°F to +750°F

[-268°C to +399°C]

Pressure limits: 1500 psig [103.4 barg]
Steam: 1000 psig [68.9 barg]

Sizes: 3/4" x 1" to 2" x 2" and 11/2" x 21/2"

Series 900
Temperature range: -450°F to +750°F

[-268°C to +399°C]

Pressure limits: 5000 psig [344 barg]
Steam: 1000 psig [68.9 barg]

Sizes: 1/2" x 1” to 2” x 2” and 11/2" x 21/2"

Series 900 Fixed Blowdown OMNI-TRIM® Pressure Relief ValveSeries 900 Bolted Cylinder

O-ring Soft Seat

Metal-to-Metal Seat

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
4

Series 800 Style Designation

Caution: Refer to pages 10 - 13 to
verify the Series 800 model specified is
available in the orifice, connection size
and connection type combination
selected.

Example 1: To specify a 3/4 x 1 MNPT x FNPT Series 800 valve with a 0.110 sq. in.
[70.96 sq. mm] effective area, BUNA-N seats, all 316 stainless steel materials,
standard threaded cap, process fluid operating temperature at 150°F [66°C], and
set at 175 psig [12.07 barg], use the following style designation: 861211MA

Example 2: To specify a 11/2 x 2 MNPT x FNPT Series 800 valve with a 0.307 sq. in.
[198.0 sq. mm] effective area, metal seats, standard materials, packed lifting lever
with test rod, for saturated steam service set at 200 psig [13.79 barg], use the
following style designation: 881105ME-STM

How to Order Notes:
1. Maximum set pressure for steam service is 1000

psig [68.95 barg].

2. For steam service a copper-nickel alloy disc
holder and guide is used. Add - STM after style
designation.

3. Optional flanged connections are available for
Nos. 6 and 7 orifices only. For Nos. 8 and 9 orifice
valves with flanged connections, please refer to
the JOS-E, JBS-E and JLT-E Style catalog.

4. Optional flange facings (such as ring type joint,
125-200RA), if required, must always
be specified.

5. Optional flange materials (such as Monel®),
if required, must always be specified.

6. Refer to page 9 for soft seat pressure and
temperature limits.

7. See page 6 for complete listing of materials
of construction.

8. Not available with soft seats, contact factory.

9. Contact your sales representative for compliance
to NACE MR-0175-2003 or later requirements.

*Reg. U.S. Pat. Office for Du Pont’s fluoroelastomer.
**Reg. U.S. Pat. Office for Du Pont’s perfluoroelastomer parts.

Maximum
Set

Pressure1

Effective
Orifice Area

Series
Materials of

Construction2,7
Caps and

Lifting Levers

8 - Series 800
Adjustable
Blowdown
Relief
Valve

6 - 0.110 sq. in.
[71.0 sq. mm]

7 - 0.196 sq. in.
[126 sq. mm]

8 - 0.307 sq. in.
[198 sq. mm]

9 - 0.503 sq. in.
[325 sq. mm]

0 - Standard Materials
Carbon Steel
Cylinder
316 SS Base, Disc I
Insert, Disc Holder,
Guide and Adj. Ring
17-7PH SS Spring
-50°F to +750°F
[-45.5°C to +398°C]

1 - All 316 SS Materials
-450°F to +500°F
[-267°C to +260°C]

2 - All 316 SS Materials
Inconel® X750
Spring
-450°F to +750°F
[-267°C to +398°C]

3 - Carbon Steel
Cylinder
Monel® Base, Disc
Insert, Disc Holder,
Guide and Adj. Ring
Note5

Inconel® X750
Spring
-50°F to +750°F
[-45.5°C to +398°C]

4 - All Monel® Materials
Inconel® X750
Spring
Note5

-320°F to +750°F
[-195°C to +398°C]

7 - NACE MR-0175-
20029

Carbon Steel
Cylinder
316 SS Base, Disc
Insert, Disc Holder,
Guide and Adj. Ring
Inconel® X750
Spring
With 316 SS
Washers
-50°F to +750°F
[-45.5°C to +398°C]

8 - Other (Specify)

A - Standard
Threaded Cap

B - Threaded Cap
with Test Rod

D - Packed Lifting
Lever

E - Packed Lifting
Lever with Test
Rod

Seat
Material6

1 - Metal

2 - BUNA-N

3 - Viton®*

4 - Ethylene
Propylene
Rubber
(EPR)

5 - Kalrez®**

6 - TFE

7 - Other
(Specify)

Connection
Size - NPS3

1 - 3/4 x 1

2 - 1 x 1

3 - 1 x 11/2

4 - 11/2 x 11/2

5 - 11/2 x 2

6 - 2 x 2

7 - 11/2 x 21/2

Connection
Type3,4,5

M - MNPT x FNPT

F - FNPT x FNPT

1 - 150# RF x 150# RF

2 - 300# RF x 150# RF

3 - 600# RF x 150# RF

7 - Other (Specify)

8 - Male SW x Male SW8

1st Digit 2nd Digit 3rd Digit 4th Digit 5th Digit 6th Digit 7th Digit 8th Digit

1 - 1500 psig
[103 barg]

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
5

Caution: Refer to pages 14 - 17 to
verify the Series 900 model specified is
available in the orifice, connection size
and connection type combination
selected.

Series 900 OMNI-TRIM® Style Designation

Example 1: To specify a 3/4 x 1 MNPT x FNPT Series 900 valve with a 0.074 sq. in.
[47.74 sq. mm] effective area, BUNA-N seats, all 316 stainless steel materials,
standard threaded cap, process fluid operating temperature at 150°F [66°C], and
set at 175 psig [12.07 barg], use the following style designation: 951211MA

Example 2: To specify a 11/2 x 2 MNPT x FNPT Series 900 valve with a 0.307 sq. in.
[198.0 sq. mm] effective area, metal seats, standard materials, packed lifting lever
with test rod, for saturated steam service set at 200 psig [13.79 barg], use the following
style designation: 981105ME-STM

How to Order

Notes:
1. For steam service a 17-4PH disc holder is

used. Add - STM after style designation.

2. Maximum set pressure for steam service is
1000 psig [68.95 barg].

3. See page 7 for complete listing of materials
of construction.

4. Optional flange facings (such as ring type
joint, 125-200RA), if required, must always
be specified.

5. Optional flange materials (such as Monel®
and Hastelloy®), if required, must always
be specified.

6. See pages 14 - 17 for appropriate maximum
set pressures.

7. See pages 14 - 17 for appropriate inlet and
outlet sizes for each effective orifice area.

8. Contact your sales representative for
materials, and center to face and height
dimensions for socket weld (SW)
connections. Weights are the same as for
threaded connections.

9. Not available with soft seats; contact your
sales representative.

10. Contact your sales representative for
compliance to NACE MR-0175-2003 or later
requirements.

Effective
Orifice Area

Series
Materials of

Construction1,3
Caps and

Levers

9 - Series 900
Fixed
Blowdown
Relief
Valve

5 - 0.074 sq. in.
[47.74 sq.
mm]

6 - 0.110 sq. in.
[70.96 sq.
mm]

7 - 0.196 sq. in.
[126.4 sq.
mm]

8 - 0.307 sq. in.
[198.0 sq.
mm]

9 - 0.503 sq. in.
[324.5 sq.
mm]

0 - Standard Materials
Carbon Steel Cylinder
316 SS Base, Disc Insert,
Disc Holder and Guide
17-7PH SS Spring
-50°F to +750°F
[-45.6°C to +399°C]

1 - All 316 SS Materials
-450°F to +500°F
[-268°C to +260°C]

2 - All 316 SS Materials
Inconel® X750 Spring
-450°F to +750°F
[-268°C to +399°C]

3 - Carbon Steel Cylinder
Monel® Base, Disc
Insert, Disc Holder and
Guide
Inconel® X750 Spring
Note5

-50°F to +750°F
[-45.6°C to +399°C]

4 - All Monel® Materials
Inconel® X750 Spring
Note5

-320°F to +750°F
[-196°C to +399°C]

5 - Carbon Steel Cylinder
Hastelloy® C Base, Disc
Insert, Disc Holder and
Guide
Inconel® X750 Spring
Note5

-50°F to +750°F
[-45.6°C to +399°C]

6 - All Hastelloy®C Materials
Note5

-320°F to +750°F
[-196°C to +399°C]

7 - NACE MR-0175-200210

Carbon Steel Cylinder
316 SS Base, Disc Insert,
Disc Holder & Guide
Inconel® X750 Spring
With 316 SS Washers
-50°F to +750°F
[-45.6°C to +399°C]

8 - Other (Specify)

A - Standard
Threaded Cap

B - Threaded Cap
with Test Rod

D - Packed Lifting
Lever

E - Packed Lifting
Lever with Test
Rod

Seat
Material6

1 - Metal

2 - BUNA-N

3 - Viton®

4 - Ethylene
Propylene
Rubber
(EPR)

5 - Kalrez®

6 - TFE

7 - Other
(Specify)

Connection
Size - NPS7

0 - 1/2 x 1

1 - 3/4 x 1

2 - 1 x 1

3 - 1 x 11/2

4 - 11/2 x 11/2

5 - 11/2 x 2

6 - 2 x 2

7 - 11/2 x 21/2

9 - Other

Connection
Type4,5,8

M - MNPT x FNPT

F - FNPT x FNPT

1 - 150# RF x 150# RF

2 - 300# RF x 150# RF

3 - 600# RF x 150# RF

4 - 1500# RF x 300# RF

5 - 2500# RF x 300# RF

7 - Other (Specify)

8 - Male SW x Male SW9

9 - MNPT x FNPT
3/4 x 1 Bolted
Cylinder
(951 Orifice only)

1st Digit 2nd Digit 3rd Digit 4th Digit 5th Digit 6th Digit 7th Digit 8th Digit

Maximum
Set

Pressure2,6

1 - 1500 psig
[103.42
barg]

2 - 2500 psig
[172.36
barg]

5 - 5000 psig
[344.74
barg]

Available Options
• Special materials not catalogued such as

Alloy 20, Titanium, etc.

• Tri-clamp sanitary connections.

• 0.049 sq. in. effective orifice area for
liquid service.

• O-ring seat materials not catalogued.

• Position indicators, proximity switches, etc.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
6

Materials of Construction
Standard Materials Variations from Standard Materials

Material Designation➞ (0) (1) (2) (3) (4) (7)

NACE MR0175-2002
Level II

Part Part -50°F to +750°F -450°F to +500°F -450°F to +750°F -50°F to +750°F -320°F to +750°F -50°F to +750°F
No. Name [-45.6°C to +399°C] [-268°C to +260°C] [-268°C to +399°C] [-45.6°C to +399°C] [-196°C to +399°C] [-45.6°C to +399°C]

1 Base 316 SS 316 SS 316 SS Monel® Monel® 316 SS
2 Cylinder Carbon Steel 316 SS 316 SS Carbon Steel Monel®7 Carbon Steel

SA-216 Gr. WCB SA-351 Gr. CF8M SA-351 Gr. CF8M SA-216 Gr. WCB ASTM A 494 Gr. M35-1 SA-216 Gr. WCB
3 Disc Insert3 316 SS 316 SS 316 SS Monel® Monel® 316 SS
4 Disc Holder 316 SS1 316 SS1 316 SS1 Monel® Monel® 316 SS1

5 O-ring2,3 Specify Specify Specify Specify Specify Specify
6 Guide 316 SS1 316 SS1 316 SS1 Monel® Monel® 316 SS1

7 Spindle 416 SS 316 SS 316 SS 416 SS Monel® 316 SS
8 Spring 17-7PH SS 316 SS Inconel® X750 Inconel® X750 Inconel® X750 Inconel® X750
9 Spring Washers 416 SS 316 SS 316 SS 316 SS Monel® 316 SS

10 Adjusting Bolt 416 SS 316 SS 316 SS 416 SS Monel® 316 SS
11 Adjusting Bolt Nut Carbon Steel 316 SS 316 SS Carbon Steel Monel® 316 SS
12 Type A Cap5 Carbon Steel 316 SS 316 SS Carbon Steel Monel® Carbon Steel
13 Nameplate4 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS
14 Drive Screws4 SS SS SS SS SS SS
15 Seal and Wire Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS
30 Lap Joint Stub End 316 SS 316 SS 316 SS Monel® Monel® 316 SS

(Inlet)
31 Inlet Flange Carbon Steel6 316 SS 316 SS Carbon Steel6 Carbon Steel6 Carbon Steel6

32 Lap Joint Stub End Carbon Steel6 316 SS 316 SS Carbon Steel6 Monel® Carbon Steel6
(Outlet)

33 Outlet Flange Carbon Steel6 316 SS 316 SS Carbon Steel6 Carbon Steel6 Carbon Steel6

34 Adjusting Ring 316 SS 316 SS 316 SS Monel® Monel® 316 SS
35 Set Screw 316 SS 316 SS 316 SS Monel® Monel® 316 SS
36 Set Screw Gasket3 316 SS 316 SS 316 SS 316 SS Monel® 316 SS

Notes:
1. Material is copper-nickel alloy for steam

applications.

2. Refer to page 9 for pressure/temperature
limits and available O-ring materials.

3. Recommended spare part.

4. Not shown.

5. Refer to page 8 for other available cap
styles and materials.

6. Low temperature limit for carbon steel
flanges is -20°F [-28.9°C]. Use 316 SS
below -20°F.

7. ASME Code Case 1750-17.

8. Styles 8611 () -STM spindle furnished as
spindle and spindle ball sub-assembly.

9. A nickel/graphite based lubricant/sealant is
used on threads, sealing and bearing
surfaces.

Valve Materials Series 800 Relief Valves

Note: Shaded materials indicate variation from standard.

Metal-to-Metal Seat

O-ring Soft Seat

Threaded Connections Flanged Connections

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
7

Materials of Construction
Standard Materials Variations from Standard Materials

Material Designation➞ (0) (1) (2) (3) (4) (5) (6) (7)

NACE MR0175-2002
Level II

Part Part -50°F to +750°F -450°F to +500°F -450°F to +750°F -50°F to +750°F -320°F to +750°F -50°F to +750°F -320°F to +750°F -50°F to +750°F
No. Name [-45.6°C to +399°C] [-268°C to +260°C] [-268°C to +399°C] [-45.6°C to +399°C] [-196°C to +399°C] [-45.6°C to +399°C] [-196°C to +399°C] [-45.6°C to +399°C]

1 Base 316 SS 316 SS 316 SS Monel® Monel® Hastelloy® C Hastelloy® C 316 SS
2 Cylinder Carbon Steel 316 SS 316 SS Carbon Steel Monel®7 Carbon Steel Hastelloy® C Carbon Steel

ASTM A 494 SA-494
SA-216 Gr. WCB SA-351 Gr. CF8M SA-351 Gr. CF8M SA-216 Gr. WCB Gr. M35-1 SA-216 Gr. WCB Gr. CW-12MW SA-216 Gr. WCB

3 Disc Insert3 316 SS 316 SS 316 SS Monel® Monel® Hastelloy® C Hastelloy® C 316 SS
4 Disc Holder 316 SS1 316 SS1 316 SS1 Monel® Monel® Hastelloy® C Hastelloy® C 316 SS1

5 O-ring2,3 Specify Specify Specify Specify Specify Specify Specify Specify
6 Guide 316 SS 316 SS 316 SS Monel® Monel® Hastelloy® C Hastelloy® C 316 SS
7 Spindle8 416 SS 316 SS 316 SS 416 SS Monel® 416 SS Hastelloy® C 316 SS
8 Spring 17-7PH SS 316 SS Inconel® X750 Inconel® X750 Inconel® X750 Inconel® X750 Hastelloy® C Inconel® X750
9 Spring Washers 416 SS 316 SS 316 SS 316 SS Monel® 316 SS Hastelloy® C 316 SS

10 Adjusting Bolt 416 SS 316 SS 316 SS 416 SS Monel® 416 SS Hastelloy® C 316 SS
11 Adj. Bolt Nut Carbon Steel 316 SS 316 SS Carbon Steel Monel® Carbon Steel Hastelloy® C 316 SS
12 Type A Cap4 Carbon Steel 316 SS 316 SS Carbon Steel Monel® Carbon Steel Hastelloy® C Carbon Steel
13 Nameplate5 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS 300 Series SS
14 Drive Screws5 SS SS SS SS SS SS SS SS
15 Seal and Wire Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS Lead and SS
30 Lap Joint Stub 316 SS 316 SS 316 SS Monel® Monel® Hastelloy® C Hastelloy® C 316 SS

End (Inlet)
31 Inlet Flange Carbon Steel6 316 SS 316 SS Carbon Steel6 Carbon Steel6 Carbon Steel(6 Carbon Steel6 Carbon Steel6

32 Lap Joint Stub Carbon Steel6 316 SS 316 SS Carbon Steel6 Monel® Carbon Steel6 Hastelloy® C Carbon Steel6
End (Outlet)

33 Outlet Flange Carbon Steel6 316 SS 316 SS Carbon Steel6 Carbon Steel6 Carbon Steel6 Carbon Steel6 Carbon Steel6

Notes:
1. Material is 17-4PH SS for steam applications.

2. Refer to page 9 for pressure/temperature
limits and available O-ring materials. Used
on soft seated valve only.

3. Recommended spare part.

4. Refer to page 8 for other available cap styles
and materials.

5. Not shown.

6. Low temperature limit for carbon steel
flanges is -20°F [-28.9°C]. Use 316 SS
below -20°F.

7. ASME Code Case 1750-17.

8. Styles 9511 ()-STM and 9611 ()-STM
spindle furnished as spindle and spindle ball
sub-assembly.

9. A nickel/graphite based lubricant/sealant is
used on threads, sealing and bearing
surfaces.

Note: Shaded materials indicate variation from standard.

Valve Materials Series 900 OMNI-TRIM® Valves

Metal-to-Metal Seat

O-ring Soft Seat

Threaded Connections Flanged Connections

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
8

Crosby Series 800 Adjustable and
Series 900 OMNI-TRIM® pressure relief
valves are furnished with a threaded cap
over the adjusting bolt as a standard.
Optional cap types and lifting levers are
described below.

1. Standard Threaded Cap (Type A)
Where no lifting lever is required.

2. Threaded Cap with Test Rod (Type B)
Normally used to hold the pressure
relief valve closed when the system is
being hydrostatically tested.

3. Packed Lifting Lever (Type D)
For applications where periodic
testing is desirable. This is a sealed
design for pressure integrity.

Note:
ASME Boiler and Pressure Vessel
Code rules require that pressure relief
valves used on air, water over 140°F
[60°C] and steam shall have a lifting
device. (Ref. Para. UG-136.)

4. Packed Lifting Lever with Test Rod
(Type E) Same as Type D except
furnished with a test rod.

Caution: Test Rods should never be
tightened more than fingertight.
Overtightening may damage internal
parts. Moreover, a test rod should
never be kept on the valve during
operation of the equipment. During
normal operation the test rod is
replaced with cap plug and O-ring to
maintain tightness on the discharge
side.

Materials of Construction
Material Designation ➞ 0, 3, 5, 7 1, 2 4 6

Cap Part
Type No. Part Name

A 12 Cap Steel 316 SS Monel® Hastelloy® C

16 Cap Steel 316 SS Monel® Hastelloy® C

27 Cap Plug Steel 316 SS Monel® Hastelloy® C
B 28 Cap Plug O-ring Viton® Viton® Viton® Viton®

29 Test Rod Steel Steel Steel Steel
(Plated) (Plated) (Plated) (Plated)

18 Cap Steel 316 SS Monel® Hastelloy® C

19 Cam 416 SS 316 SS Monel® Hastelloy® C

20 Cam O-ring Viton® Viton® Viton® Viton®

21 Cam Sleeve 416 SS 316 SS Monel® Hastelloy® C

D 22 Cam Sleeve O-ring Viton® Viton® Viton® Viton®

23 Lever Steel Steel Steel Steel

24 Lever Pin 302 SS 302 SS 302 SS 302 SS

25 Spindle Nut Steel 316 SS Monel® Hastelloy® C

26 Locknut Steel 300 Series Monel® Hastelloy® C
(Plated) SS

18 Cap Steel 316 SS Monel® Hastelloy® C

19 Cam 416 SS 316 SS Monel® Hastelloy® C

20 Cam O-ring Viton® Viton® Viton® Viton®

21 Cam Sleeve 416 SS 316 SS Monel® Hastelloy® C

22 Cam Sleeve O-ring Viton® Viton® Viton® Viton®

23 Lever Steel Steel Steel Steel

E 24 Lever Pin 302 SS 302 SS 302 SS 302 SS

25 Spindle Nut Steel 316 SS Monel® Hastelloy® C

26 Locknut Steel 300 Series Monel® Hastelloy® C
(Plated) SS

27 Cap Plug Steel 316 SS Monel® Hastelloy® C

28 Cap Plug O-ring Viton® Viton® Viton® Viton®

29 Test Rod Steel Steel Steel Steel
(Plated) (Plated) (Plated) (Plated)

Caps and Lifting Levers

Type A
Threaded Cap

Type B
Threaded Cap
with Test Rod

View Showing
Valve Gagged
Types B and E
with Test Rod

Type D
Packed Lifting Lever

Type E
Packed Lifting Lever

with Test Rod

Note: Shaded materials indicate variation from standard.

12

27

28

16

26

25

19

18
24

20

23

22

21

29

28
22

21

27

26

25

19

18
24

20

23

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
9

O-ring Soft Seat Materials1 and Pressure/Temperature Limits
Set Pressure Inlet Temperature
psig [barg] °F [°C]

Material Minimum Maximum Minimum Maximum
Series 800 only Series 900 only

BUNA-N 15 [1.03] 1500 [103.44] 2500 [172.41] -50 [-45.6] +250 [+121.1]

Viton® 15 [1.03] 1500 [103.44] 2500 [172.41] 0 [-17.8] +400 [+204.4]

EPR* 15 [1.03] 1500 [103.44] 2500 [172.41] -50 [-45.6] +250 [+121.1]

Kalrez® 15 [1.03] 1500 [103.44] 2500 [172.41] 0 [-17.8] +500 [+260.0]

TFE 100 [6.89] 1500 [103.44] 2500 [172.41] -50 [-45.6] +500 [+260.0]

Silicone 15 [1.03] 1500 [103.44] 1500 [103.44] -50 [-45.6] +400 [+204.4]

* EPR = Ethylene Propylene Rubber

Series 800 and Series 900 O-ring Soft Seats1

Note:
1. For steam service, metal-to-metal seats are recommended.

Contact your sales representative if soft seats are required.

Series 800 Series 900

O-ring Soft SeatO-ring Soft Seat

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
10

Series 800 Dimensions and Weights, Pressure/Temperature Ratings

Connection Maximum
Valve Size Minimum Maximum1,3 Outlet Temperature1 Dimensions (in.) Approx.
Style (NPS) Set Press. Set Press. Pressure Range Weight

Number Inlet Outlet psig psig psig (°F) A B C2 (lbs.)

Style 861 – Series 800 with No. 6 Orifice (0.110 sq. in.) and 1500 psig Maximum Set Pressure

8611()1M 3/4 1 15 1500 400 -450/+750 31/8 115/16 117/8 10

8611()2M 1 1 15 1500 400 -450/+750 33/8 115/16 121/8 10

8611()1F 3/4 1 15 1500 400 -450/+750 21/2 115/16 111/4 10

8611()2F 1 1 15 1500 400 -450/+750 27/8 115/16 115/8 10

Style 871 – Series 800 with No. 7 Orifice (0.196 sq. in.) and 1500 psig Maximum Set Pressure

8711()3M 1 11/2 15 1500 400 -450/+750 33/4 21/2 133/8 17

8711()4M 11/2 11/2 15 1500 400 -450/+750 33/4 21/2 133/8 17

8711()3F 1 11/2 15 1500 400 -450/+750 31/8 21/2 123/4 17

8711()4F 11/2 11/2 15 1500 400 -450/+750 33/8 21/2 13 17

Style 881 – Series 800 with No. 8 Orifice (0.307 sq. in.) and 1500 psig Maximum Set Pressure

8811()5M 11/2 2 15 1500 400 -450/+750 41/2 31/4 163/8 33

8811()6M 2 2 15 1500 400 -450/+750 41/2 31/4 163/8 33

8811()5F 11/2 2 15 1500 400 -450/+750 37/8 31/4 153/4 33

8811()6F 2 2 15 1500 400 -450/+750 4 31/4 157/8 33

Style 891 – Series 800 with No. 9 Orifice (0.503 sq. in.) and 1500 psig Maximum Set Pressure

8911()7M 11/2 21/2 15 1500 400 -450/+750 41/2 31/4 163/8 32

8911()7F 11/2 21/2 15 1500 400 -450/+750 37/8 31/4 153/4 32

MNPT x FNPT FNPT x FNPT

C
Approx.

C
Approx.

A
(±1/8")

B
(±1/8")

A
(±1/8")

B
(±1/8")

Specifications – Series 800 Threaded Connections (NPT), USCS (U.S. Customary System) Units

Notes:
1. Minimum/maximum set pressures and

temperatures shown apply to metal seated
valves only. Refer to page 9 for soft seat
pressure and temperature limits.

2. Dimension “C” shown is for Type A cap.

For Type B cap, add 1/4" to “C” dimension
(an additional 2" is required for test rod head
clearance).

For Type D cap, add 5/8" to “C” dimension.

For Type E cap, add 7/8" to “C” dimension
(an additional 2". is required for test rod
head clearance).

3. Maximum set pressure for steam service is
1000 psig.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
11

Series 800 Dimensions and Weights, Pressure/Temperature Ratings

Std. ANSI
Connection Lap Joint Maximum

Valve Size Stub End Set Pressure1,2,5 Dimensions Approx.
Style (NPS) Flanges3 @ 100°F (in.) Weight

Number Inlet Outlet Inlet Outlet (psig) A B C4 (lbs.)

Style 861 – Series 800 with No. 6 Orifice (0.110 sq. in.)

8611()11 3/4 1 150 150 285 43/8 41/4 133/16 14

8611()12 3/4 1 300 150 740 43/8 41/4 133/16 15

8611()13 3/4 1 600 150 1480 43/8 41/4 133/16 15

8611()21 1 1 150 150 285 45/8 41/4 137/16 14

8611()22 1 1 300 150 740 45/8 41/4 137/16 16

8611()23 1 1 600 150 1480 45/8 41/4 137/16 16

Style 871 – Series 800 with No. 7 Orifice (0.196 sq. in.)

8711()31 1 11/2 150 150 285 51/8 5 1413/16 24

8711()32 1 11/2 300 150 740 51/8 5 1413/16 25

8711()33 1 11/2 600 150 1480 51/8 5 1413/16 25

8711()41 11/2 11/2 150 150 285 51/2 5 153/16 26

8711()42 11/2 11/2 300 150 740 51/2 5 153/16 29

8711()43 11/2 11/2 600 150 1480 51/2 5 153/16 29

Notes:
1. Maximum set pressures shown are based

on carbon steel flanges. Pressure limits for
316 SS flanges may be lower. Contact your
sales representative.

2. Maximum set pressures apply to metal
seated valves only; refer to page 9 for limits
for soft seat construction.

3. Flanges are supplied with a serrated face
per ANSI B16.5. Other facings/standards
(i.e., DIN) are also available.

4. Dimension “C” shown is for Type A cap.

For Type B cap, add 1/4" to “C” dimension
(an additional 2" is required for test rod head
clearance).

For Type D cap, add 5/8" to “C” dimension.

For Type E cap, add 7/8" to “C” dimension
(an additional 2" is required for test rod
head clearance).

5. Maximum set pressure for steam service is
1000 psig.

Flange x Flange

C
Approx.

A
(±1/8")

B
(±1/8")

Specifications – Series 800 Flanged Connections (NPT), USCS (U.S. Customary System) Units

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
12

Series 800 Dimensions and Weights, Pressure/Temperature Ratings

Connection Maximum
Valve Size Minimum Maximum1,3 Outlet Temperature1 Dimensions (in.) Approx.
Style (NPS) Set Press. Set Press. Pressure Range [mm] Weight

Number Inlet Outlet [barg]* [barg]* [barg]* [°C] A B C2 [kg]

Style 861 – Series 800 with No. 6 Orifice [70.96 sq. mm] and 103.42 barg Maximum Set Pressure

8611()1M 3/4 1 1.03 103.42 27.58 -268/+399 79 49 302 4

8611()2M 1 1 1.03 103.42 27.58 -268/+399 86 49 308 4

8611()1F 3/4 1 1.03 103.42 27.58 -268/+399 64 49 286 4

8611()2F 1 1 1.03 103.42 27.58 -268/+399 73 49 295 4

Style 871 – Series 800 with No. 7 Orifice [126.4 sq. mm] and 103.42 barg Maximum Set Pressure

8711()3M 1 11/2 1.03 103.42 27.58 -268/+399 95 64 340 8

8711()4M 11/2 11/2 1.03 103.42 27.58 -268/+399 95 64 340 8

8711()3F 1 11/2 1.03 103.42 27.58 -268/+399 79 64 324 8

8711()4F 11/2 11/2 1.03 103.42 27.58 -268/+399 86 64 330 8

Style 881 – Series 800 with No. 8 Orifice [198.0 sq. mm] and 103.42 Maximum Set Pressure

8811()5M 11/2 2 1.03 103.42 27.58 -268/+399 114 83 416 15

8811()6M 2 2 1.03 103.42 27.58 -268/+399 114 83 416 15

8811()5F 11/2 2 1.03 103.42 27.58 -268/+399 98 83 400 15

8811()6F 2 2 1.03 103.42 27.58 -268/+399 102 83 403 15

Style 891 – Series 800 with No. 9 Orifice [324.5 sq. mm] and 103.42 barg Maximum Set Pressure

8911()7M 11/2 21/2 1.03 103.42 27.58 -268/+399 114 83 416 15

8911()7F 11/2 21/2 1.03 103.42 27.58 -268/+399 98 83 400 15

Notes:
1. Minimum/maximum set pressures and

temperatures shown apply to metal seated
valves only. Refer to page 9 for pressure and
temperature limits for soft seat construction.

2. Dimension “C” shown is for Type A cap.

For Type B cap, add 6 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

For Type D cap, add 16 mm to “C”
dimension.

For Type E cap, add 22 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

3. Maximum set pressure for steam service is
68.95 barg.

*To obtain units in kPa, multiply barg units by 100.

Specifications – Series 800 Threaded Connections (NPT), Metric Units

MNPT x FNPT FNPT x FNPT

C
Approx.

A
[±3 mm]

[±3 mm]
B

C
Approx.

A
[±3 mm]

[±3 mm]
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
13

Series 800 Dimensions and Weights, Pressure/Temperature Ratings

Std. ANSI
Connection Lap Joint Maximum

Valve Size Stub End Set Pressure1,2,5 Dimensions Approx.
Style (NPS) Flanges3 @ 37.8°C [mm] Weight

Number Inlet Outlet Inlet Outlet [barg] A B C4 [kg]

Style 861 – Series 800 with No. 6 Orifice [70.96 sq. mm]

8611()11 3/4 1 150 150 19.65 111 108 335 6

8611()12 3/4 1 300 150 51.02 111 108 335 7

8611()13 3/4 1 600 150 102.04 111 108 335 7

8611()21 1 1 150 150 19.65 117 108 341 7

8611()22 1 1 300 150 51.02 117 108 341 7

8611()23 1 1 600 150 102.04 117 108 341 7

Style 871 – Series 800 with No. 7 Orifice [126.4 sq. mm]

8711()31 1 11/2 150 150 19.65 130 127 376 11

8711()32 1 11/2 300 150 51.02 130 127 376 11

8711()33 1 11/2 600 150 102.04 130 127 376 11

8711()41 11/2 11/2 150 150 19.65 140 127 386 12

8711()42 11/2 11/2 300 150 51.02 140 127 386 13

8711()43 11/2 11/2 600 150 102.04 140 127 386 13

Notes:
1. Maximum set pressures shown are based on

carbon steel flanges. Pressure limits for 316
SS flanges may be lower. Contact your sales
representative.

2. Maximum set pressures apply to metal
seated valves only; Refer to page 9 for limits
for soft seat construction.

3. Flanges are supplied with a serrated face
per ANSI B16.5. Other facings/standards
(i.e., DIN) are also available.

4. Dimension “C” shown is for Type A cap.

For Type B cap, add 6 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

For Type D cap, add 16 mm to “C”
dimension.

For Type E cap, add 22 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

5. Maximum set pressure for steam service is
68.95 barg.

Specifications – Series 800 Flanged Connections (NPT), Metric Units

Flange x Flange

[±3 mm]
B

C
Approx.

A
[±3 mm]

C
Approx.

A
[±3 mm]

[±3 mm]
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
14

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2006 Tyco Flow Control. All rights reserved. CROMC-0294
14

Series 900 Dimensions and Weights, Pressure/Temperature Ratings

Connection Max.
Valve Size Min.4 Max.1,3 Outlet Temp.1 Dimensions App.
Style (NPS) Set Press. Set Press. Press. Range (in.) Wt.

Number Inlet Outlet (psig) (psig) (psig) (°F) A B C2 (lbs.)

Style 951 – Series 900 with No. 5 Orifice (0.074 sq. in.)* and 1500 psig Maximum Set Pressure

9511()0M 1/2 1 5 1500 400 -450/+750 3 13/4 103/8 7
9511()1M 3/4 1 5 1500 400 -450/+750 3 13/4 103/8 7

9511()2M 1 1 5 1500 400 -450/+750 31/4 13/4 105/8 7

Style 951 – Series 900 Bolted Connection with No. 5 Orifice (0.074 sq. in.) and 1500 psig Max. Set Pressure5

9511()19 3/4 1 5 1500 400 -450/+750 613/16 13/4 141/4 12

Style 955 – Series 900 with No. 5 Orifice (0.074 sq. in.)* and 5000 psig Maximum Set Pressure
9551()0M 1/2 1 1501 5000 400 -450/+750 31/8 115/16 117/8 9
9551()1M 3/4 1 1501 5000 400 -450/+750 31/8 115/16 117/8 9

9551()2M 1 1 1501 5000 400 -450/+750 33/8 115/16 121/8 9

Style 961 – Series 900 with No. 6 Orifice (0.110 sq. in.) and 1500 psig Maximum Set Pressure
9611()0M 1/2 1 5 1500 400 -450/+750 31/8 115/16 117/8 10
9611()1M 3/4 1 5 1500 400 -450/+750 31/8 115/16 117/8 10
9611()2M 1 1 5 1500 400 -450/+750 33/8 115/16 121/8 10
9611()1F 3/4 1 5 1500 400 -450/+750 21/2 115/16 111/4 10

9611()2F 1 1 5 1500 400 -450/+750 27/8 115/16 115/8 10

Style 965 – Series 900 with No. 6 Orifice (0.110 sq. in.) and 5000 psig Maximum Set Pressure
9651()1M 3/4 1 1501 5000 400 -450/+750 31/2 21/2 131/8 16
9651()2M 1 1 1501 5000 400 -450/+750 33/4 21/2 133/8 16
9651()3M 1 11/2 1501 5000 400 -450/+750 33/4 21/2 133/8 16
9651()1F 3/4 1 1501 5000 400 -450/+750 27/8 21/2 121/2 16
9651()2F 1 1 1501 5000 400 -450/+750 31/8 21/2 123/4 16
9651()3F 1 11/2 1501 5000 400 -450/+750 31/8 21/2 123/4 16

Style 972 – Series 900 with No. 7 Orifice (0.196 sq. in.) and 2500 psig Maximum Set Pressure
9721()3M 1 11/2 6 2500 400 -450/+750 33/4 21/2 133/8 17
9721()4M 11/2 11/2 6 2500 400 -450/+750 33/4 21/2 133/8 17
9721()3F 1 11/2 6 2500 400 -450/+750 31/8 21/2 123/4 17
9721()4F 11/2 11/2 6 2500 400 -450/+750 33/8 21/2 13 17

Style 981 – Series 900 with No. 8 Orifice (0.307 sq. in.) and 1500 psig Maximum Set Pressure
9811()5M 11/2 2 7 1500 400 -450/+750 41/2 31/4 163/8 33
9811()6M 2 2 7 1500 400 -450/+750 41/2 31/4 163/8 33
9811()5F 11/2 2 7 1500 400 -450/+750 37/8 31/4 153/4 33
9811()6F 2 2 7 1500 400 -450/+750 4 31/4 157/8 33

Style 991 – Series 900 with No. 9 Orifice (0.503 sq. in.) and 1500 psig Maximum Set Pressure
9911()7M 11/2 21/2 7 1500 400 -450/+750 41/2 31/4 163/8 32
9911()7F 11/2 21/2 7 1500 400 -450/+750 37/8 31/4 153/4 32

* Contact your sales representative for availability of No. 5 (0.074 sq. in.) Orifice with FNPT inlet.

Notes:
1. Minimum/maximum set pressures and

temperatures shown apply to metal seated
valves only. Refer to page 9 for pressure and
temperature limits for soft seat construction.

2. Dimension “C” shown is for Type A cap.

For Type B cap, add 1/4" to “C” dimension
(an additional 2" is required for test rod head
clearance).

For Type D cap, add 5/8" to “C” dimension.

For Type E cap, add 7/8" to “C” dimension
(an additional 2" is required for test rod head
clearance).

3. Maximum set pressure for steam service is
1000 psig.

4. Valves set below 15 psig cannot be stamped
with the ASME Code Symbol. Only metal
seated valves may be set below 15 psig.
For set pressure applications below the
published minimum values, Contact your
sales representative.

5. See page 3.

Specifications – Series 900 OMNI-TRIM® Threaded Connections (NPT), USCS (U.S. Customary System) Units

MNPT x FNPT

FNPT x FNPT

C
Approx.

A
(±1/8")

(±1/8")
B

C
Approx.

A
(±1/8")

(±1/8")
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
15

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2006 Tyco Flow Control. All rights reserved. CROMC-0294
15

Series 900 Dimensions and Weights, Pressure/Temperature Ratings

Std. ANSI
Connection Lap Joint Max.1,2,6 Max.

Valve Size Stub End Set Press. Outlet Dimensions Approx.
Style (NPS) Flanges4 @ 100°F Press. (in.) Wt.

Number Inlet Outlet Inlet Outlet (psig) (psig) A B C5 (lbs.)

Style 951 – Series 900 with No. 5 Orifice (0.074 sq. in.)

9511()01 1/2 1 150 150 285 285 41/4 4 1111/16 10
9511()02 1/2 1 300 150 740 285 41/4 4 1111/16 11
9511()03 1/2 1 600 150 1480 285 41/4 4 1111/16 11
9511()11 3/4 1 150 150 285 285 41/4 4 1111/16 11
9511()12 3/4 1 300 150 740 285 41/4 4 1111/16 12
9511()13 3/4 1 600 150 1480 285 41/4 4 1111/16 12
9511()21 1 1 150 150 285 285 41/2 4 1115/16 12
9511()22 1 1 300 150 740 285 41/2 4 1115/16 13

9511()23 1 1 600 150 1480 285 41/2 4 1115/16 13

Style 955 – Series 900 with No. 5 Orifice (0.074 sq. in.)
9551()14 3/4 1 1500 3 3705 4003 51/2 41/2 145/16 19
9551()15 3/4 1 2500 3 5000 4003 51/2 41/2 145/16 21
9551()24 1 1 1500 3 3705 4003 53/4 41/2 149/16 21
9551()25 1 1 2500 3 5000 4003 53/4 41/2 149/16 25

Style 961 – Series 900 with No. 6 Orifice (0.110 sq. in.)
9611()01 1/2 1 150 150 285 285 43/8 41/4 133/16 14
9611()02 1/2 1 300 150 740 285 43/8 41/4 133/16 15
9611()03 1/2 1 6007 150 1480 285 43/8 41/4 133/16 15
9611()11 3/4 1 150 150 285 285 43/8 41/4 133/16 14
9611()12 3/4 1 300 150 740 285 43/8 41/4 133/16 15
9611()13 3/4 1 600 150 1480 285 43/8 41/4 133/16 15
9611()21 1 1 150 150 285 285 45/8 41/4 137/16 14
9611()22 1 1 300 150 740 285 45/8 41/4 137/16 16

9611()23 1 1 600 150 1480 285 45/8 41/4 137/16 16

Style 965 – Series 900 with No. 6 Orifice (0.110 sq. in.)
9651()14 3/4 1 1500 3 3705 4003 6 5 1511/16 26
9651()24 1 1 1500 3 3705 4003 61/4 5 1515/16 29
9651()25 1 1 2500 3 5000 4003 61/4 5 1515/16 32
9651()34 1 11/2 1500 3 3705 4003 61/4 53/4 1515/16 29

9651()35 1 11/2 2500 3 5000 4003 61/4 53/4 1515/16 35

Style 972 – Series 900 with No. 7 Orifice (0.196 sq. in.)
9721()31 1 11/2 150 150 285 285 51/8 5 1413/16 24
9721()32 1 11/2 300 150 740 285 51/8 5 1413/16 25
9721()33 1 11/2 600 150 1480 285 51/8 5 1413/16 25
9721()34 1 11/2 1500 3 2500 4003 6 53/4 1511/16 32
9721()41 11/2 11/2 150 150 285 285 51/2 5 153/16 26
9721()42 11/2 11/2 300 150 740 285 51/2 5 153/16 29
9721()43 11/2 11/2 600 150 1480 285 51/2 5 153/16 29
9721()44 11/2 11/2 1500 3 2500 4003 6 53/4 1511/16 38

Style 981 – Series 900 with No. 8 Orifice (0.307 sq. in.)
9811()51 11/2 2 150 150 285 285 61/2 6 187/16 44
9811()52 11/2 2 300 150 740 285 61/2 6 187/16 47
9811()53 11/2 2 600 150 1480 285 61/2 6 187/16 47
9811()61 2 2 150 150 285 285 63/4 6 1811/16 46
9811()62 2 2 300 150 740 285 63/4 6 1811/16 48
9811()63 2 2 600 150 1480 285 63/4 6 1811/16 49

Style 991 – Series 900 with No. 9 Orifice (0.503 sq. in.)
9911()71 11/2 21/2 150 150 285 285 61/2 61/2 187/16 47
9911()72 11/2 21/2 300 150 740 285 61/2 61/2 187/16 50

9911()73 11/2 21/2 600 150 1480 285 61/2 61/2 187/16 50

Notes:
1. Maximum set pressures shown are based

on carbon steel flanges. Pressure limits for
316 SS flanges may be lower. Contact your
sales representative.

2. Maximum set pressures apply to metal
seated valves only; refer to page 9 for limits
for soft seat construction.

3. ANSI CL 300 supplied; however, the
maximum back pressure is 400 psig.

4. Flanges are supplied with a serrated face
per ANSI B16.5. Other facings/standards
(i.e., DIN) are also available.

5. Dimension “C” shown is for Type A cap.

For Type B cap, add 1/4" to “C” dimension
(an additional 2" is required for test rod head
clearance).

For Type D cap, add 5/8" to “C” dimension.

For Type E cap, add 7/8" to “C” dimension
(an additional 2" is required for test rod head
clearance).

6. Maximum set pressure for steam service is
1000 psig.

7. ANSI CI 600 flange integral with base.

Specifications – Series 900 OMNI-TRIM® Flanged Connections, USCS (U.S. Customary System) Units

Flange x Flange

C
Approx.

A
(±1/8")

(±1/8")
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
16

Series 900 Dimensions and Weights, Pressure/Temperature Ratings

Connection Max.
Valve Size Min.4 Max.1,3 Outlet Temp.1 Dimensions Appr.
Style (NPS) Set Press. Set Press. Press. Range [mm] Wt.

Number Inlet Outlet [barg] [barg] [barg]* [°C] A B C2 [kg]

Style 951 – Series 900 with No. 5 Orifice [47.74 sq. mm]** and 103.42 barg Maximum Set Pressure

9511()0M 1/2 1 0.34 103.42 27.58 -268/+399 76 45 264 3
9511()1M 3/4 1 0.34 103.42 27.58 -268/+399 76 45 264 3

9511()2M 1 1 0.34 103.42 27.58 -268/+399 83 45 270 3

Style 951 – Series 900 Bolted Cylinder with No. 5 Orifice [47.74 sq. mm] and 103.42 barg Max. Set Pressure
9511()19 3/4 1 0.34 103.42 27.58 -268/+399 173 44 362 5

Style 955 – Series 900 with No. 5 Orifice [47.74 sq. mm]** and 344.74 barg Maximum Set Pressure
9551()0M 1/2 1 103.49 344.74 27.58 -268/+399 79 49 302 4
9551()1M 3/4 1 103.49 344.74 27.58 -268/+399 79 49 302 4

9551()2M 1 1 103.49 344.74 27.58 -268/+399 86 49 308 4

Style 961 – Series 900 with No. 6 Orifice [70.96 sq. mm] and 103.42 barg Maximum Set Pressure
9611()0M 1/2 1 0.34 103.42 27.58 -268/+399 79 49 302 4
9611()1M 3/4 1 0.34 103.42 27.58 -268/+399 79 49 302 4
9611()2M 1 1 0.34 103.42 27.58 -268/+399 86 49 308 4
9611()1F 3/4 1 0.34 103.42 27.58 -268/+399 64 49 286 4

9611()2F 1 1 0.34 103.42 27.58 -268/+399 73 49 295 4

Style 965 – Series 900 with No. 6 Orifice [70.96 sq. mm] and 344.74 barg Maximum Set Pressure
9651()1M 3/4 1 103.49 344.74 27.58 -268/+399 89 64 333 7
9651()2M 1 1 103.49 344.74 27.58 -268/+399 95 64 340 7
9651()3M 1 11/2 103.49 344.74 27.58 -268/+399 95 64 340 7
9651()1F 3/4 1 103.49 344.74 27.58 -268/+399 73 64 318 7
9651()2F 1 1 103.49 344.74 27.58 -268/+399 79 64 324 7
9651()3F 1 11/2 103.49 344.74 27.58 -268/+399 79 64 324 7

Style 972 – Series 900 with No. 7 Orifice [126.4 sq. mm] and 172.36 barg Maximum Set Pressure
9721()3M 1 11/2 0.41 172.36 27.58 -268/+399 95 64 340 8
9721()4M 11/2 11/2 0.41 172.36 27.58 -268/+399 95 64 340 8
9721()3F 1 11/2 0.41 172.36 27.58 -268/+399 79 64 324 8
9721()4F 11/2 11/2 0.41 172.36 27.58 -268/+399 86 64 330 8

Style 981 – Series 900 with No. 8 Orifice [198.0 sq. mm] and 103.42 barg Maximum Set Pressure
9811()5M 11/2 2 0.48 103.42 27.58 -268/+399 114 83 416 15
9811()6M 2 2 0.48 103.42 27.58 -268/+399 114 83 416 15
9811()5F 11/2 2 0.48 103.42 27.58 -268/+399 98 83 400 15
9811()6F 2 2 0.48 103.42 27.58 -268/+399 102 83 403 15

Style 991 – Series 900 with No. 9 Orifice [324.5 sq. mm] and 103.42 barg Maximum Set Pressure
9911()7M 11/2 21/2 0.48 103.42 27.58 -268/+399 114 83 416 15
9911()7F 11/2 21/2 0.48 103.42 27.58 -268/+399 98 83 400 15

* To obtain units in kPa, multiply barg units by 100.

** Contact your sales representative for availability of No. 5 [47.74 sq. mm] Orifice with FNPT inlet.

Specifications – Series 900 OMNI-TRIM® Threaded Connections, Metric Units

Notes:
1. Minimum/maximum set pressures and

temperatures shown apply to metal seated
valves only. Refer to page 9 for pressure and
temperature limits for soft seat construction.

2. Dimension “C” shown is for Type A cap.

For Type B cap, add 6 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

For Type D cap, add 16 mm to “C”
dimension.

For Type E cap, add 22 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

3. Maximum set pressure for steam service is
68.95 barg.

4. Valves set below 1.03 barg cannot be
stamped with the ASME Code Symbol.
Only metal seated valves may be set below
1.03 barg.

MNPT x FNPT

FNPT x FNPT

C
Approx.

A
[±3 mm]

[±3 mm]
B

C
Approx.

A
[±3 mm]

[±3 mm]
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
17

Series 900 Dimensions and Weights, Pressure/Temperature Ratings

Std. ANSI
Connection Lap Joint Max.1,2,6 Max.

Valve Size Stub End Set Press. Outlet Dimensions Appr.
Style (NPS) Flanges4 @ 37.8°C Press. [mm] Wt.

Number Inlet Outlet Inlet Outlet [barg] [barg] A B C5 [kg]

Style 951 – Series 900 with No. 5 Orifice [47.74 sq. mm]

9511()01 1/2 1 150 150 19.65 19.65 108 102 297 5
9511()02 1/2 1 300 150 51.02 19.65 108 102 297 5
9511()03 1/2 1 600 150 102.04 19.65 108 102 297 5
9511()11 3/4 1 150 150 19.65 19.65 108 102 297 5
9511()12 3/4 1 300 150 51.02 19.65 108 102 297 6
9511()13 3/4 1 600 150 102.04 19.65 108 102 297 6
9511()21 1 1 150 150 19.65 19.65 114 102 303 5
9511()22 1 1 300 150 51.02 19.65 114 102 303 6

9511()23 1 1 600 150 102.04 19.65 114 102 303 6

Style 955 – Series 900 with No. 5 Orifice [47.74 sq. mm]
9551()14 3/4 1 1500 3 255.45 27.583 140 114 364 8
9551()15 3/4 1 2500 3 344.74 27.583 140 114 364 10
9551()24 1 1 1500 3 255.45 27.583 146 114 370 10
9551()25 1 1 2500 3 344.74 27.583 146 114 370 11

Style 961 – Series 900 with No. 6 Orifice [70.96 sq. mm]
9611()01 1/2 1 150 150 19.65 19.65 111 108 335 6
9611()02 1/2 1 300 150 51.02 19.65 111 108 335 7
9611()03 1/2 1 6007 150 102.04 19.65 111 108 335 7
9611()11 3/4 1 150 150 19.65 19.65 111 108 335 6
9611()12 3/4 1 300 150 51.02 19.65 111 108 335 7
9611()13 3/4 1 600 150 102.04 19.65 111 108 335 7
9611()21 1 1 150 150 19.65 19.65 117 108 341 7
9611()22 1 1 300 150 51.02 19.65 117 108 341 7

9611()23 1 1 600 150 102.04 19.65 117 108 341 7

Style 965 – Series 900 with No. 6 Orifice [70.96 sq. mm]
9651()14 3/4 1 1500 3 255.45 27.583 152 127 398 12
9651()24 1 1 1500 3 255.45 27.583 159 127 405 13
9651()25 1 1 2500 3 344.74 27.583 159 127 405 14
9651()34 1 11/2 1500 3 255.45 27.583 159 146 405 13

9651()35 1 11/2 2500 3 344.74 27.583 159 146 405 16

Style 972 – Series 900 with No. 7 Orifice [126.4 sq. mm]
9721()31 1 11/2 150 150 19.65 19.65 130 127 376 11
9721()32 1 11/2 300 150 51.02 19.65 130 127 376 11
9721()33 1 11/2 600 150 102.04 19.65 130 127 376 11
9721()34 1 11/2 1500 3 172.36 27.583 152 146 398 15
9721()41 11/2 11/2 150 150 19.65 19.65 140 127 386 12
9721()42 11/2 11/2 300 150 51.02 19.65 140 127 386 13
9721()43 11/2 11/2 600 150 102.04 19.65 140 127 386 13
9721()44 11/2 11/2 1500 3 172.36 27.583 152 146 398 17

Style 981 – Series 900 with No. 8 Orifice [198.0 sq. mm]
9811()51 11/2 2 150 150 19.65 19.65 165 152 468 20
9811()52 11/2 2 300 150 51.02 19.65 165 152 468 21
9811()53 11/2 2 600 150 102.04 19.65 165 152 468 21
9811()61 2 2 150 150 19.65 19.65 171 152 475 21
9811()62 2 2 300 150 51.02 19.65 171 152 475 22
9811()63 2 2 600 150 102.04 19.65 171 152 475 22

Style 991 – Series 900 with No. 9 Orifice [324.5 sq. mm]
9911()71 11/2 21/2 150 150 19.65 19.65 165 165 468 21
9911()72 11/2 21/2 300 150 51.02 19.65 165 165 468 23

9911()73 11/2 21/2 600 150 102.04 19.65 165 165 468 23

Notes:
1. Maximum set pressures shown are based

on carbon steel flanges. Pressure limits for
316 SS flanges may be lower. Contact your
sales representative.

2. Maximum set pressures apply to metal
seated valves only; refer to page 9 for limits
for soft seat construction.

3. ANSI CL 300 supplied; however, the
maximum back pressure is 27.58 barg.

4. Flanges are supplied with a serrated face
per ANSI B16.5. Other facings/standards
(i.e., DIN) are also available.

5. Dimension “C” shown is for Type A cap.

For Type B cap, add 6 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

For Type D cap, add 16 mm to “C”
dimension.

For Type E cap, add 22 mm to “C” dimension
(an additional 51 mm is required for test rod
head clearance).

6. Maximum set pressure for steam service is
68.95 barg.

7. ANSI CI 600 flange integral with base.

Specifications – Series 900 OMNI-TRIM® Flanged Connections, Metric Units

Flange x Flange

C
Approx.

A
[±3 mm]

[±3 mm]
B

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
18

Set Pressure Effective Area (sq. in.)
(psig) 0.074 0.110 0.196 0.307 0.503

1 psi incr.1 1.4 2.1 3.8 6.0 9.8
5 psi incr. 7.2 10.8 19.2 30.2 49.4

5 29.3 43.5
6 31.0 46.1 82.2
7 32.5 48.4 86.2 135 221
8 33.9 50.4 89.9 140 230
9 35.3 52.5 93.6 146 240
10 36.6 54.5 97.1 152 249
15 43.2 64.0 114 179 294
20 49.9 74.0 132 207 339
30 63.1 93.0 167 261 429
40 77.7 115 205 322 528
50 92.2 137 244 382 627
60 106 158 282 443 726
70 121 180 321 503 825
80 135 202 360 563 924
90 150 223 398 624 1023

100 165 245 437 684 1122
120 194 288 514 805 1319
140 223 331 591 926 1517
160 252 375 668 1047 1715
180 281 418 745 1168 1913
200 310 461 822 1288 2111
220 339 505 900 1409 2309
240 368 548 977 1530 2507
260 398 591 1054 1651 2705
280 427 634 1131 1772 2903
300 456 678 1208 1892 3101
320 485 721 1285 2013 3299
340 514 764 1362 2134 3497
360 543 808 1439 2255 3695
380 572 851 1517 2376 3893
400 601 894 1594 2497 4091
420 631 937 1671 2617 4289
440 660 981 1748 2738 4487
460 689 1024 1825 2859 4685
480 718 1067 1902 2980 4883
500 747 1111 1979 3101 5081
520 776 1154 2057 3221 5278
540 805 1197 2134 3342 5476
560 834 1241 2211 3463 5674
580 863 1284 2288 3584 5872
600 893 1327 2365 3705 6070
620 922 1370 2442 3826 6268
640 951 1414 2519 3946 6466
660 980 1457 2596 4067 6664
680 1009 1500 2674 4188 6862
700 1038 1544 2751 4309 7060
720 1067 1587 2828 4430 7258
740 1096 1630 2905 4550 7456

Set Pressure Effective Area (sq. in.)
(psig) 0.074 0.110 0.196 0.307 0.503

1 psi incr. 1.4 2.1 3.8 6.0 9.8
5 psi incr. 7.2 10.8 19.2 30.2 49.4

760 1126 1673 2982 4671 7654
780 1155 1717 3059 4792 7852
800 1184 1760 3136 4913 8050
820 1213 1803 3214 5034 8248
840 1242 1847 3291 5155 8446
860 1271 1890 3368 5275 8644
880 1300 1933 3445 5396 8842
900 1329 1976 3522 5517 9039
920 1359 2020 3599 5638 9237
940 1388 2063 3676 5759 9435
960 1417 2106 3753 5879 9633
980 1446 2150 3831 6000 9831
1000 1475 2193 3908 6121 10029
1100 1621 2409 4293 6725 11019
1200 1766 2626 4679 7329 12009
1300 1912 2842 5065 7933 12998
1400 2057 3059 5450 8537 13988
1500 2203 3275 5836 9141 14978
1600 2349 3492 6222
1700 2494 3708 6607
1800 2640 3924 6993
1900 2786 4141 7379
2000 2931 4357 7764
2100 3077 4574 8150
2200 3222 4790 8536
2300 3368 5007 8921
2400 3514 5223 9307
2500 3659 5440 9693
2600 3805 5656
2700 3950 5872
2800 4096 6089
2900 4242 6305
3000 4387 6522
3100 4533 6738
3200 4678 6955
3300 4824 7171
3400 4970 7388
3500 5115 7604
3600 5261 7820
3700 5406 8037
3800 5552 8253
3900 5698 8470
4000 5843 8686
4200 6135 9119
4400 6426 9552
4600 6717 9985
4800 7008 10418
5000 7299 10851

Notes:
1. Not valid below 30 psig set pressure.

2. Capacities below 30 psig set pressure are
calculated at 3 psi overpressure.

3. To determine capacities on gases other than
air or vapors, for fluid temperatures other
than 60°F, or if back pressure is specified,
use the gas and vapor sizing formula in the
Crosby Engineering Handbook.

4. The scope of the ASME Code, Section VIII,
does not include pressures below 15 psig
and therefore pressure relief valves set below
15 psig are not stamped with the ASME
Code Symbol.

Air Capacities – Set Pressures 5 - 5000 psig

Air Capacities Series 800* and Series 900 Valves, USCS (U.S. Customary System) Units
Note: For air capacities, USCS Units are exact equivalents of Imperial Units.

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in standard cubic feet
per minute of air at 60°F and 10%
overpressure. Valve discharging to
atmospheric pressure.2

Note: Shaded *Series 800 capacities only.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
19

Set Pressure Effective Area (sq. in.)
(psig) 0.074 0.110 0.196 0.307 0.503

1 psi incr.1 4.0 6.0 10.8 16.9 27.7
5 psi incr. 20.4 30.3 54.1 84 138

5 82.3 122

6 87.1 129 230

7 91.4 135 242

8 95.3 141 252 395 647

9 99.2 147 262 411 674

10 102 152 272 427 699
15 121 180 321 504 825

20 140 208 371 581 952

30 177 263 469 735 1204

40 218 324 577 904 1482

50 258 384 685 1074 1760
60 299 445 794 1244 2038

70 340 506 902 1413 2316

80 381 567 1010 1583 2593

90 422 628 1118 1752 2871

100 463 688 1227 1922 3149
110 504 749 1335 2091 3427

120 545 810 1443 2261 3705

130 585 871 1552 2430 3983

140 626 931 1660 2600 4260

150 667 992 1768 2770 4538
160 708 1053 1876 2939 4816

170 749 1114 1985 3109 5094

180 790 1174 2093 3278 5372

190 831 1235 2201 3448 5649

200 872 1296 2309 3617 5927
210 912 1357 2418 3787 6205

220 953 1417 2526 3957 6483

230 994 1478 2634 4126 6761

240 1035 1539 2742 4296 7039

250 1076 1600 2851 4465 7316
260 1117 1660 2959 4635 7594

270 1158 1721 3067 4804 7872

280 1199 1782 3175 4974 8150

290 1239 1843 3284 5144 8428

300 1280 1903 3392 5313 8706
310 1321 1964 3500 5483 8983

320 1362 2025 3608 5652 9261

330 1403 2086 3717 5822 9539

340 1444 2146 3825 5991 9817

350 1485 2207 3933 6161 10095

Set Pressure Effective Area (sq. in.)
(psig) 0.074 0.110 0.196 0.307 0.503

1 psi incr. 4.0 6.0 10.8 16.9 27.7
5 psi incr. 20.4 30.3 54.1 84 138

360 1526 2268 4041 6331 10373

370 1566 2329 4150 6500 10650

380 1607 2389 4258 6670 10928

390 1648 2450 4366 6839 11206

400 1689 2511 4474 7009 11484
410 1730 2572 4583 7178 11762

420 1771 2632 4691 7348 12039

430 1812 2693 4799 7518 12317

440 1853 2754 4908 7687 12595

450 1893 2815 5016 7857 12873
460 1934 2876 5124 8026 13151

470 1975 2936 5232 8196 13429

480 2016 2997 5341 8365 13706

490 2057 3058 5449 8535 13984

500 2098 3119 5557 8704 14262
520 2180 3240 5774 9044 14818

540 2261 3362 5990 9383 15373

560 2343 3483 6207 9722 15929

580 2425 3605 6423 10061 16485

600 2506 3726 6640 10400 17040
620 2588 3848 6856 10739 17596

640 2670 3969 7073 11078 18152

660 2752 4091 7289 11418 18707

680 2833 4212 7506 11757 19263

700 2915 4334 7722 12096 19819
720 2997 4455 7939 12435 20374

740 3079 4577 8155 12774 20930

760 3160 4698 8372 13113 21486

780 3242 4820 8588 13452 22041

800 3324 4941 8805 13792 22597
820 3406 5063 9021 14131 23152

840 3487 5184 9238 14470 23708

860 3569 5306 9454 14809 24264

880 3651 5427 9671 15148 24819

900 3733 5549 9887 15487 25375
920 3814 5670 10104 15826 25931

940 3896 5792 10320 16165 26486

960 3978 5913 10537 16505 27042

980 4060 6035 10753 16844 27598

1000 4141 6156 10970 17183 28153

Notes:
1. Not valid below 30 psig set pressure.

2. Capacities below 30 psig set pressure are
calculated at 3 psi overpressure.

3. Maximum set pressure for steam service is
1000 psig.

4. To determine capacities on superheated
steam or if back pressure is specified,use the
steam sizing formula in the Crosby
Engineering Handbook.

5. The scope of the ASME Code, Section VIII,
does not include pressures below 15 psig
and therefore pressure relief valves set
below 15 psig are not stamped with the
ASME Code Symbol.

Saturated Steam Capacities – Set Pressures 5 - 1000 psig

Saturated Steam Capacities Unfired Pressure Vessel Service Series 800* and Series 900 Valves,
USCS (U.S. Customary System) Units
Note: For steam capacities, USCS Units are exact equivalents of Imperial Units.

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in pounds per hour of steam
at 10% overpressure. Valve discharging
to atmospheric pressure.2

Note: Shaded *Series 800 capacities only.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
20

Diff.
Effective Area (sq. in.)Pressure

∆ P1

(psi) 0.074 0.110 0.196 0.307 0.503

5 4.6 6.9
10 6.5 9.7 17.4
15 8.0 11.9 21.3 33.4 54.8
20 9.3 13.8 24.6 38.6 63.3
40 13.1 19.5 34.8 54.6 89.5
60 16.1 23.9 42.7 66.9 109
80 18.6 27.6 49.3 77.2 126

100 20.8 30.9 55.1 86.3 141
120 22.8 33.9 60.4 94.6 155
140 24.6 36.6 65.2 102 167
160 26.3 39.1 69.7 109 179
180 27.9 41.5 73.9 115 189
200 29.4 43.7 78.0 122 200
220 30.8 45.9 81.8 128 209
240 32.2 47.9 85.4 133 219
260 33.5 49.9 88.9 139 228
280 34.8 51.7 92.2 144 236
300 36.0 53.6 95.5 149 245
320 37.2 55.3 98.6 154 253
340 38.3 57.0 101 159 260
360 39.5 58.7 104 163 268
380 40.5 60.3 107 168 275
400 41.6 61.9 110 172 283
420 42.6 63.4 113 177 290
440 43.6 64.9 115 181 296
460 44.6 66.3 118 185 303
480 45.6 67.8 120 189 310
500 46.5 69.2 123 193 316
520 47.4 70.5 125 196 322
540 48.3 71.9 128 200 328
560 49.2 73.2 130 204 334
580 50.1 74.5 132 208 340
600 51.0 75.8 135 211 346
620 51.8 77.0 137 215 352
640 52.6 78.3 139 218 358
660 53.4 79.5 141 221 363
680 54.3 80.7 143 225 369
700 55.0 81.8 145 228 374
720 55.8 83.0 147 231 379
740 56.6 84.2 150 235 385
760 57.4 85.3 152 238 390
780 58.1 86.4 154 241 395
800 58.8 87.5 156 244 400
820 59.6 88.6 157 247 405
840 60.3 89.7 159 250 410
860 61.0 90.7 161 253 415
880 61.7 91.8 163 256 419
900 62.4 92.8 165 259 424

920 63.1 93.8 167 262 429

Water Capacities – Differential Pressures ∆ P1 5 - 5500 psi2

Diff.
Effective Area (sq. in.)Pressure

∆ P1

(psi) 0.074 0.110 0.196 0.307 0.503

940 63.8 94.9 169 264 433
960 64.5 95.9 170 267 438
980 65.1 96.9 172 270 443

1000 65.8 97.8 174 273 447
1100 69.0 102 182 286 469
1200 72.1 107 191 299 490
1300 75.0 111 198 311 510
1400 77.9 115 206 323 529
1500 80.6 119 213 334 548
1600 83.2 123 220 345 566
1700 85.8 127 227
1800 88.3 131 234
1900 90.7 134 240
2000 93.1 138 246
2100 95.4 141 252
2200 97.6 145 258
2300 99.8 148 264
2400 102 151 270
2500 104 154 275
2600 106 157 281
2700 108 160 286
2800 110 163
2900 112 166
3000 114 169
3100 115 172
3200 117 175
3300 119 177
3400 121 180
3500 123 183
3600 124 185
3700 126 188
3800 128 190
3900 130 193
4000 131 195
4100 133 198
4200 134 200
4300 136 202
4400 138 205
4500 139 207
4600 141 209
4700 142 212
4800 144 214
4900 145 216
5000 147 218
5100 148 221
5200 150 223
5300 151 225
5400 153 227

5500 154 229

Water Capacities Series 900 OMNI-TRIM® Valves, USCS (U.S. Customary System) Units
Note: USCS Units for water and liquids are U.S. gallons per minute (1 U.S. gallon equals .833 Imperial gallon).

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in U.S. gallons per minute of
water at 70°F and 10% overpressure.

Notes:
1. Differential Pressure (∆ P) equals inlet

pressure (set pressure plus overpressure)
at flowing conditions minus back
pressure.

2. See pages 12 and 13 for Minimum and
Maximum Set Pressure Limits.

3. To determine capacities on liquids other than
water or for fluid temperatures other than
70°F, use the liquid sizing formula in the
Crosby Engineering Handbook.

4. The scope of the ASME Code, Section VIII,
does not include pressures below 15 psig
and therefore pressure relief valves set below
15 psig are not stamped with the ASME
Code Symbol.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
21

Set Press. Effective Area [sq. mm.] Set Press.
[barg] 47.7 71 126 198 325 [kPag]

1 bar incr.1 0.5 0.8 1.5 2.4 4.0 100 kPa incr.
5 bar incr. 2.9 4.4 7.9 12.3 20.3 500 kPa incr.

0.35 0.8 1.2 35

0.40 0.8 1.2 2.3 40

0.45 0.9 1.3 2.3 45
0.50 0.9 1.3 2.4 3.8 6.3 50

0.55 0.9 1.4 2.5 3.9 6.5 55

0.60 0.9 1.4 2.6 4.0 6.7 60

0.65 1.0 1.5 2.6 4.2 6.9 65

0.70 1.0 1.5 2.7 4.3 7.0 70
0.75 1.0 1.5 2.8 4.4 7.2 75

0.80 1.0 1.6 2.9 4.5 7.4 80

0.85 1.1 1.6 2.9 4.6 7.6 85

0.90 1.1 1.7 3.0 4.7 7.8 90

0.95 1.1 1.7 3.1 4.8 8.0 95
1 1.2 1.7 3.1 5.0 8.1 100

2 1.7 2.6 4.6 7.2 11.8 200

4 2.9 4.3 7.7 12.2 19.9 400

6 4.1 6.1 10.9 17.1 28.1 600

8 5.3 7.9 14.1 22.1 36.2 800
10 6.5 9.7 17.2 27.0 44.3 1000

12 7.7 11.4 20.4 32.0 52.4 1200

14 8.9 13.2 23.6 36.9 60.6 1400

16 10.1 15.0 26.7 41.9 68.7 1600

18 11.3 16.8 29.9 46.9 76.8 1800
20 12.5 18.5 33.1 51.8 84.9 2000

22 13.6 20.3 36.2 56.8 93.1 2200

24 14.8 22.1 39.4 61.7 101 2400

26 16.0 23.9 42.6 66.7 109 2600

28 17.2 25.6 45.7 71.7 117 2800
30 18.4 27.4 48.9 76.6 125 3000

32 19.6 29.2 52.1 81.6 133 3200

34 20.8 31.0 55.2 86.5 141 3400

36 22.0 32.7 58.4 91.5 149 3600

38 23.2 34.5 61.6 96.4 158 3800
40 24.4 36.3 64.7 101 166 4000

42 25.6 38.1 67.9 106 174 4200

44 26.8 39.9 71.1 111 182 4400

46 28.0 41.6 74.2 116 190 4600

48 29.2 43.4 77.4 121 198 4800
50 30.4 45.2 80.6 126 206 5000

52 31.6 47.0 83.7 131 214 5200

54 32.8 48.7 86.9 136 223 5400

56 34.0 50.5 90.0 141 231 5600

58 35.2 52.3 93.2 146 239 5800
60 36.4 54.1 96.4 151 247 6000

62 37.6 55.8 99.5 155 255 6200

64 38.7 57.6 102 160 263 6400

66 39.9 59.4 105 165 271 6600

Set Press. Effective Area [sq. mm.] Set Press.
[barg] 47.7 71 126 198 325 [kPag]

1 bar incr. 0.5 0.8 1.5 2.4 4.0 100 kPa incr.
5 bar incr. 2.9 4.4 7.9 12.3 20.3 500 kPa incr.

68 41.1 61.2 109 170 279 6800

70 42.3 63.0 112 175 288 7000

76 45.9 68.3 121 190 312 7600

82 49.5 73.6 131 205 336 8200

88 53.1 78.9 140 220 361 8800

94 56.7 84.3 150 235 385 9400

100 60.3 89.6 159 250 409 10000
106 63.8 94.9 169 10600

112 67.4 100 178 11200

118 71.0 105 188 11800

124 74.6 110 197 12400

130 78.2 116 207 13000
136 81.8 121 216 13600

142 85.4 126 226 14200

148 88.9 132 235 14800

154 92.5 137 245 15400

160 96.1 142 254 16000
166 99.7 148 264 16600

172 103 153 273 17200

178 106 158 17800

184 110 164 18400

190 114 169 19000
196 117 174 19600

202 121 180 20200

208 124 185 20800

214 128 190 21400

220 132 196 22000
226 135 201 22600

232 139 206 23200

238 142 212 23800

244 146 217 24400

250 149 222 25000
256 153 228 25600

262 157 233 26200

268 160 238 26800

274 164 244 27400

280 167 249 28000
286 171 254 28600

292 175 260 29200

298 178 265 29800

304 182 270 30400

310 185 276 31000
316 189 281 31600

322 192 286 32200

328 196 292 32800

334 200 297 33400

338 202 301 33800

Air Capacities – Set Pressures 0.35 - 338 barg

Notes:
1. Not valid below 2.0 barg set pressure.

2. Capacities below 2.0 barg set pressure are
calculated at 0.2 bar overpressure.

3. To determine capacities on gases other than
air or vapors, for fluid temperatures other
than 16°C, or if back pressure is specified,
use the gas and vapor sizing formula in the
Crosby Engineering Handbook.

4. The scope of the ASME Code, Section VIII,
does not include pressures below 1.0 barg
and therefore pressure relief valves set below
1.0 barg are not stamped with the ASME
Code Symbol.

Air Capacities Series 800* and Series 900 Valves, Metric Units

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in standard cubic meters of
air per minute at 16°C and 10%
overpressure. Valve discharging to
atmospheric pressure.2

Note: Shaded *Series 800 capacities only.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
22

Set Pressure Effective Area [sq. mm.] Set Pressure
[barg] 47.7 71.0 126 198 325 [kPag]

0.1 bar incr.1 2.6 3.9 7.1 11.1 18.2 10 kPa incr.
0.5 bar incr. 13.4 19.9 35.6 55.7 91.3 50 kPa incr.

0.35 37.5 55.8 35

0.40 39.1 58.1 103 40

0.45 40.5 60.2 107 45
0.50 41.8 62.2 110 173 284 50

0.55 43.1 64.2 114 179 293 55

0.60 44.4 66.0 117 184 302 60

0.65 45.7 67.9 121 189 310 65

0.70 46.9 69.7 124 194 319 70
0.75 48.1 71.5 127 199 327 75

0.80 49.3 73.4 130 204 335 80

0.85 50.6 75.2 134 209 344 85

0.90 51.8 77.0 137 215 352 90

0.95 53.0 78.8 140 220 360 95
1.0 54.2 80.6 143 225 368 100

1.5 66.4 98 176 275 452 150

2.0 78 116 208 325 533 200

3.0 105 156 279 437 716 300

4.0 132 196 350 548 899 400
5.0 159 236 421 660 1082 500

6.0 186 276 492 772 1265 600

7.0 212 316 564 883 1447 700

8.0 239 356 635 995 1630 800

9.0 266 396 706 1106 1813 900
10.0 293 436 777 1218 1996 1000

11.0 320 476 849 1329 2178 1100

12.0 347 516 920 1441 2361 1200

13.0 374 556 991 1552 2544 1300

14.0 401 596 1062 1664 2727 1400
15.0 428 636 1133 1776 2909 1500

16.0 454 676 1205 1887 3092 1600

17.0 481 716 1276 1999 3275 1700

18.0 508 756 1347 2110 3458 1800

19.0 535 796 1418 2222 3641 1900
20.0 562 836 1489 2333 3823 2000

21.0 589 876 1561 2445 4006 2100

22.0 616 916 1632 2556 4189 2200

23.0 643 956 1703 2668 4372 2300

Set Pressure Effective Area [sq. mm.] Set Pressure
[barg] 47.7 71.0 126 198 325 [kPag]

0.1 bar incr. 2.6 3.9 7.1 11.1 18.2 10 kPa incr.
0.5 bar incr. 13.4 19.9 35.6 55.7 91.3 50 kPa incr.

24.0 670 996 1774 2780 4554 2400

25.0 696 1036 1846 2891 4737 2500

26.0 723 1076 1917 3003 4920 2600

27.0 750 1115 1988 3114 5103 2700

28.0 777 1155 2059 3226 5285 2800

29.0 804 1195 2130 3337 5468 2900
30.0 831 1235 2202 3449 5651 3000

31.0 858 1275 2273 3560 5834 3100

32.0 885 1315 2344 3672 6017 3200

33.0 912 1355 2415 3783 6199 3300

34.0 938 1395 2487 3895 6382 3400
35.0 965 1435 2558 4007 6565 3500

36.0 992 1475 2629 4118 6748 3600

37.0 1019 1515 2700 4230 6930 3700

38.0 1046 1555 2771 4341 7113 3800

39.0 1073 1595 2843 4453 7296 3900
40.0 1100 1635 2914 4564 7479 4000

41.0 1127 1675 2985 4676 7661 4100

42.0 1154 1715 3056 4787 7844 4200

43.0 1180 1755 3127 4899 8027 4300

44.0 1207 1795 3199 5011 8210 4400
45.0 1234 1835 3270 5122 8392 4500

46.0 1261 1875 3341 5234 8575 4600

47.0 1288 1915 3412 5345 8758 4700

48.0 1315 1955 3484 5457 8941 4800

49.0 1342 1995 3555 5568 9124 4900
50.0 1369 2035 3626 5680 9306 5000

52.0 1422 2115 3768 5903 9672 5200

54.0 1476 2195 3911 6126 10037 5400

56.0 1530 2275 4053 6349 10403 5600

58.0 1584 2355 4196 6572 10768 5800
60.0 1638 2434 4338 6795 11134 6000

62.0 1691 2514 4481 7018 11500 6200

64.0 1745 2594 4623 7242 11865 6400

66.0 1799 2674 4766 7465 12231 6600

68.0 1853 2754 4908 7688 12596 6800

Saturated Steam Capacities – Set Pressures 0.35 - 68 barg

Notes:
1. Not valid below 2.0 barg set pressure.

2. Capacities below 2.0 barg set pressure are
calculated at 0.2 bar overpressure.

3. Maximum set pressure for steam service is
68.95 barg.

4. To determine capacities on superheated
steam or if back pressure is specified, use
the steam sizing formula in the Crosby
Engineering Handbook.

5. The scope of the ASME Code, Section VIII,
does not include pressures below 1.0 barg
and therefore pressure relief valves set below
1.0 barg are not stamped with the ASME
Code Symbol.

Saturated Steam Capacities Unfired Pressure Vessel Service Series 800* and Series 900 Valves,
Metric Units

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in kilograms per hour of
steam at 10% overpressure. Valve
discharging to atmospheric pressure.2

Note: Shaded *Series 800 capacities only.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
23

Diff.
Effective Area [sq. mm]

Diff.
Pressure Pressure

∆P1 ∆P1

[bar] 47.7 70.1 126 198 325 [kPa]
0.4 18.9 28.2 50.2 40
0.6 23.2 34.5 61.5 96.4 158 60
0.8 26.8 39.9 71.1 111 182 80
1 30.0 44.6 79.5 124 204 100
2 42.4 63.1 112 176 288 200
4 60.0 89.2 159 249 408 400
6 73.5 109 194 305 499 600
8 84.9 126 224 352 577 800

10 94.9 141 251 393 645 1000
12 103.9 154 275 431 706 1200
14 112.3 166 297 465 763 1400
16 120.0 178 318 498 816 1600
18 127.3 189 337 528 865 1800
20 134.2 199 355 556 912 2000
22 140 209 372 584 957 2200
24 147 218 389 610 999 2400
26 153 227 405 635 1040 2600
28 158 236 420 659 1079 2800
30 164 244 435 682 1117 3000
32 169 252 449 704 1154 3200
34 175 260 463 726 189 3400
36 180 267 477 747 1224 3600
38 185 275 490 767 1257 3800
40 189 282 502 787 1290 4000
42 194 289 515 807 1322 4200
44 199 295 527 826 1353 4400
46 203 302 539 844 1383 4600
48 207 309 550 862 1413 4800
50 212 315 562 880 1442 5000
52 216 321 573 898 1471 5200
54 220 327 584 915 1499 5400
56 224 333 595 931 1526 5600
58 228 339 605 948 1553 5800
60 232 345 615 964 1580 6000
62 236 351 626 980 1606 6200
64 240 356 636 996 1632 6400
66 243 362 645 1011 1657 6600
68 247 367 655 1026 1682 6800
70 251 373 665 1041 1707 7000
76 261 389 693 1085 1778 7600
82 271 404 719 1127 1847 8200
88 281 418 745 1168 1914 8800
94 291 432 770 1207 1978 9400

100 300 446 795 1245 2040 10000
106 309 459 818 1282 2100 10600
112 317 472 841 1318 2159 11200

Diff.
Effective Area [sq. mm]

Diff.
Pressure Pressure

∆P1 ∆P1

[bar] 47.7 70.1 126 198 325 [kPa]
118 326 484 863 1352 2216 11800
124 334 496 885 1386 2272 12400
130 342 508 906 13000
136 350 520 927 13600
142 357 531 947 14200
148 365 542 967 14800
154 372 553 986 15400
160 379 564 1005 16000
166 386 574 1024 16600
172 393 585 1042 17200
178 400 595 1060 17800
184 407 605 1078 18400
190 413 615 19000
196 420 624 19600
202 426 634 20200
208 432 643 20800
214 439 652 21400
220 445 661 22000
226 451 670 22600
232 457 679 23200
238 463 688 23800
244 468 697 24400
250 474 705 25000
256 480 713 25600
262 485 722 26200
268 491 730 26800
274 496 738 27400
280 502 746 28000
286 507 754 28600
292 512 762 29200
298 518 770 29800
304 523 778 30400
310 528 785 31000
316 533 793 31600
322 538 800 32200
328 543 808 32800
334 548 815 33400
340 553 822 34000
346 558 830 34600
352 563 837 35200
358 567 844 35800
364 572 851 36400
370 577 858 37000
376 582 865 37600

380 585 869 38000

Water Capacities Series 900 OMNI-TRIM® Valves, Metric Units

Capacities certified by the National Board of
Boiler and Pressure Vessel Inspectors and in
accordance with the ASME Boiler and Pressure
Vessel Code, Section VIII.

Capacity in liters per minute of water
at 21°C and 10% overpressure.

Water Capacities – Differential Pressures ∆P1 0.4-380 bar2

Notes:
1. Differential Pressure (∆P) equals inlet

pressure (set pressure plus overpressure)
at flowing conditions minus back
pressure.

2. See pages 14 and 15 for Minimum and
Maximum Set Pressure Limits.

3. To determine capacities on liquids other than
water or for fluid temperatures other than
21°C, use the liquid sizing formula in the
Crosby Engineering Handbook .

4. The scope of the ASME Code, Section VIII,
does not include pressures below 1.0 barg
and therefore pressure relief valves set below
1.0 barg are not stamped with the ASME
Code Symbol.

Crosby Series 800 and 900 OMNI-TRIM®

Pressure Relief Valves

Copyright © 2009 Tyco Flow Control. All rights reserved. CROMC-0294
24

Tyco Flow Control (TFC) provides the information herein in good faith but makes no representation as to its comprehensiveness or accuracy. This data sheet is intended only as a guide to TFC products and services.
Individuals using this data sheet must exercise their independent judgment in evaluating product selection and determining product appropriateness for their particular purpose and system requirements. TFC MAKES NO
REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO
THE INFORMATION SET FORTH HEREIN OR THE PRODUCT(S) TO WHICH THE INFORMATION REFERS. ACCORDINGLY, TFC WILL NOT BE RESPONSIBLE FOR DAMAGES (OF ANY KIND OR NATURE, INCLUDING
INCIDENTAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES) RESULTING FROM THE USE OF OR RELIANCE UPON THIS INFORMATION. Patents and Patents Pending in the U.S. and foreign countries. Tyco
reserves the right to change product designs and specifications without notice. All registered trademarks are the property of their respective owners. Printed in the USA.

www.tycoflowcontrol.com

Series 800 and Series 900 Pressure Relief Valve Configurations

Series 800 Series 900

Standard Threaded
MNPT x FNPT1

Threaded
FNPT x FNPT1

Flange x Flange2

Flanged connections available
in Nos. 6 and 7 orifices only.

Male SW x Male SW5

(Socket Weld)

Standard Threaded
MNPT x FNPT3

Threaded
FNPT x FNPT3

FNPT inlet not available
in No. 5 orifice.

Flange x Flange4 Male SW x Male SW5

(Socket Weld)

Bolted Cylinder
MNPT x FNPT3

Available in No. 5 orifice only.

Notes:
1. Dimensions, weights, and pressure/ temperature ratings are found on pages 10 and 12.

2. Dimensions, weights, and pressure/ temperature ratings are found on pages 11 and 13.

3. Dimensions, weights, and pressure/ temperature ratings are found on pages 14 and 16.

4. Dimensions, weights, and pressure/ temperature ratings are found on pages 15 and 17.

5. Contact your sales representative for dimensions, weights, and pressure/temperature ratings.

