

IMI PBM

CRYOGENIC VALVE SOLUTIONS

- 2-WAY & 3-WAY MANUAL AND AUTOMATED VALVES
- TEMPERATURES TO -320°F / -195°C
- PRESSURES TO 1440 PSI CWP / 49.6 BAR (ANSI 600# CLASS)
- HAS BEEN SHOWN TO MEET OR EXCEED LEAKAGE PERFORMANCE PER MSS SP-134-2010

IMI PBM

CRYOGENIC BALL VALVES

Specifically Designed for Cryogenic Applications

PBM cryogenic valves have a unique design that provides superior performance through cooling and heating cycles. The valves have been shown to meet leakage criteria per MSS SP-134.

What Makes It Work

An extended bonnet with an upper set of **live loaded** stem packings. As metal shrinks, it keeps pressure on seals as temperature goes through cooling and heating cycles. The vented ball allows explosive gas expansion to vent upstream.

Cryogenic valves are optimally oriented with the stem 90° from the horizontal plane. PBM cryogenic valves are capable of operating with the stem oriented as low as 45° above the horizontal plane.

Leakage Rate Comparison

Cryogenic Allowable Leakage Rate Comparison Allowable He scc/min			
NPS	DN	MSS-SP134-2010	BS 6364-1984
1/2	15	37.5	90
3/4	20	56.25	120
1	25	75	150
1-1/2	40	112.5	240
2	50	150	300
3	80	225	480
4	100	300	600

Features

- Sizes 1/2" - 4" - Full port. Consult PBM for additional sizes.
- Temperatures from 400° F, 205° C down to -320° F, -200° C
- **Live-loaded** stem packings
- Firesafe to API 607 Rev. 6
- Designed and tested in accordance with ASME B31.1 and B16.34.
- Materials of construction: stainless steel, other materials available – consult PBM for details.
- Pressures to 1440 psi CWP (ANSI 600# class)
- Cleaned for oxygen service.
- Quarter turn operation
- Locking lever handle or optional oval locking handwheel
- Automation available.
- V-TEF™ seats/graphite seals
- Internal and external grounding
- Uni-directional flow and vented ball
- Optional API-622 Low-e Packing (cannot be LOX cleaned)

"CP" & "CD" Series Firesafe, Cryogenic Valves

How To Order:

PRODUCT	MATERIAL	SIZE	SERIES	END HP	END LP	SEAT & SEAL	FLOW PATTERN*	BONNET	OPERATOR	VALVE PREPARATION							
CP	316L Stainless Steel	1/2"	6 Series	B	Ext. Butt weld Sch. 40 Pipe or ISO tube	B	Ext. Butt weld Sch. 40 Pipe or ISO tube	G	V-TEF™/Oxygen Cleaned spiral wound, graphite stem packing and seals	18	3-Way Bottom Entry L-Port	--	Std. Bonnet Ext.	00	SS locking oval handle	-L	Cleaned for O2 Service
CD		3/4"		Q	Female NPT	Q	Female NPT	Z*	V-TEF™/Low emission, wire braided, graphite stem packing/ Graphite seals	--	2-Way, Valve	-V	**12" Ext. Bonnet	04	Locking Lever Handle		
		D	3/4"														
		E	1"	J	Extended Socket Weld	J	Extended Socket Weld		*Note: Valves with seat/seal code "Z" are not O2 Clean				08	Gear operator			
		G	1.5"	Q1	Female BSPT	Q1	Female BSPT		O4 handle option not available for 3" or 4" 4" gear operated or actuated only				09	Tee handle			
		H	2"	D	Ext. Butt weld Sch. 10S Pipe	D	Ext. Butt weld Sch. 10S Pipe		Consult PBM for other flow patterns.				20	DA80 psig actuator			
		K	3"	L	150# Flange	L	150# Flange							27	DA60 psig actr		
		L	4"											34	SR80 psig actuator		
														41	SR60 psig actuator		

12" Extended Bonnet is Minimum 12" from Pipe Centerline to Bottom of Bonnet Flange

Stainless Steel
Construction. Other
materials available
upon request.

PBM Diverter
Cryogenic Valves
are not qualified
to API-607 rev. 6.

SIZE			UNIT	BALL PORT	BUTT WELD	EXTENDED SOCKET WELD		150# Flange		300# Flange		FNPT		C1	D HANDLE HEIGHT STD. EXT. BONNET	E	G CL TO TOP OF BONNET	H CL TO BOTTOM OF BONNET	TORQUE				
US	DIN	ISO		A	B	A	Socket Depth	A	C	A	C	A	C						UNIT	at 0° F	at -320° F	ACT. SIIZING	
1/2"	8, 10, 15	8, 10	inches	0.50	5.50	1.50	6.32	0.41	5.50	2.75	5.75	2.88	3.12	1.56	1.00	9.92	4.15	7.78	7.46	IN-LBS	95	95	143
			mm	12.70	139.70	38.10	160.53	10.41	139.70	69.85	146.05	73.03	79.25	39.62	25.40	25.197	105.41	32.29	189.48	N-m	11	11	16
3/4"	20	15, 20	inches	0.75	5.50	1.50	6.56	0.53	5.75	2.88	6.00	3.00	3.44	1.72	1.00	9.92	4.15	7.78	7.46	IN-LBS	95	95	143
			mm	19.05	139.70	38.10	166.62	13.46	146.05	73.03	152.40	76.20	87.38	43.69	25.40	25.197	105.41	197.61	189.48	N-m	11	11	16
1"	25, 32	25	inches	1.00	6.00	1.50	7.06	0.53	6.50	3.25	6.75	3.38	4.25	2.13	1.33	9.91	5.09	7.64	7.22	IN-LBS	145	160	240
			mm	25.40	152.40	38.10	179.32	13.46	165.10	82.55	171.45	85.85	107.95	54.10	33.78	25.171	129.29	194.06	183.39	N-m	16	18	27
1-1/2"	40	32, 40	inches	1.50	7.50	1.50	8.56	0.53	8.00	4.00	8.25	4.13	5.50	2.75	1.78	13.60	8.03	10.76	10.18	IN-LBS	420	420	630
			mm	38.10	190.50	38.10	217.42	13.46	203.20	101.60	209.55	104.78	139.70	69.85	45.21	34.544	203.96	273.30	258.57	N-m	48	48	72
2"	50	50	inches	2.00	8.00	1.75	9.32	0.66	9.75	4.88	10.00	5.00	6.00	3.00	2.15	13.95	8.03	11.07	10.49	IN-LBS	540	840	1260
			mm	50.80	203.20	44.45	236.73	16.76	247.65	123.83	254.00	127.00	152.40	76.20	54.61	354.33	203.96	281.18	266.45	N-m	61	96	144
3"	80	80	inches	3.00	13.50	2.31	14.88	0.69	12.75	6.38	13.25	6.63	9.00	4.50	3.14	17.37	12.06	13.41	12.83	IN-LBS	1020	1320	1980
			mm	76.20	342.90	58.67	377.95	17.53	323.85	161.93	336.55	168.28	228.60	114.30	79.76	441.20	306.32	340.61	325.88	N-m	115	151	226
4"	80	80	inches	4.00	16.00	2.31	17.62	.81	15.00	7.50	16.00	8.00	12.00	6.00	4.91	n/a	n/a	14.83	12.83	IN-LBS	1440	5460	8190
			mm	101.6	406.4	58.67	447.55	20.57	381.0	190.5	406.4	203.2	304.8	152.4	124.71	n/a	n/a	376.68	325.88	N-m	163	617	925

Note: Only Butt Weld ends apply to DIN and ISO dimensions.

CRYOGENIC BALL VALVES

"CN" Series CL300 & CL150, Split-Body ANSI Flanged Cryogenic Valves

SIZE	UOM	PORT DIA.	PRESSURE CLASS	A OVERALL LENGTH	B C _L TO END FACE	C HANDLE LENGTH	D HANDLE HEIGHT STD. EXT.	E C _L TO BOTTOM FLANGE	F FLANGE DIA.	G C _L TO TO OF BONNET	H C _L TO BOTTOM OF BONNET	TORQUE			
												UNIT	at 70°F	at -320°F	ACT. SIZING
1/2"	inches	0.37	CL150	4.25	1.85	4.15	9.71	1.62	3.50	7.63	7.31	IN-LBS	95	95	143
	mm	9.40	20 PN	107.95	46.99	105.41	246.63	41.15	88.90	193.80	185.67	N-m	11	11	16
	inches	0.37	CL300	5.50	2.52	4.15	9.71	1.75	3.75	7.63	7.31	IN-LBS	95	95	143
3/4"	mm	9.40	50 PN	139.70	64.01	105.41	246.63	44.45	95.25	193.80	185.67	N-m	11	11	16
	inches	0.75	CL150	4.62	2.12	4.15	9.86	1.80	3.88	7.78	7.31	IN-LBS	95	95	143
	inches	0.75	CL300	6.00	2.90	4.15	9.86	2.15	4.62	7.78	7.31	IN-LBS	95	95	143
1"	mm	1.00	20 PN	117.35	53.85	105.41	250.44	45.72	98.55	197.61	185.67	N-m	11	11	16
	inches	1.00	CL150	5.00	2.25	5.09	10.08	2.06	4.25	7.71	7.29	IN-LBS	145	160	240
	mm	25.4	50 PN	165.10	80.01	129.29	256.03	60.45	123.95	195.83	185.17	N-m	16	18	27
1-1/2"	inches	1.00	CL300	6.50	3.15	5.09	10.08	2.38	4.88	7.71	7.29	IN-LBS	145	160	240
	mm	25.4	50 PN	165.10	80.01	129.29	256.03	60.45	123.95	195.83	185.17	N-m	16	18	27
	inches	2.00	CL150	6.50	2.68	8.03	13.70	2.38	5.00	10.81	10.23	IN-LBS	420	420	630
2"	mm	50.8	20 PN	165.10	68.07	203.96	347.98	60.45	127.00	274.57	259.84	N-m	48	48	72
	inches	2.00	CL150	7.00	3.12	8.03	14.00	2.88	6.00	11.12	10.53	IN-LBS	540	840	1260
	mm	50.8	20 PN	177.80	79.25	203.96	355.60	73.15	152.40	282.45	267.46	N-m	61	96	144
3"	inches	2.00	CL300	8.50	3.84	8.03	14.00	3.12	6.50	11.12	10.53	IN-LBS	540	840	1260
	mm	50.8	50 PN	215.90	97.54	203.96	355.60	79.25	165.10	282.4	267.46	N-m	61	96	144
	inches	3.00	CL150	8.00	3.57	12.06	17.37	3.50	7.50	13.41	12.83	IN-LBS	1020	1320	1980
4"	mm	76.2	20 PN	203.20	90.68	306.32	441.20	88.90	190.50	340.61	325.88	N-m	115	151	226
	inches	3.00	CL300	11.12	5.19	12.06	17.37	4.00	8.25	13.41	12.83	IN-LBS	1020	1320	1980
	mm	76.2	50 PN	282.45	131.83	306.32	441.20	101.60	209.55	340.61	325.88	N-m	115	151	226
4"	inches	4.00	CL150	9.00	3.84	N/A	N/A	4.38	9.00	14.83	12.83	IN-LBS	1440	5460	8190
	mm	101.6	20 PN	228.60	97.54	N/A	N/A	111.25	228.60	376.68	325.88	N-m	163	617	925
	inches	4.00	CL300	12.00	5.34	N/A	N/A	4.75	10.00	14.83	12.83	IN-LBS	1440	5460	8190
	mm	101.6	50 PN	304.80	135.64	N/A	N/A	120.70	254.00	376.68	325.88	N-m	163	617	925

Fire Tested to API-607 Rev. 6

Testing and Documentation Available

- MTR (Material Test Reports)
- PMI (Positive Material Identification)
- LP (Liquid Penetrant)
- Radiographic Examination
- Magnetic Particle Examination
- Ultrasonic Examination

How To Order:

PRODUCT	MATERIAL	SIZE	SERIES	END	SEAT & SEAL	BONNET	OPERATOR	VALVE PREPARATION									
CN	Uni-Directional	H-	316/316L Stainless Steel	C	1/2"	6	Series 6	L	CL150	G	V-TEF™ O2 Cleaned spiral wound, graphite stem packing and seals	--	Std. Bonnet Ext.	00	SS locking oval handle	-L	Cleaned for O2 Service
				D	3/4"			M-	CL300	*Z	V-TEF™ Low emission, wire braided, graphite stem packing/Graphite seals	V	**12" Ext. Bonnet	04	Locking Lever Handle		
				E	1"									08	Gear operator		
				G	1-1/2"									09	Tee handle		
				H	2"									20	DA80 psig actuator		
				K	3"									27	DA60 psig actuator		
				L	4"									34	SR80 psig actuator		
														41	SR60 psig actuator		

** 12" Extended Bonnet is Minimum 12" from Pipe CL to Bottom of Bonnet Flange.

"CN" Series CL600, Firesafe, ANSI Cryogenic Valves

SIZE	UOM	PORT DIA.	PRESSURE CLASS	A OVERALL LENGTH	B C ₁ TO END FACE	C HANDLE LENGTH	D C ₂ TO TOP OF STEM	E C ₃ TO VALVE BOTTOM	F FLANGE DIA.	G	H	HOLE DIA. FOR LOCK	TORQUE			
													UNIT	at 70°F	at -320°F	ACT. SIZING
1/2"	inches	0.50	CL600	6.50	3.11	8.09	10.21	1.81	3.75	7.87	2.08	0.28	IN-LBS	150	160	240
	mm	12.7	110 PN	165.1	79.0	205.5	259.3	46.0	95.3	199.9	52.8	7.1	N-m	17	18	27
3/4"	inches	0.75	CL600	7.50	3.75	8.09	10.21	2.25	4.62	7.87	2.08	0.28	IN-LBS	160	225	338
	mm	19.1	110 PN	190.5	95.3	205.5	259.3	57.15	117.3	199.9	52.8	7.1	N-m	18	25	38
1"	inches	1.00	CL600	8.50	4.07	18.03	11.14	2.38	4.88	7.70	2.57	0.38	IN-LBS	540	660	990
	mm	25.4	110 PN	215.9	103.4	458.0	283.0	60.5	124.0	195.6	65.3	9.7	N-m	61	75	112
1-1/2"	inches	1.50	CL600	9.50	4.02	CF	CF	3.38	6.12	10.81	CF	CF	IN-LBS	1020	1200	1800
	mm	38.1	110 PN	241.3	102.1	CF	CF	85.9	155.4	274.6	CF	CF	N-m	115	136	203
2"	inches	2.00	CL600	11.50	5.75	CF	CF	3.25	6.50	11.11	CF	CF	IN-LBS	1200	1680	2520
	mm	50.8	110 PN	292.1	146.1	CF	CF	82.6	165.1	282.2	CF	CF	N-m	136	190	285
3"	inches	3.00	CL600	14.00	6.00	CF	CF	4.31	8.25	13.41	CF	CF	IN-LBS	1740	1800	2700
	mm	76.2	110 PN	355.6	152.4	CF	CF	109.5	209.6	340.6	CF	CF	N-m	197	203	305
4"	inches	4.00	CL600	17.00	7.75	CF	CF	5.69	10.75	15.08	CF	CF	IN-LBS	3120	3240	4860
	mm	101.6	110 PN	431.8	196.9	CF	CF	144.5	273.1	383.0	CF	CF	N-m	353	366	549

How To Order:

PRODUCT	MATERIAL	SIZE	SERIES	END	SEAT & SEAL	BONNET	OPERATOR	VALVE PREPARATION
CN	H- 316 Stainless Steel	D 3/4"	6 Series 6	N- CL600 RF FLANGED	G V-TEF™/ Graphite Seals, Spiral wound graphite stem packing	-- Std. Bonnet	00 No Handle, Stem Actuator Prep	-L Oxygen Clean Per PBM Procedure "G" seat/seal code only
		E 1"			*Z V-TEF™/ Graphite Seals, Spiral wound graphite stem packing	V **12" Ext. Bonnet	04 Locking Lever Handle - Std. 1/2" - 1" Only	-- No Oxygen Clean "Z" seat/seal code only
		G 1-1/2"					08 Gear operator - Std. 1-1/2" - 4" only	
		H 2"					20 DA80 psig actuator	
		K 3"					27 DA60 psig actuator	
		L 4"					34 SR60 psig actuator	
							34 SR80 psig actuator	

Stainless Steel Construction. Other materials available upon request.

Note: Valves with Seat/Seal Code "Z" are not O2 Clean

** 12" Extended Bonnet is Minimum 12" from Pipe CL to Bottom of Bonnet Flange.

"C6" Series CL600, Firesafe, Cryogenic Valves

SIZE	UOM	PORT DIA.	PRESSURE CLASS	A		B		D		E	F	G	HOLE DIA. FOR LOCK	TORQUE				
				BUTT WELD	SOCKET DEPTH	FNPT	HANDLE LENGTH	C ₁ TO TOP OF STEM	UNIT					at 70°F	at -320°F	ACT. SIZING		
1/2"	inches	0.50	CL600	6.50	1.50	7.32	0.41	4.12	8.09	10.21	1.59	7.87	2.08	0.28	IN-LBS	150	160	240
	mm	12.7	110 PN	165.1	38.1	185.9	10.4	104.7	205.5	259.3	40.4	199.9	52.8	7.1	N-m	17	18	27
3/4"	inches	0.75	CL600	7.50	1.75	8.56	0.53	4.25	8.09	10.21	1.59	7.87	2.08	0.28	IN-LBS	160	225	338
	mm	19.1	110 PN	190.5	44.5	217.4	13.5	108.0	205.5	259.3	40.4	199.9	52.8	7.1	N-m	18	25	38
1"	inches	1.00	CL600	8.50	2.50	9.56	0.53	5.50	18.03	11.14	2.38	7.70	2.57	0.28	IN-LBS	540	660	990
	mm	25.4	110 PN	215.9	63.5	242.8	13.5	139.7	458.0	283.0	60.5	195.6	65.3	7.1	N-m	61	75	112
1-1/2"	inches	1.50	CL600	11.00	3.00	12.06	0.53	7.00	CF	CF	2.75	10.81	CF	CF	IN-LBS	1020	1200	1800
	mm	38.1	110 PN	279.4	76.2	306.3	13.5	177.8	CF	CF	69.9	274.6	CF	CF	N-m	115	136	203
2"	inches	2.00	CL600	11.50	3.25	12.82	0.66	7.00	CF	CF	3.00	11.11	CF	CF	IN-LBS	1200	1680	2520
	mm	50.8	110 PN	292.1	82.6	325.6	17.8	177.8	CF	CF	76.2	282.2	CF	CF	N-m	136	190	285
3"	inches	3.00	CL600	15.50	4.35	16.38	0.69	11.00	CF	CF	4.38	13.41	CF	CF	IN-LBS	1740	1800	2700
	mm	76.2	110 PN	393.7	110.5	416.1	17.5	279.4	CF	CF	111.3	340.6	CF	CF	N-m	197	203	305
4"	inches	4.00	CL600	18.50	5.00	20.13	0.81	N/A	CF	CF	5.38	15.08	CF	CF	IN-LBS	3120	3240	4860
	mm	101.6	110 PN	469.9	127.0	511.3	20.6	N/A	CF	CF	136.7	383.0	CF	CF	N-m	353	366	549

How To Order:

PRODUCT	MATERIAL	SIZE	SERIES	END	SEAT & SEAL	BONNET	OPERATOR	VALVE PREPARATION
CN	H- 316 Stainless Steel	D 3/4"	6 Series 6	N- CL600 RF FLANGED	G V-TEF™/ Graphite Seals, Spiral wound graphite stem packing	-- Std. Bonnet Ext.	00 No Handle, Stem Actuator Prep	-L Oxygen Clean Per PBM Procedure "G" seat/seal code only
		E 1"			*Z V-TEF™/ Graphite Seals, Spiral wound graphite stem packing	V **12" Ext. Bonnet	04 Locking Lever Handle - Std. 1/2" - 1" Only	-- No Oxygen Clean "Z" seat/seal code only
		G 1-1/2"					08 Gear operator - Std. 1-1/2" - 4" only	
		H 2"					20 DA80 psig actuator	
		K 3"					27 DA60 psig actuator	
		L 4"					34 SR60 psig actuator	
							34 SR80 psig actuator	

Note: Valves with Seat/Seal Code "Z" are not O2 Clean

WORLDWIDE REPRESENTATION

- United States • Canada • Australia • Mexico • Brazil • Argentina • Chile • UAE • United Kingdom
- Central Europe • Germany • Sweden • Spain • Belgium • France • Ireland • Switzerland • Austria • The Netherlands
- South Africa • India • Taiwan • China • Thailand • Singapore • Saudi Arabia • Malaysia • South Korea • Vietnam

Scan this QR code with your smart phone QR code reader app. for additional information on PBM Cryogenic Valve Solutions

IMI PBM

IMI Critical Engineering

www.PBMValve.com
Visit pbmvalve online to find the PBM domestic or international representative near you.

© Copyright 2020 PBM, Inc. LT-35A 01/20

