
www.Fisher.com

Fisher™ ES and EAS Sliding-Stem
Control Valves
Fisher ES and EAS general-purpose control valves
(figures 1 and 2) are used for throttling or on-off
control of a wide variety of liquids and gases. Both
valve designs have single ports, unbalanced valve
plugs, and cage guiding.

In both designs, metal-to-metal seating is standard for
all general applications over a wide range of pressure
drops and temperatures. Metal-to-PTFE seating is
optional for more stringent shutoff requirements.

The Fisher ES product line is available for a wide range
of applications, including sulfide and chloride
stress-cracking environments common to the oil and
gas production industries. To discuss available
constructions, contact your Emerson sales office and
include the applicable codes and standards required
for these environments.

The easy-e™ Valve Family

ES and EAS valves are part of the versatile easy-e family
of Fisher industrial control valves. easy-e valves share
the following characteristics.

� Multiple trim material choices

� Trim temperature capability with standard metal
seats to 427�C (800�F)

� Flexible graphite gaskets

� Interchangeable, restricted-capacity trims and
full-flow trims to match variable process flow
demands

� Trim part interchangeability that permits
reconfiguring the valve to a different design
variation

FISHER ES CONTROL VALVE
WITH 657 ACTUATOR

W2174-3

� Different cage/plug styles provide particular flow
characteristics for highly-specialized applications.
The standard cage comes in three different flow
characteristics:

�� quick-opening
�� linear
�� equal percentage

� Whisper Trim� I cages (figure 1) that attenuate
aerodynamic noise in gaseous service are available
for all sizes except the NPS 8 ES valve.

� Optional constructions provide material
compatibility with NACE MR0175-2002.

� 316 stainless steel packing box parts are standard
(including packing flange, studs, and nuts).

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

www.Fisher.com

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 2

Features
� Compliance with the Clean Air Act— Optional

ENVIRO-SEAL™ packing systems (figure 3) provide
an improved stem seal to help prevent the loss of
process fluid. The ENVIRO-SEAL packing systems
feature PTFE, Graphite ULF, or Duplex packing with
live-loading for reduced packing maintenance.

� Valve Plug Stability— Rugged cage guiding provides
increased valve plug stability, which reduces
vibration and mechanical noise.

� Economy— Streamlined flow passages provide
higher efficiency and greater capacities per initial
investment.

� Cost-Effective Operation— Increased wear
resistance of the standard hardened stainless steel
trim means long-lasting service. Also, trim inventory
costs are cut because dimensional standardization
permits use of most standard easy-e trim parts.

� Easy Maintenance— The valve can stay in the
pipeline during removal of trim parts for inspection
or maintenance.

� Long-Lasting Shutoff Capability with PTFE Seating—
Controlled compression of optional seat
construction protects PTFE disk between metal disk
seat and disk retainer (figure 1). The flowstream
contacts only the edge of the disk during normal
operation.

� Compliance with European Standards— Valves are
available with dimensions specified by EN/DIN
standards. See figure 7 and the note in figure 8.

� Sour Service Capability— Unless otherwise noted,
references are to NACE MR0175-2002. Optional
materials are available to meet NACE MR0103 and
NACE MR0175 / ISO15156. Material requirements
under these standards vary by edition and year of
issue; the specific standard must be specified.

Table of Contents
Features 2. .
Specifications 3. .
ENVIRO-SEAL Packing System

Specifications 4. .
ENVIRO-SEAL and HIGH-SEAL

Packing Systems 5. .
Class VI Shutoff Capabilities 5.
Tables
Class VI Tables 5. .
Available Constructions 6. .
Typical Combinations of

Metal Trim Parts 7. .
Whisper Trim III Materials and Capabilities 8.
Valve Body/Trim Temperature

Capabilities 11. .

Bonnet Selection Guidelines 11.
Maximum Flow Coefficients 13.
Materials and Temperature Limits for

All Other Parts 14. .
Metal Trim Part Materials for

Compatibility with NACE MR0175-2002
(Sour Service) Specifications,
Environmental Restrictions Apply,
Refer to Standard 15. .

Bolting Materials and Temperature Limits
for Bolting Compliance with
NACE MR0175-2002 17. .

Port Diameters, Valve Plug Travel, and
Stem and Yoke Boss Diameters 17.

Dimensions 20. .

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 3

Specifications

Available Configurations

ES: Single-port, globe-style control valve with cage
guiding, unbalanced valve plug, and
push-down-to-close valve plug action (figure 1)
EAS: Angle version of ES control valve, used to
facilitate piping or in applications where a
self-draining valve is desired (figure 2)

Valve Sizes

See table 3

End Connection Styles(1)(2)

Cast Iron Valves
Flanged: ES, NPS 1 through 8, including NPS 1-1/2 and
2-1/2 (except NPS 1-1/4), � CL125 flat-face or
� CL250 raised-face flanges per ASME B16.1
Steel and Stainless Steel Valves
Flanged: � CL150, 300, or 600 raised-face (RF) or
ring-type joint (RTJ) flanges per ASME B16.5,
� Raised-face (RF) flanges per EN1092-1/B
Screwed or Socket Welding: NPS 1/2 through 2,
consistent with ASME B16.11
Buttwelding: NPS 1 through 8 (except NPS 1-1/4).
Schedules 40 or 80 consistent with
ASME B16.25

Maximum Inlet Pressures and Temperatures(1)(2)

As listed below, unless limited by maximum pressure
drop or material temperature capabilities
Cast Iron Valves
Flanged: Consistent with CL125B or 250B per ASME
B16.1
Steel and Stainless Steel Valves
Flanged: Consistent with CL150, 300, and 600(3) per
ASME B16.34
Screwed or Welding: Consistent with flanged CL600(3)

per ASME B16.34

Maximum Pressure Drop(2)

Same as maximum inlet pressure for specific
construction defined above, except where further
limited as shown in figures 5 and 6
Valves for NACE MR0175-2002: See figure 5

Shutoff Classifications per ANSI/FCI 70-2
and IEC 60534-4

Metal Seating: Class IV is standard. Class V is optional
PTFE Composition Seating: Class VI

Construction Materials

Body, Bonnet, and Bonnet Spacer or Bottom Flange, if
used: � WCC carbon steel,� CF8M stainless steel,
� LCC carbon steel, � WC9 chrome moly steel,
� Cast iron body with steel bonnet construction,
� CF3M stainless steel, or
� Other material constructions upon request
Valve Plug, Cage, and Metal Seating Parts: See table 4
All Other Parts: See table 9

Material Temperature Capabilities(2)

Body/Trim Combinations: See tables 4 and 6
Those For NACE Specification: See tables 10 and 11
Whisper III Trims: See table 5
All Other Parts: See table 9

Flow Characteristics

Standard Cages: � Quick-opening, � linear, or
� equal percentage
Whisper Trim: Linear

Flow Directions

ES
Standard Cage: Normally up
Whisper Trim Cages: Always up
EAS
Standard Cage: Without liner, flow up or down; with
liner, normally down
Whisper Trim Cages: Always up

Flow Coefficients and Noise Level Prediction

See table 8 and Catalog 12

Port Diameters and Maximum Valve Plug Travels

See table 12 for trims except Whisper III
See table 13 for Whisper III trims

Yoke Boss and Stem Diameters

See table 12 and 13

Typical Bonnet Styles

� Plain or � extension. See figures 7 and 8 for
standard dimensions. See table 7 for selection
guidelines

� ENVIRO-SEAL bellows seal bonnet. See figure 4 for
view of ENVIRO-SEAL bellows seal bonnet. Also, see
Bulletin 59.1:070, ENVIRO-SEAL Bellows Seal Bonnets,
(D101641X012) for further information

- continued -

http://www.emerson.com/documents/automation/126532.pdf

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 4

Specifications (continued)

Packing Arrangements

Standard Material: Single PTFE V-ring
ENVIRO-SEAL Packing: See figure 3
ENVIRO-SEAL Packing Systems in vacuum service:
Standard ENVIRO-SEAL packing systems can be used
in vacuum service with packing rings in standard
orientation. Do not reverse the ENVIRO-SEAL PTFE
packing rings.

Also see Bulletin 59.1:061, ENVIRO-SEAL Packing
Systems for Sliding-Stem Valves, (D101633X012) for
more information.

Approximate Weights

NPS 1/2 and 3/4: 9 kg (20 lb)
NPS 1 and 1-1/4: 14 kg (30 lb)
NPS 1-1/2: 20 kg (45 lb)
NPS 2: 39 kg (85 lb)

NPS 2-1/2: 45 kg (100 lb)
NPS 3: 57 kg (125 lb)
NPS 4: 77 kg (170 lb)
NPS 6: 159 kg (350 lb)
NPS 8: 408 kg (900 lb)

Optional Safety Instrumented System Classification

SIL3 capable — certified by exida Consulting LLC

Additional Options

� Lubricator, � lubricator/isolating valve, � drilled
and tapped connection in extension bonnet for
leakoff service, � body drain plug, � style 3
fabricated extension bonnet made on order to a
specific length for cryogenic service, and � Whisper
Trim III cage

1. EN (or other) ratings and end connections can usually be supplied; consult your Emerson sales office.
2. The pressure/temperature limits in this bulletin, and any applicable standard limitations should not be exceeded.
3. Certain bonnet bolting material selections may require a CL600 easy-e valve assembly to be derated. Contact your Emerson sales office for more information

ENVIRO-SEAL Packing System Specifications

Applicable Stem Diameters

� 9.5 mm (3/8 inches), � 12.7 (1/2), � 19.1 (3/4),
� 25.4 (1), and � 31.8 (1-1/4) diameter valve stems

Maximum Pressure/Temperature Limits(1)

To Meet the EPA Fugitive Emission Standard of 100
PPM(2)

For ENVIRO-SEAL PTFE and ENVIRO-SEAL Duplex packing
systems: full CL300 up to 232�C (450�F)
For ENVIRO-SEAL Graphite packing: 104 bar (1500 psig)
at 316�C (600�F)

Construction Materials

PTFE Packing Systems:
Packing Ring and Lower Wiper: PTFE V-ring(3)

Male and Female Adaptor Rings: Carbon-filled PTFE
V-ring

Graphite ULF Packing Systems: Graphite rings
Duplex Packing Systems:
Male and Female Adaptor Rings: Carbon-filled PTFE
V-ring
Guide Bushings: Carbon graphite
Packing Rings: Graphite composite
Packing Washer: PTFE
Anti-Extrusion Washer: Filled PTFE (not required for
graphite or duplex packing)
Lantern Ring: S31600 (316 stainless steel) (not
required for graphite packing)
Packing Box Flange: S31600
Spring: � 17-7PH stainless steel or � N06600
Packing Follower: S31600 lined with carbon-filled
PTFE
Packing Box Studs: Strain-hardened 316 stainless
steel
Packing Box Nuts: 316 stainless steel

1. Refer to the valve specifications in this bulletin for pressure/temperature limits of valve parts. Do not exceed the pressure/temperature rating of the valve. Do not exceed any applicable code
or standard limitation.
2. The Environmental Protection Agency (EPA) has set a limit of 100 parts per million (ppm) for fugitive emissions from a valve in selected VOC (Volatile Organic Compound) services.
3. In vacuum service, it is not necessary to reverse the ENVIRO-SEAL PTFE packing rings.

http://www.emerson.com/documents/automation/123458.pdf
www.Fisher.com

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 5

Table 1. Class VI Shutoff Availability
Valve Port Size, Inches Seat Minimum Seat Load

ES � 7 Metal 300 lbs/lineal inch

Table 2. Class VI Trim Materials

VALVE CAGE/SEAT RING RETAINER VALVE PLUG SEAT RING
TRIM TEMPERATURE LIMIT

�C �F

ES S31600 (316 SST) / ENC S31600/CoCr-A (alloy 6) seat S31600 Not a limiting factor Not a limiting factor

ENVIRO-SEAL, HIGH-SEAL
Packing Systems
ENVIRO-SEAL and HIGH-SEAL packing systems offer
excellent sealing capabilities. They easily install in your
existing valves or can be purchased with new valves.
These systems may help prevent the loss of process
fluid. The long operational life and reliability of these
systems also helps to reduce your maintenance costs
and downtime.

For applications requiring compliance with
environmental protection regulations, the unique
Fisher ENVIRO-SEAL packing system (figure 3) and a
unique ENVIRO-SEAL bellows seal system (figure 4) are
offered. The emission control packing system helps to
keep emission concentrations below the EPA 100 ppm
requirement.

For an excellent stem seal in applications that are not
environmentally-sensitive, the Fisher HIGH-SEAL

Graphite ULF packing system is offered. The
HIGH-SEAL packing system provides excellent sealing
at pressure/temperature ratings beyond ENVIRO-SEAL
limits.

ENVIRO-SEAL packing systems, available with PTFE,
Graphite ULF, or Duplex packing, and the HIGH-SEAL
packing systems, Graphite ULF and graphite
composite, feature live-loading and unique
packing-ring arrangements for long-term, consistent
sealing performance.

Class VI Shutoff
Capabilities
ES valves with metal seat constructions can provide
ANSI/FCI Class VI shutoff capabilities. See tables 1 and
2.

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 6

Table 3. Available Valve Body Constructions

VALVE
VALVE
SIZE,
NPS

BODY MATERIAL AND END CONNECTION STYLE(1)

Carbon Steel, Alloy Steel, or Stainless Steel Valve Body Cast Iron Valve Body

Screwed
RF or RTJ Flanged Butt-

welding
Socket
Weld

CL125
FF Flanged

CL250
RF FlangedCL150 CL300 CL600

ES

1/2 or 3/4

1, 1-1/2, or 2

1-1/4

2-1/2, 3, 4, 6, or 8

X

X

X

- - -

- - -
X

- - -
X

- - -
X

- - -
X

- - -
X

- - -
X

- - -
X

- - -
X

X

X

- - -
- - -

- - -
X

- - -
X

- - -
X

- - -
X

EAS
1 or 2

3, 4, or 6

- - -
- - -

X

X

X

X

X

X

X

X

- - -
- - -

- - -
- - -

- - -
- - -

X = Available Construction.
1. End connection style abbreviations: FF - Flat Faced, RF - Raised Face, RTJ - Ring Type Joint.

Figure 1. Fisher ES Sectional

PTFE V-RING PACKING

BONNET GASKET

SHIM

SPIRAL
WOUND GASKET

SEAT RING
GASKET METAL

SEAT RING

VALVE PLUG

CAGE

LOAD
RING

PTFE DISK

METAL DISK
RETAINER

METAL DISK
SEAT

NPS 8 VALVE BODY

OPTIONAL PTFE SEATING

WHISPER TRIM I CAGE

W0961-1

W2030-1

W1214-2

W3421-3

STANDARD NPS 1 THROUGH 6 CONSTRUCTION

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 7

Table 4. Typical Combinations of Metal Trim Parts(1) for all Valves Except Those for NACE Specification
and Whisper Trim III Cages

Trim Designation Valve Plug Cage

Seat Ring
for Standard
Metal-Seat

Construction

Optional Liner
(Metal-Seat
 EAS Valve
Body Only)

Disk Seat and
Retainer for

Optional
PTFE-Seat

Construction

1 (standard for metal-seat

ES and EAS in all valve body

materials except CF8M)

S41600 HT
17-4 SST HT(6)

S41600 HT or

CA15 HT(1)

(410 stainless steel)
S41600 HT - - -

17-4 SST HT(6)

3(5) and 3H(4)

S31600

with seat and guide

hard faced with

CoCr-A hardfacing alloy

R30006 or R30016

(alloy 6)
R30006 (alloy 6) - - - - - -

4(2) S31600 17-4 SST HT S31600 S31600 S31600

27

S31600 with

seat and guide hard faced

with CoCr-A hardfacing alloy 316 SST

with electroless

nickel coating (ENC)
R30006 (alloy 6) - - - - - -

28(3)
S31600 with

seat hard faced with

CoCr-A hardfacing alloy

29(3) (standard for CF8M

valve bodies in all designs

regardless of seat construction)
S31600 316 SST with ENC S31600 S31600 S31600

37 and 37H(4)
S31600 with

seat and guide hard faced

with CoCr-A hardfacing alloy
17-4 SST HT R30006 (alloy 6) - - - - - -

57 (standard for PTFE-seat

constructions in all designs and

valve body materials except CF8M)

S41600 alloy HT
17-4 SST HT(6) - - - - - - S31600

17-4 SST HT(6)

316L S31603

316L SST

with electroless

nickel coating (ENC)
S31603 - - - S31603

316L HF

S31603 with

seat and guide hard faced

with CoCr-A hardfacing alloy

316L SST

with electroless

nickel coating (ENC)
R30006 (alloy 6) - - -

S31603 disk

retainer with

CoCr-A disk seat

1. CA15 is used for NPS 6 and 8 full-size and restricted-trim valves.
2. Not for use with Whisper Trim I.
3. Not for use with Whisper Trim I with 136.5 mm (5.375 inch) and larger ports.
4. Trims 3H and 37H have clearance for high-temperature service.
5. For trim 3, upper temperature limited to 316°C (600°F) when used for Whisper Trim I.
6. For NPS 8 Whisper Trim I.

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 8

Table 5. Whisper Trim III Metal Trim Part Materials and Body/Trim Temperature Capabilities

Trim
Designation

Valve
Plug

Cage
Cage

Retainer

Baffle
(For

Level D3
Cage
Only)

Seat Ring
for

Metal-
Seat

Constru-
ction

Disk Seat
and

Retainer
for

PTFE-Seat
Constru-

ction

Stem

Body,
Bonnet

&
Bonnet
Spacer

Material Temperature Capability

°C °F

Min Max Min Max

19.1 through 111.1, 177.8 and 203.2 mm (0.75 through 4.375, 7 and 8 Inch) Port Sizes

301G S41600 17-4 SST -- Steel S41600 -- S31600

WCC,

WC9
-29 427 -20 800

CF8M(7) -29 176 -20 350

301GC S41600 17-4 SST -- Steel -- S31600 S31600

WCC,

WC9
-29 204 -20 400

CF8M -29 176 -20 350

312G(1)

S31600/

CoCr-A

Seat &

Guide

316

SST/ENC

Electroless

Nickel

Coated

 -- S31600 R30006 -- S20910

WCC,

WC9,

CF8M

-29 343 -20 650

312GC(1)

S31600/

CoCr-A

Seat &

Guide

316

SST/ENC

Electroless

Nickel

Coated

 -- S31600 --
R30006/

S31600(8) S20910

WCC,

WC9,

CF8M

-29 204 -20 400

315G(1)

S31600/

CoCr-A

Seat &

 Guide

316 SST

Chrome

Plate

 -- S31600 R30006 -- S20910

WCC,

WC9
-29 316 -20 600

CF8M -198 316 -325 600

315GC(1)

S31600/

CoCr-A

Seat &

Guide

316 SST

Chrome

Plate

 -- S31600 --
R30006/

S31600(8) S20910

WCC,

WC9
-29 204 -20 400

CF8M -29 176 -20 350

318G

F22/

CoCr-A

Seat &

Guide

2.25

Cr-1Mo

Nitrided

 -- WC9 R30006 --
S41000/

S42200(4)

WCC -29 427 -20 800

WC9 -29 593 -20 1100

306

S31803/

CoCr-A

Seat &

Guide

(< 3"Port),

S31803/

Ultimet

Seat &

Guide

(≥ 3"Port)

2205

Duplex(5)

Chrome

Plate

 -- S31803

S31803/

CoCr-A

(< 3"Port),

S31803/

Ultimet

(≥ 3"Port)

 -- S31803

WCC,

WC9,

CF8M

-29 316 -20 600

307G

S31600/

CoCr-A

Seat &

Guide

17-4 SST -- Steel R30006 -- S31600
WCC,

WC9
-29 210 -20 410

307GH(3)

S31600/

CoCr-A

Seat &

Guide

17-4 SST -- Steel R30006 -- S31600
WCC,

WC9
210 427 410 800

-continued-

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 9

Table 5. Whisper Trim III Metal Trim Part Materials and Body/Trim Temperature Capabilities (continued)

Trim
Designation

Valve
Plug

Cage
Cage

Retainer

Baffle
(For

Level D3
Cage
Only)

Seat Ring
for

Metal-
Seat

Constru-
ction

Disk Seat
and

Retainer
for

PTFE-Seat
Constru-

ction

Stem

Body,
Bonnet

&
Bonnet
Spacer

Material Temperature Capability

°C °F

136.5 mm (5.375 Inch) Port

301 S17400 416 SST WCC/ENC Steel S41600 -- S31600

WCC,

WC9
-29 343 -20 650

CF8M -29 163 -20 325

301 A S17400 416 SST WCC/Nitrided Steel S41600 -- S31600
WCC,

WC9
-29 427 -20 800

301 C S17400 416 SST WCC/ENC Steel -- S31600 S31600

WCC,

WC9
-29 204 -20 400

CF8M -29 163 -20 325

304

S31600/

CoCr-A

Seat &

Guide

416 SST WCC/ENC Steel
S31600/

CoCr-A

 Seat

 -- S31600

WCC,

WC9
-29 343 -20 650

CF8M -29 177 -20 350

312(1)

S31600/

CoCr-A

Seat &

Guide

316 SST/ENC

Electroless

Nickel

Coated

316/ENC

Electroless

Nickel Coated

S31600 R30006 -- S20910

WCC,

WC9,

CF8M

-29 343 -20 650

312C(1)

S31600/

CoCr-A

Seat

& Guide

316 SST/ENC

Electroless

Nickel

Coated

316/ENC

Electroless

Nickel Coated

S31600 --
R30006/

S31600
S20910

WCC,

WC9
-29 204 -20 400

CF8M -29 204 -325 400

315

S31600/

CoCr-A

Seat

& Guide

316 SST/

Electrolyzed

Chrome

Coat

S31600/

Electrolyzed

Chrome Coat

S31600
S31600/

CoCr-A
 --

S31600/

S20910(6)

WCC,

WC9
-29 260 -20 500

CF8M -198 537(2) -325 1000(2)

318

S31600/

CoCr-A

Seat &

Guide

2.25 Cr-1Mo

Nitrided
WC9 Nitrided WC9

S31600/

CoCr-A

Seat

 -- S20910

WCC -29 427 -20 800

WC9 -29 593 -20 1100

306

S31803/

Ultimet

Seat &

Guide

2205

Duplex(5)

Chrome

Plate

 -- S31803
S31803/

Ultimet
 -- S31803

WCC,

WC9,

CF8M

-29 316 -20 600

1. NACE compatible trims meets NACE MR0175 2002, MR0175/ISO15156, MR0103.
2. May be used up to 593°C (1100°F). If manufacturing process controls carbon content to 0.04% minimum or 0.08% maximum.
3. For high temperature service.
4. Trim 318G uses S41000 stem up to 538°C (1000°F) and S42200 stem above 538°C (1000°F).
5. 22 Cr-S Ni duplex stainless steel.
6. Trim 315 uses S31600 stem up to 427°C (800°F) and S20910 stem above 427°C (800°F).
7. Trim 301G can be used up to 216°C (420°F) with NPS 3 CF8M body, can be used up to 288°C (550°F) with NPS 2 CF8M body.
8. For 8 inch port size, both disk seat and retainer use R30006.

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 10

Figure 2. Fisher EAS Sectional

STANDARD CONSTRUCTION WITH FULL-SIZED TRIM RESTRICTED-CAPACITY CONSTRUCTION WITH OPTIONAL LINER

CAGE GASKET

SHIM

SPIRAL WOUND GASKET

BONNET GASKET

LINER

RESTRICTED-

TRIM
ADAPTOR

W0970-3W0971-3

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 11

Table 6. Valve Body/Trim Temperature Capabilities for Metal Trim Parts Only

BODY/BONNET
MATERIAL (ALSO

FOR BOTTOM
FLANGE IF USED)

TRIM
DESIGNATION

VALVE SIZE AND DESIGN

MATERIAL
TEMPERATURE

CAPABILITY

�C �F

Min Max Min Max

Cast iron body w/

steel bonnet
1, 3, 27, 29, 37, or 57 All -29 232 -20 450

CF3M
316L

All
-198(1) 149(2) -325(1) 300(2)

316L HF -198(1) 343 -325(1) 650

CF8M (316 SST)

27

All

-198(1) 343 -325(1) 650

28 -198(1) 149 -325(1) 300

29 -198(1) 149(2) -325(1) 300(2)

LCC steel

1

All

-29 343 -20 650

4 -46 210 -50 410

29 -46 149(2) -50 300(2)

37 -46 343 -50 650

WCC steel

1, 37, or 57

All

-29 427 -20 800

29 -29 149(2) -20 300(2)

54 -29 260 -20 500

WC9 chrome

moly steel

1, 37, or 57

All

-29 427 -20 800

3 -29 427(3) -20 800(3)

3H 427 566 800 1050

27
Through NPS 3 all designs; NPS 8 ES -29 343 -20 650

NPS 4 or 6 ES and EAS -29 343 -20 650

29 All -29 149(2) -20 300(2)

1. May be used down to -254�C (-425�F) if manufacturing process includes Charpy impact test.
2. Lubricating service allows usage to 316�C (600�F).
3. For Trim 3, upper temperature to 316�C (600�F) when used for Whisper Trim I cages.

Table 7. Bonnet Selection Guidelines

BONNET STYLE PACKING MATERIAL
IN-BODY PROCESS TEMPERATURE LIMITS(1)

�C �F

Plain:

�Standard for all valves through

NPS 6 with 2-13/16 yoke

boss diameter

�Standard for NPS 6 and 8 valves in cast iron

and WCC steel bonnet material with 3-9/16

yoke boss diameter

PTFE V-ring -18 to 232 0 to 450

PTFE/Composition -18 to 232 0 to 450

Graphite ribbon/filament
-18 to maximum shown

in table 9

0 to maximum shown

in table 9

Style 1 Cast Extension:

�Standard for NPS 8 valves in S31600

bonnet material with 3-9/16 yoke boss

diameter

PTFE V-ring
-46 to 427 -50 to 800

PTFE/Composition

Graphite ribbon/filament
-46 to maximum shown

in table 9

-50 to maximum shown

in table 9

Style 2 Cast Extension:

�Optional for NPS 2 through 4 valves with

2-13/16 inch yoke boss diameter

�Optional for NPS 6 and 8 valves

with 3-9/16 yoke boss diameter

PTFE V-ring
-101 to 427 -150 to 800

PTFE/Composition

Graphite ribbon/filament
-101 to maximum shown

in table 9

-150 to maximum shown

in table 9

ENVIRO-SEAL bellows seal bonnet

PTFE For exceptional stem sealing

capabilities. See Bulletin 59.1:070,

ENVIRO-SEAL Bellows Seal Bonnets

(D101641X012), for

pressure/temperature ratings.

For exceptional stem sealing

capabilities. See Bulletin

59.1:070, ENVIRO-SEAL Bellows

Seal Bonnets (D101641X012),

for pressure/temperature

ratings.
Graphite ULF

1. These in-body process temperatures assume an outside, ambient temperature of 21�C (70�F) and no insulation on the bonnet. When using any packing at low process temperatures, a cast
extension bonnet may have to be used to prevent packing damage which could result from the formation of valve stem frost. Material selection for trim and other components will also be
limiting factors.

http://www.emerson.com/documents/automation/126532.pdf
http://www.emerson.com/documents/automation/126532.pdf

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 12

Figure 3. ENVIRO-SEAL and HIGH-SEAL Packing Systems

TYPICAL ENVIRO-SEAL PACKING SYSTEM
WITH DUPLEX PACKING

W5803-3

SPRINGS

ANTI-
EXTRUSION
RING

LANTERN
RING

PACKING
BOX
STUDS

PACKING
RING

VALVE
BONNET

TYPICAL ENVIRO-SEAL PACKING SYSTEM
WITH GRAPHITE ULF PACKING

TYPICAL ENVIRO-SEAL PACKING SYSTEM
WITH PTFE PACKING

TYPICAL HIGH-SEAL PACKING SYSTEM
WITH GRAPHITE ULF PACKING

W7018

W8533-1

PACKING
BOX
STUD

FOLLOWER

PACKING

SPRING

W8532-1

FOLLOWER

PACKING
BOX
STUD

PACKING

SPRINGS

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 13

Table 8. Maximum Flow Coefficients for Full-Sized Trim with Equal Percentage Cage and Normal Flow Direction(1)

Valve Valve Size, NPS Cv at Max Valve Plug Travel

ES

1/2

3/4

6.53(2)

14.2(2)

1, 1-1/4

1-1/2

2

2-1/2

17.4

33.4

56.2

82.7

3

4

6

8

121

203

357

808

EAS (flow down)

1

2

19.0

47.2

3

4

6

148

156

328

1. Except where indicated. Flow coefficients for linear and quick-opening cages normally are somewhat greater.
2. Quick-opening cage.

Figure 4. ENVIRO-SEAL Bellows Seal Bonnet

W5852

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 14

Table 9. Materials and Temperature Limits for All Other Parts

PART MATERIAL

MATERIAL TEMPERATURE CAPABILITIES

�C �F

Minimum Maximum Minimum Maximum

Body-to-bonnet

bolting. See

table 11

for NACE

bolting

materials

and

temperatures

Cast iron body Cap screws Steel SAE Grade 5 -29 232 -20 450

WCC or WC9

body

Studs Steel SA-193-B7
-29 427(1) -20 800(1)

Nuts Steel SA-194-2H

CF3M or CF8M

body

Studs Steel SA-193-B7 (std)
-48 427(1) -55 800(1)

Nuts Steel SA-194-2H (std)

Studs 304 stainless steel SA-320-B8
-198 38 -325 100

Nuts 304 stainless steel SA-194-8

Studs
316 stainless steel SA-193-B8M

(strain-hardened) -198(2) 427(1) -325(2) 800(1)

Nuts 316 stainless steel SA-194-8M

Studs
316 stainless steel SA-194-B8M

(annealed)
-198(2)

These

materials

not limiting

factors

-325(2)

These

materials

not limiting

factorsNuts 316 stainless steel SA-194-8M

LCC body
Studs Steel SA-193-B7

-46 343(1) -50 650(1)
Nuts Steel SA-194-2H

WC9 body
Studs Steel SA-193-B16

-29 566(1) -20 1050(1)
Nuts Steel SA-194-7

Optional disk PTFE -73 204 -100 400

Valve plug stem
316 stainless steel or 316L stainless

steel
-198(2) 593 -325(2) 1100

Pin (ES or EAS valve only)
316 stainless steel or 316L stainless

steel

Load ring (NPS 8 ES valve only)

17-4PH stainless steel -101 316 -150 600

N06600 -254 593 -425 1100

N05500 Nickel Alloy -240 260 -400 500

Restricted trim adaptors

Cast iron -73 232 -100 450

WCC steel -29 427 -20 800

316 stainless steel -198(2) 593 -325(2) 1100

Seat ring, bonnet, and cage gaskets
Flexible Graphite (standard) -198 593(3) -325 1100(3)

PTFE-coated N04400 Nickel Alloy -73 149 -100 300

Spiral wound gaskets

N06600 Nickel Alloy 600/graphite

(Flexible Graphite) standard
-198 593(3) -325 1100(3)

N04400 Nickel Alloy/composition -73 232 -100 450

Shim
316 stainless steel These materials not limiting factors

N04400 Nickel Alloy These materials not limiting factors

Packing

(temperatures

shown are

material

temperature

capabilities)

See table 7

for proper

bonnet

selection

PTFE V-ring -40 232 -40 450

PTFE/composition -73 232 -100 450

Graphite ribbon/filament -198 538(4) -325 1000(4)

Graphite ribbon for

high-temperature oxidizing service
371 649 700 1200

Packing flange studs, and nuts when used with

standard bonnet
316 stainless steel -198(2) 593 -325(2) 1100

Packing follower and packing spring (single PTFE

V-ring packing) or lantern ring (other packing

arrangements)
316 stainless steel -198(2) 593 -325(2) 1100

Packing box ring 316 stainless steel -198(2) 593 -325(2) 1100

Extension

bonnet bushing

Trims 1 & 4 416 stainless steel -29 427 -20 800

Other trims 316 stainless steel -198(2) 593 -325(2) 1100

1. Lubricated nuts are standard.
2. May be used down to -254�C (-425�F) if manufacturing process includes Charpy impact test.
3. Except 427�C (800�F) on oxidizing service.
4. Except 371�C (700�F) on oxidizing service.

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 15

Table 10. Metal Trim Part Materials for Compatibility with NACE MR0175-2002 (Sour Service) Specifications,
Environmental Restrictions Apply, Refer to Standard

Trim
Designation

Valve Plug Cage

Seat Ring
for Standard

Metal Seat
Construction

Optional
Liner for

Metal Seat
(EAS only)

Disk Seat and
Retainer for Optional

PTFE-Seat
Construction

Valve Stem, Packing
Follower, Lantern
Ring, Packing Box

Ring, and Pin

Load
Ring(1)

85(3) S31600 316 SST with ENC S31600 S31600 - - -

Valve stem

is S20910

All other parts

are S31600

N05500

85C(2, 3) S31600 316 SST with ENC - - - - - - S31600

86(3)

S31600 with seat

hard faced with

CoCr-A
hard facing alloy

316 SST with ENC
R30006

(alloy 6)
- - - - - -

87

S31600 with seat

and guide hard

faced with CoCr-A
hard facing alloy

316 SST with ENC
R30006

(alloy 6)
- - - - - -

87C(2)

S31600 with seat

and guide hard

faced with CoCr-A
hard facing alloy

316 SST with ENC - - - - - - S31600

1. NPS 8 valve only.
2. 85C and 87C are trims for PTFE-seat construction.
3. Not for use with Whisper Trim I with 136.5 mm (5.375 inch) and larger ports.

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 16

Figure 5. Typical Trim Used for NACE MR0175-2002, (Sour Service)

Note:
���Do not exceed the maximum pressure and temperature for the pressure rating of the valve body material used, even though the trims shown may have higher
capabilities.
1

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �C

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �C

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �C

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

FOR STANDARD METAL SEATING WITH CL600
316 STAINLESS STEEL (CF8M) BODY

FOR STANDARD METAL SEATING WITH
CL600 WCC OR LCC BODY

FOR OPTIONAL PTFE SEATING WITH
ALL BODY MATERIALS

C0575-3

1
1

1

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 17

Table 11. Bolting Materials and Temperature Limits for Bolting Compliance with NACE MR0175-2002, NACE
MR0175/ISO 15156, and NACE MR0103. Environmental restrictions may apply.

VALVE BODY MATERIAL BOLTING MATERIAL

TEMPERATURE
CAPABILITIES

�C �F

Min Max Min Max

Non-exposed bolting (Standard)

WCC

Studs Steel SA-193-B7
-7 232 20 450

Nuts Steel SA-194-2H

Studs Steel SA-193-B7
232 427 450 800

Nuts Steel SA-194-2H

CF8M

(316 SST)

Studs Steel SA-193-B7 or B8M strain hardened
-48 232 -55 450

Nuts Steel SA-194-2H or 8M

Studs Steel SA-193-B8M strain hardened or B7
232 427 450 800

Nuts Steel SA-194-8M lubricated or 2H

Exposed bolting (Optional)

Requires Derating of Valve(2) When These Body-to-Bonnet Bolting Materials are Used

WCC and CF8M

Studs Steel SA-193-B7M
-46(1) 232 -50(1) 450

Nuts Steel SA-194-2HM

Studs Steel SA-193-B7M
232 427 450 800

Nuts Steel SA-194-2HM

1. Minimum temperature is -29�C (-20�F) with WCC valve body material.
2. Derating is not required for CL300 valves. Derating may be required for valves rated at CL600. Contact your Emerson sales office for assistance in determining the derating of valves when
these body-to-bonnet bolting materials are used.

Table 12. Port Diameters, Valve Plug Travel, and Stem and Yoke Boss Diameters
VALVE SIZE, NPS

PORT
DIAMETER

MAX VALVE
PLUG

TRAVEL

STEM AND YOKE BOSS DIAMETERS

ES EAS Standard Optional

Full-Sized
Trim

Restricted-
Capacity

Trim

Full-Sized
Trim

Restricted-
Capacity

Trim

Stem Yoke Boss Stem Yoke Boss

mm Inch mm Inch mm Inch mm Inch mm Inch mm Inch

1 or 1-1/4

- - -
1-1/2

- - -

1-1/2

2

- - -
2-1/2

1

- - -
2

- - -

2

- - -
- - -
3

33.3

33.3

47.6

47.6

1.3125

1.3125

1.875

1.875

19

19

19

19

0.75

0.75

0.75

0.75

9.5

12.7

9.5

12.7

3/8

1/2

3/8

1/2

54

71

54

71

2-1/8

2-13/16

2-1/8

2-13/16

12.7

- - -
12.7

- - -

1/2

- - -
1/2

- - -

71

- - -
71

- - -

2-13/16

- - -
2-13/16

- - -

2

2-1/2

3

3

4

- - -

- - -
3

4

4

6

- - -

58.7

73.0

87.3

2.3125

2.875

3.4375

29

38

38

1.125

1.5

1.5

12.7

12.7

12.7

1/2

1/2

1/2

71

71

71

2-13/16

2-13/16

2-13/16

19.1

19.1

19.1

3/4

3/4

3/4

90

90

90

3-9/16

3-9/16

3-9/16

4 - - - 6 - - - 111.1 4.375 51 2 12.7 1/2 71 2-13/16
19.1 3/4 90 3-9/16

25.4 1 127 5

6 - - - - - - - - - 177.8 7 51 2

19.1 3/4 90 3-9/16

25.4

or

31.8

1

or

1-1/4
127 5

8 - - - - - - - - - 203.2 8
51 2

76 3

www.Fisher.com

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 18

Table 13. Port Diameter, Valve Plug Travel, and Stem and Yoke Boss Diameters for Whisper III Trims(1)

VALVE SIZE, NPS
PORT DIAMETER

MAX VALVE
PLUG TRAVEL

STEM AND YOKE BOSS DIAMETERS

PERFORMANCE
LEVEL

Standard Optional

ES EAS
Stem Yoke Boss Stem Yoke Boss

mm Inch mm Inch mm Inch mm Inch mm Inch mm Inch

1 1 33.3 1 5/16 19 3/4 9.5 3/8 54 2 1/8 12.7 1/2 71 2 13/16 A1

1 1/2 2

47.6 1 7/8 19 3/4

9.5 3/8 54 2 1/8 12.7 1/2 71 2 13/16

A1

33.3 1 5/16 19 3/4 A3, B1, B3

19.1 3/4 29 1 1/8 C1, C3, D1, D3

2 --

58.7 2 5/16 35 1 3/8

12.7 1/2 71 2 13/16 19.1 3/4 90 3 9/16

A1

33.3 1 5/16 29 1 1/18
A3, B1, B3,C1,

C3, D1, D3

2 1/2 3

73.0 2 7/8

38 1 1/2 12.7 1/2 71 2 13/16 19.1 3/4 90 3 9/16

A1

47.6 1 7/8
A3, B1, B3,C1,

C3, D1, D3

3 4

87.3 3 7/16

38 1 1/2 12.7 1/2 71 2 13/16 19.1 3/4 90 3 9/16

A1

58.7 2 5/16
A3, B1, B3,C1,

C3, D1, D3

4 6

111.1 4 3/8

51 2 12.7 1/2 71 2 13/16

19.1 3/4 90 3 9/16 A1

87.3 3 7/16 25.4 1 127 5
A3, B1, B3,C1,

C3, D1, D3

6 --

177.8 7 51 2

19.1 3/4 90 3 9/16
25.4 or

31.8

1 or

1 1/4
127 5

A1

136.5 5 3/8 76 3
A3, B1, B3,C1,

C3, D1, D3

8 -- 203.2 8

76 3

19.1 3/4 90 3 9/16
25.4 or

31.8

1 or

1 1/4
127 5

A1

102 4
A3, B1, B3,C1,

C3,

1. Refer Fisher Bulletin 80.1:010 Whisper Trim III (D100191X012) for more information.

http://www.emerson.com/documents/automation/122404.pdf

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 19

Figure 6. Typical Trim Use for All Valve Bodies Except Those for NACE Specifications

Note:
���Do not exceed the maximum pressure and temperature for the pressure rating of the
body material used, even though the trims shown may have higher capabilities.
���Be especially careful to specify service temperature if trims 3, 4, or 37 are selected, as
different thermal expansion rates required special plug clearances, Also, use trim 37 instead
of trim 4 for nonlubricating fluids such as superheated steam or dry gases between 149 and
316�C (300 and 600�F).
���Trims 4 and 29 can be used to pressure drop shown only with clean, dry gas. For other
than clean, dry gas, trims 4 and 29 can be used only up to 21 bar (300 PSI).
���Use trim 27 instead of trim 29 for nonlubricating fluids such as superheated steam or
dry gases between 149 and 316�C (300 and 600�F).

1

4

2

3

FLUID TEMPERATURE, �C

FLUID TEMPERATURE, �C

FLUID TEMPERATURE, �C

FLUID TEMPERATURE, �C

FLUID TEMPERATURE, �C

FLUID TEMPERATURE, �F

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �F

FLUID TEMPERATURE, �F

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I
P

R
E

S
S

U
R

E
 D

R
O

P,
 P

S
I

P
R

E
S

S
U

R
E

 D
R

O
P,

 P
S

I

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R
P

R
E

S
S

U
R

E
 D

R
O

P,
 B

A
R

P
R

E
S

S
U

R
E

 D
R

O
P,

 B
A

R

FOR STANDARD METAL SEATING WITH
CL250B CAST IRON BODY

FOR STANDARD METAL SEATING WITH CL600
WCC OR LCC STEEL BODY

FOR STANDARD METAL SEATING WITH CL600
WC9 CHROME MOLY STEEL BODY

FOR STANDARD METAL SEATING WITH CL600
316 STAINLESS STEEL (CF8M) BODY

FOR OPTIONAL PTFE SEATING WITH
ALL BODY MATERIALS

1

1

1

1

1

C0459-5

1050

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 20

Table 14. Fisher ES Dimensions

VALVE
SIZE,
NPS

A G(MAX)

Scrd
or SW

125 FF or
150 RF

150 RTJ
250 RF or

300 RF
300 RTJ

BW or
600 RF

600 RTJ
PN

16-40(1)
PN

63-100(1) ES

mm

1/2, 3/4

1

1-1/4

1-1/2

2

165

210

229

251

286

- - -
184

- - -
222

254

- - -
197

- - -
235

267

- - -
197

- - -
235

267

- - -
210

- - -
248

282

- - -
210

- - -
251

286

- - -
210

- - -
251

289

- - -
160

- - -
200

230

- - -
230

- - -
260

300

54

56

56

71

78

2-1/2

3

4

6

8

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

276

298

353

451

543

292

311

365

464

556

292

317

368

473

568

308

333

384

489

584

311

337

394

508

610

314

340

397

511

613

290

310

350

480

600

340

380

430

550

650

90

97

129

140

191

Inches

1/2, 3/4

1

1-1/4

1-1/2

2

6.50

8.25

9.00

9.88

11.25

- - -
7.25

- - -
8.75

10.00

- - -
7.75

- - -
9.25

10.50

- - -
7.75

- - -
9.25

10.50

- - -
8.25

- - -
9.75

11.12

- - -
8.25

- - -
9.88

11.25

- - -
8.25

- - -
9.88

11.38 See

mm

above

See

mm

above

2.12

2.38

2.38

2.81

3.06

2-1/2

3

4

6

8

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

10.88

11.75

13.88

17.75

21.38

11.38

12.25

14.38

18.25

21.88

11.50

12.50

14.50

18.62

22.38

12.12

13.12

15.12

19.25

23.00

12.25

13.25

15.50

20.00

24.00

12.38

13.38

15.62

20.12

24.12

3.56

3.81

5.06

5.5

7.50

1. Valves which meet EN flange standards and have DN face-to-face dimensions are available only from Europe. Valves which meet EN flange standards but not DN face-to-face standards are
available in the US. Consult your Emerson Automation Solutions sales office.

Figure 7. Fisher ES Dimensions (also see tables 14, 15, and 16)

Note:

B �

A
2

1

AR4967-A
10A7397-B
B1534-1

MATCH LINE
FOR ACTUATOR

ES VALVE

D

G

B

A

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 21

Table 15. Fisher ES Dimensions

VALVE SIZE,
NPS

D FOR PLAIN BONNET

ES

Stem Diameter

mm

9.5 12.7 19.1 25.4 or 31.8

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

1-1/2

2

2-1/2

3

4

6 (2)

6 (3)

8

127

124

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

149

146

165

187

191

221

- - -
- - -
- - -

- - -
- - -

162

184

187

217

251

312

375(1)

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

264

270

330

426

Inches

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

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

1-1/2

2

2-1/2

3

4

6 (2)

6 (3)

8

5.00

4.88

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

5.88

5.75

6.50

7.38

7.50

8.69

- - -
- - -
- - -

- - -
- - -

6.38

7.25

7.38

8.56

9.88

12.26

14.75(1)

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

10.38

10.62

13.00

16.75

1. Available only in cast iron or WCC steel for the stem diameter with plain bonnet.
2. For all NPS 6 valves except with Whisper III cages
3. For NPS 6 valves with Whisper III cages

Table 16. Fisher ES Dimensions

VALVE SIZE,
NPS

D FOR EXTENSION AND ENVIRO-SEAL BELLOWS SEAL BONNETS (ES ONLY)

Style 1 Ext. Bonnet Style 2 Ext. Bonnet
ENVIRO-SEAL

Bellows Seal Bonnet

Stem Diameter Stem Diameter Stem Diameter

mm

9.5 12.7 19.1 25.4 or 31.8 9.5 12.7 19.1 9.5 12.7 19.1

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

1-1/2

2

2-1/2

3

4

6 (1)

6 (2)

8

213

210

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

251

248

267

289

292

322

- - -
- - -
- - -

- - -
- - -
- - -

272

297

327

357

418

421

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

370

402

462

450

303

300

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

319

316

465

492

495

526

- - -
- - -
- - -

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

487

518

543

604

621

321

317

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

- - -
- - -

384

- - -
518

541

- - -
- - -
- - -

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

518

- - -
573

- - -
- - -

Inches

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

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

1-1/2

2

2-1/2

3

4

6 (1)

6 (2)

8

8.38

8.25

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

9.88

9.75

10.50

11.38

11.50

12.69

- - -
- - -
- - -

- - -
- - -
- - -

10.69

11.69

12.88

14.06

16.44

16.56

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

14.56

15.81

18.19

17.75

11.94

11.81

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

12.56

12.44

18.31

19.38

19.50

20.69

- - -
- - -
- - -

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

19.19

20.38

21.38

23.76

24.44

12.62

12.50

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

- - -
- - -

15.12

- - -
20.38

21.31

- - -
- -
- - -

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

20.38

- - -
22.56

- -
- - -

1. For all NPS 6 valves except with Whisper III cages
2. For NPS 6 valves with Whisper III cages

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 22

Table 17. Fisher EAS Dimensions

VALVE
SIZE,
NPS

AA

CL150 CL300 CL600

RF RTJ RF RTJ BW, SW, or RF RTJ

mm

1

2

3

4

6

92

127

149

176

225

98

133

156

183

232

98

133

159

184

237

105

141

167

197

244

105

143

168

197

254

105

144

170

198

256

Inches

1

2

3

4

6

3.62

5.00

5.88

6.94

8.88

3.88

5.25

6.12

7.19

9.12

3.88

5.25

6.25

7.25

9.31

4.12

5.56

6.56

7.56

9.62

4.12

5.62

6.62

7.75

10.00

4.12

5.69

6.69

7.81

10.06

Figure 8. Fisher EAS Dimensions
(also see tables 17 and 18)

Note:
For dimensions of valves with EN (or other) end connections, consult your
Emerson sales office.

DD

AA

AA

AU6190-A
A0927-1

MATCH LINE
FOR ACTUATOR

Table 18. Fisher EAS Dimensions

VALVE
SIZE,
NPS

DD

Plain Bonnet Style 1 Extension Bonnet Style 2 Extension Bonnet
ENVIRO-SEAL

Bellows Seal Bonnet

Stem Diameter

mm

9.5 12.7 19.1 25.4 or 31.8 9.5 12.7 19.1 9.5 12.7 19.1 9.5 12.7 19.1

1

2

3

4

6

111

98

- - -
- - -
- - -

133

121

149

140

144

- - -
- - -

146

137

141

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

187

197

184

- - -
- - -
- - -

235

223

251

241

246

- - -
- - -

256

246

251

291

278

- - -
- - -
- - -

305

291

454

445

449

- - -
- - -
- - -

437

441

Contact your

 Emerson sales office

Inches

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

1

2

3

4

6

4.38

3.88

- - -
- - -
- - -

5.25

4.75

5.88

5.50

5.69

- - -
- - -

5.75

5.38

5.56

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

7.38

7.75

7.25

- - -
- - -
- - -

9.25

8.75

9.88

9.50

9.69

- - -
- - -

10.06

9.69

9.88

11.44

10.94

- - -
- - -
- - -

12.00

11.44

17.88

17.50

17.69

- - -
- - -
- - -

17.19

17.38

Contact your

Emerson sales office

http://www2.emersonprocess.com/en-US/brands/fisher/Contacts/Pages/contacts.aspx

ES Valve
D100021X012

Product Bulletin
51.1:ES

November 2022

 23

ES Valve
D100021X012

Product Bulletin
51.1:ES
November 2022

 24

Emerson Automation Solutions
Marshalltown, Iowa 50158 USA
Sorocaba, 18087 Brazil
Cernay, 68700 France
Dubai, United Arab Emirates
Singapore 128461 Singapore

www.Fisher.com

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not
to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are
governed by our terms and conditions, which are available upon request. We reserve the right to modify or improve the designs or specifications of such
products at any time without notice.

� 1983, 2022 Fisher Controls International LLC. All rights reserved.

Fisher, easy-e, ENVIRO-SEAL, and Whisper Trim are marks owned by one of the companies in the Emerson Automation Solutions business unit of Emerson
Electric Co. Emerson Automation Solutions, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are
the property of their respective owners.

Neither Emerson, Emerson Automation Solutions, nor any of their affiliated entities assumes responsibility for the selection, use or maintenance
of any product. Responsibility for proper selection, use, and maintenance of any product remains solely with the purchaser and end user.

