

Fisher® ENVIRO-SEAL™ and HIGH-SEAL™ Packing Systems for Sliding-Stem Valves (Live-Loaded)

Fisher ENVIRO-SEAL and HIGH-SEAL live-loaded packing systems offer exceptional stem sealing capabilities. These systems easily install in your existing valves or can be purchased with new valves. ENVIRO-SEAL and HIGH-SEAL packing systems help seal your process to conserve valuable process fluid and protect the environment against the emission of hazardous or polluting fluids. The long life and reliability of these systems also reduce your maintenance costs and downtime.

For process control applications requiring compliance with mandated environmental protection regulations, the unique ENVIRO-SEAL packing system (figure 1) and, for hazardous service, the ENVIRO-SEAL bellows seal system are offered. These packing systems keep fugitive emission concentrations below the 100 ppm (parts per million) requirement set by the federal Environmental Protection Agency (EPA).

The HIGH-SEAL packing system (figure 2) provides excellent sealing at pressure/temperature ratings beyond ENVIRO-SEAL limits.

Both ENVIRO-SEAL and HIGH-SEAL packing systems feature live-loading and unique packing-ring arrangements for consistent, long-term sealing performance. The ENVIRO-SEAL packing system is available in double PTFE, graphite ULF, and duplex configurations. The HIGH-SEAL packing system is offered without PTFE washers (graphite composite), for nuclear applications where PTFE is prohibited, and with PTFE washers (graphite ULF) for all other applications.

Figure 1. Fisher easy-e™ Valve Bonnet with ENVIRO-SEAL Packing Installed

Features

- **Compliance with the Clean Air Act**—The excellent stem sealing of the ENVIRO-SEAL packing system (figure 2) controls emissions to below the EPA minimum of 100 ppm (parts per million). ENVIRO-SEAL packing systems provide an excellent stem seal to help prevent the loss of process fluid.
- **Improved Service Life**—ENVIRO-SEAL and HIGH-SEAL packing systems, coupled with a very

Sliding-Stem Live-Loaded Packing

smooth stem surface and live-loading, give you long service life with very low maintenance. The live-loading provides a constant load over the life of the packing material. This greatly reduces or, in many applications, helps to eliminate your need for packing box adjustment and maintenance. The installed packing system provides excellent sealing, guiding, and transmission of loading force.

- **Easy Installation in Existing Valves**—All parts needed to install the systems in existing valves are available in a convenient kit.

- **Adaptable to Many Applications**—ENVIRO-SEAL systems are available with PTFE, Graphite ULF, or Duplex packing for 9.5 through 31.8 mm (3/8 through 1-1/4 inch) diameter valve stems on CL125 through CL600 valves. HIGH-SEAL systems with Graphite ULF packing are available for 9.5 through 50.8 mm (3/8 through 2-inch) diameter valve stems on CL600 through CL2500 valves. Standard ENVIRO-SEAL PTFE packing systems can be used in vacuum service with packing rings in the standard orientation. It is not necessary to reverse the PTFE packing rings.

Lubrication Recommendations for ENVIRO-SEAL Packing Systems

Do not lubricate ENVIRO-SEAL packing components or the bonnet bore prior to assembly. Lubrication is often used as part of standard valve assembly techniques. However, lubrication is not required for the ENVIRO-SEAL packing systems.

Lubrication **is required** for the packing studs and nuts. While it is important to properly lubricate the stud threads and internal nut threads, it is also important to properly lubricate the contacting face of the nut.

ENVIRO-SEAL Duplex Packing Systems

ENVIRO-SEAL Duplex packing systems (figure 2) are available for Fisher sliding-stem valves with valve stem diameters ranging from 9.5 to 31.8 mm (3/8 to 1-1/4 inches). See table 2 for a list of applicable product types and stem diameters.

ENVIRO-SEAL Duplex packing systems were developed, utilizing the benefits of both PTFE and graphite components. These special packing systems provide the capability of graphite packing along with low friction advantages of PTFE packing. Thus, ENVIRO-SEAL Duplex packing systems provide a low friction, low emission, fire-tested solution for applications with process temperatures below 232°C (450°F). ENVIRO-SEAL Duplex packing systems were tested in accordance with API Standard 589, “Fire Test Evaluation of Valve Stem Packing”, first edition.

Sliding-Stem Live-Loaded Packing

W5803-3 / IL

TYPICAL ENVIRO-SEAL PACKING SYSTEM WITH PTFE PACKING

W8532-1

TYPICAL ENVIRO-SEAL PACKING SYSTEM WITH GRAPHITE ULF PACKING

A7018 / IL

TYPICAL ENVIRO-SEAL PACKING SYSTEM WITH DUPLEX PACKING

W8533-1

TYPICAL HIGH-SEAL PACKING SYSTEM WITH GRAPHITE ULF PACKING

Figure 2. Fisher ENVIRO-SEAL and HIGH-SEAL Packing Systems

Sliding-Stem Live-Loaded Packing

Table 1. Sliding-Stem Product Availability for Fisher ENVIRO-SEAL PTFE and Graphite ULF Packing Systems

VALVE TYPE	STEM DIAMETER, mm (INCHES)					STEM DIAMETER, mm	
	9.5 (3/8)	12.7 (1/2)	19.1 (3/4)	25.4 (1)	31.8 (1-1/4)	12 mm	18 mm
	A	X	X	X	X	X	---
CAV4	---	---	X	X	X	---	---
D	---	X	---	---	---	---	---
DA	---	X	---	---	---	---	---
DBQ	---	X	X	X	X	---	---
DBQ-NS	---	X	---	---	---	---	---
easy-e (ED, ES, ET, EZ, EW)	X	X	X	X	X	---	---
E-NS	---	X	---	---	---	---	---
EH	---	X	X	X	X	---	---
ENA	---	---	---	---	X	---	---
ET-C	---	X	X	X	---	---	---
EWT-C	---	X	X	X	---	---	---
EZ-C	X	X	X	---	---	---	---
FB	---	---	---	X	X	---	---
HP	---	X	X	X	X	---	---
HS	---	X	X	X	---	---	---
SS-79	---	---	X	---	---	---	---
SS-83	---	---	X	X	X	---	---
SS-85	---	X	---	---	---	---	---
SS-95	---	X	---	---	---	---	---
SS-98	---	---	---	X	---	---	---
YD	X	X	X	X	X	---	---
YS	X	X	X	X	X	---	---

Table 2. Sliding-Stem Product Availability for Fisher ENVIRO-SEAL Duplex Packing

VALVE TYPE	STEM DIAMETER, mm (INCHES)				
	9.5 (3/8)	12.7 (1/2)	19.1 (3/4)	25.4 (1)	31.8 (1-1/4)
A	X	X	X	X	X
DBQ	---	X	X	X	X
easy-e (ED, ES, ET, EZ, EW)	X	X	X	X	X
EH	---	X	X	X	X
FB	---	---	---	X	X
HP	---	X	X	X	X
HS	---	X	X	X	---
SS-83	---	---	X	X	X
YD	X	X	X	X	X
YS	X	X	X	X	X

Figure 3. Applications Guidelines for 100 ppm Service

Figure 4. Applications Guidelines for Nonenvironmental Service

Ordering Information

When ordering, specify:

For Existing Valves

1. Process fluid
2. Process fluid temperature
3. Maximum valve inlet pressures
4. Maximum valve pressure drops
5. Valve design (ED, YD, etc.), size, and pressure rating

6. Valve stem diameter and bonnet type (plain, extension, or bellows)

7. Refer to the specifications. Review the information under each specification. Write down your choice whenever a selection is to be made.

For New Valves

1. Refer to the valve bulletin for ordering information.
2. Also refer to the specifications. Review the information under each specification and in the referenced tables; write down your choice whenever there is a selection to be made.

Sliding-Stem Live-Loaded Packing

ENVIRO-SEAL Packing System Specifications

Applicable Sliding-Stem Valve Designs and Stem Diameters

See tables 1 and 2

Pressures and Temperatures⁽¹⁾

See bulletin 59.1:062, Packing Selection Guidelines for Sliding-Stem Valves.

Construction Materials

PTFE Packing Systems:

Packing Ring and Lower Wiper: PTFE V-ring⁽²⁾.

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

Optional Male and Female Adaptor Rings:

Glass-filled PTFE V-ring

Graphite ULF Packing Systems:

Packing Rings: Graphite

Anti-Extrusion Washer: Filled PTFE (not required for graphite packing)

Lantern Ring: S31600 (316 stainless steel) (not required for graphite packing)

Packing Box Flange: S31600

Spring: N07718

Packing Follower: S31600 lined with carbon-filled PTFE

Packing Box Studs: Strain-hardened 316 stainless steel

Packing Box Nuts: 316 stainless steel SA194 Grade 8M

1. The pressure/temperature limits in this bulletin, in the valve bulletin, and any applicable code or standard limitation, should not be exceeded.
2. In vacuum service, it is not necessary to reverse the ENVIRO-SEAL PTFE packing rings.

HIGH-SEAL Packing System Specifications

Applicable Sliding-Stem Valve Designs

CL600: ■ easy-e⁽¹⁾, ■ YD, and ■ YS

CL1500: ■ CAV4, ■ HPD, ■ HPS, and ■ HPT

CL2500: ■ EHD, ■ EHS, ■ EHT, ■ HPD, ■ HPS, and ■ HPT

Applicable Stem Diameters

Millimeters: ■ 9.5, ■ 12.7, ■ 19.1, ■ 25.4, ■ 31.8, and ■ 50.8

Inches: ■ 3/8, ■ 1/2, ■ 3/4, ■ 1, ■ 1-1/4, and ■ 2

Maximum Pressures and Temperatures⁽²⁾

See bulletin 59.1:062, Packing Selection Guidelines for Sliding-Stem Valves.

Construction Materials

Packing Rings: Carbon/graphite composition, graphite, and zinc

Packing Box Bushing: Graphite

Packing Box Flange, Studs, and Nuts: S31600 (316 stainless steel) (other materials are available on request)

Springs: ■ S17700 (17-7 stainless steel) or ■ N07718

1. easy-e includes ED, ES, ET, EW, and EZ valves.

2. The pressure/temperature limits in this bulletin, in the valve bulletin, and any applicable code or standard limitation, should not be exceeded.

Note

Neither Emerson, Emerson Process Management, nor any of their affiliated entities assumes responsibility for the selection, use, or maintenance of any product. Responsibility for the selection, use, and maintenance of any product remains with the purchaser and end-user.

Sliding-Stem Live-Loaded Packing

Product Bulletin

59.1:061

July 2009

Fisher, easy-e, and ENVIRO-SEAL are marks owned by one of the companies in the Emerson Process Management business division of Emerson Electric Co. Emerson Process Management, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are the property of their respective owners.

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. Neither Emerson, Emerson Process Management, 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.

Emerson Process Management

Marshalltown, Iowa 50158 USA

Sorocaba, 18087 Brazil

Chatham, Kent ME4 4QZ UK

Dubai, United Arab Emirates

Singapore 128461 Singapore

www.Fisher.com

