

Trim Number	Nominal Trim	Seat Surface Hardness (HB) Minimum ^a	Seat Surface Material Type	Seat Surface Typical Grade	Stem/Backset Material Type	Stem/Backset Typical Grade	Stem Hardness (HB)	Backset Hardness (HB)
1 ^f	F6	-	13Cr ^b	ASTM A217 CA15 ASTM A182 F6a AWS A5.9 ER410	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
2	304	-	18Cr-Ni	ASTM A351 CF8 ASTM A182 F304 AWS A5.9 ER308	18Cr-8Ni	ASTM A276 T304	-	-
3	F310	-	25Cr-20Ni	ASTM A182 F310 AWS A5.9 ER310	25Cr-20Ni	ASTM A276 T310	-	-
4	Hard F6	750	Hardened 13 Cr ^b	Case Harden Nitriding ^c	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
5	F6 Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
5A	F6 Dual Hardfaced	350	Ni-Cr	Maximum 25% Fe	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
5B	F6 Dual Hardfaced	350	R31233	-	13Cr ^b	ASTM B815 ASTM B818	-	-
6	F6 Cu-Ni	250	13Cr ^b	ASTM A217 CA15 ASTM A182 F6a AWS A5.9 ER410	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
		175	Cu-Ni	min 30% Ni				
7	F6 Hard F6	250	13Cr ^b	ASTM A217 CA15 ASTM A182 F6a AWS A5.9 ER410	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
		750	Hard 13Cr ^b	Case Harden Nitriding ^c				
8	F6 Hardfaced	250	13Cr ^b	ASTM A217 CA15 ASTM A182 F6a AWS A5.9 ER410	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
		350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A				
8A	F6 Hardfaced	250	13Cr ^b	ASTM A217 CA15 ASTM A182 F6a AWS A5.9 ER410	13Cr ^b	ASTM A276 T410 ASTM A276 T420	200 min 275 max	250 min
		350	Ni-Cr	Max Iron content 25%				
9	Monel	-	Ni-Cu Alloy	MFG Standard	Ni-Cu Alloy	MFG Stanadrd	-	-
10	316	-	18Cr-8Ni	ASTM A351 CF8M ASTM A182 F316 AWS A5.9 ER316	18Cr-8Ni-Mo	ASTM A276 T316	-	-
11	Monel Hardfaced	-	Ni-Cu Alloy	MFG Standard	Ni-Cu Alloy	MFG Stanadrd	-	-
		350	Co-Cr A ^d or Ni-Cr	See Trim 5/5A				
12	316 Hardfaced	-	18Cr-8Ni-Mo	ASTM A351 CF8M ASTM A182 F316 AWS A5.9 ER316	18Cr-8Ni-Mo	ASTM A276 T316	-	-
		350	Co-Cr A ^d or Ni-Cr	See Trim 5/5A				
13	Alloy 20	-	19Cr-29Ni	ASTM A351 CN7M ASTM B473 AWS A5.9 ER320	19Cr-29Ni	ASTM B473	-	-
14	Alloy 20 Hardfaced	-	19Cr-29Ni	ASTM A351 CN7M ASTM B473 AWS A5.9 ER320	19Cr-29Ni	ASTM B473	-	-
		350	Trim 5 or 5A	See Trim 5 or 5A				
15	304 Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	18Cr-8Ni	ASTM A276 T304	-	Note e
16	316 Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	18Cr-8Ni-Mo	ASTM A276 T316	-	Note e
17	347 Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	18Cr-10Ni-Cb	ASTM A276 T347	-	Note e
18	Alloy 20 Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	19Cr-29Ni	ASTM B473	-	Note e
19	Nickel	-	Ni Alloy	MFG Stanard	Ni Alloy	MFG Stanadrd	-	Note e
19A	Alloy 625	-	Alloy 625	ASTM A494 CW6MC ASTM B564 UNS N06625 AWS A5.14 ERNiCrMo-3	Alloy 625	ASTM B564 UNS N06625	-	Note e
19B	Alloy C276	-	Alloy C276	ASTM A494 CW2M ASTM B564 UNS N10276 AWS A5.14 ERNiCrMo-4	Alloy C276	ASTM B564 UNS N10276	-	Note e
19C	Alloy 825	-	Alloy 825	ASTM A494 CU5MCuC ASTM B564 UNS N08825 AWS A5.14 ERNiCrMo-3	Alloy 825	ASTM B564 UNS N08825	-	Note e

Trim Number	Nominal Trim	Seat Surface Hardness (HB) Minimum ^a	Seat Surface Material Type	Seat Surface Typical Grade	Stem/Backseta Material Type	Stem/Backseta Typical Grade	Stem Hardness (HB)	Backseat Hardness (HB)
20	Nickel Hardfaced	-	Ni Alloy	MFG Standard	Ni Alloy	MFG Stanadrd	-	Note e
		350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A				Note e
20A	Alloy 625 Hardfaced	-	Alloy 625	ASTM A494 CW6MC ASTM B564 UNS N06625 AWS A5.14 ERNiCrMo-3	Alloy 625	ASTM B564 UNS N06625	-	Note e
		350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A				Note e
20B	Alloy C276 Hardfaced	-	Alloy C276	ASTM A494 CW2M ASTM B564 UNS N10276 AWS A5.14 ERNiCrMo-4	Alloy C276	ASTM B564 UNS N10276	-	Note e
		350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A				Note e
20C	Alloy 825 Hardfaced	-	Alloy 825	ASTM A494 CU5MCuC ASTM B564 UNS N08825 AWS A5.14 ERNiCrMo-3	Alloy 825	ASTM B564 UNS N08825	-	Note e
		350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A				Note e
21	Nickel Dual Hardfaced	350	Co-Cr A ^d	AWS A5.13 ECoCr-A/A5.21 ERCoCr-A	Ni Alloy	MFG Stanadrd	-	Note e

Cr = Chromium; Ni = Nickel; Co = Cobalt; Cu = Copper; Fe = Iron;

^a Differential hardness between the body and gate seating surfaces is per manufacture standard.

^b Free machining grades of 13Cr are prohibited

^c Mimimum nitriding thickness of 0.13 mm (0.005 in)

^d This classification includes such trademark materials as Stellite 6^{TM*}, Stoodly 6^{TM*} and Wallex 6^{TM*}.

^e 250 HB minimum if hardfaced

^f Trim 1 is shown here for historic reason, the trim should be considered absolete and not specified unless for special service requirements.