
PLR
PRECISION LOW PRESSURE REVERSE BUCKLING

The Oseco PLR offers extremely low
burst pressures in an all-metal design. The
armored construction of the PLR protects the
disc from damage that affects the performance
of the other low-pressure rupture discs.

The PLR is excellent for use in protecting and
isolating safety relief valves. Due to the large opening
characteristics, in some sizes an extended outlet holder
may be required when installed directly under an SRV.

The PLR is Oseco’s low-
pressure, reverse-buckling

rupture disc.

•	Excellent service life in high-cycle
applications

•	Damage-resistant due to unique
armor construction

•	 Ideal for safety relief valve isolation

•	Excellent for gas or liquid service

•	Non-fragmenting design

•	Withstands full vacuum

•	Standard materials of construction:
316 Series Stainless Steel, Nickel,
Inconel® 600, Hastelloy® C, and
Monel®

Sizes
1” - 12”

Operating Ratio
	 90%

Manufacturing Range
	 0%

FLOW
DIRECTION

Let us help you with all
your pressure relief questions.

Call us at (800) 395-3475
or email us at info@oseco.com.

www.oseco.com

PLR
Technical Specifications

Related Products
SENSORS
SVT
AMS

HOLDERS
PRDI
PRDI-P
PRDH

R
EV

IS
IO

N
 0

7.
12

.1
9

+/-10% at or over 40 psig

+/-3 psig from 5-40 psig

+ / - 1.5 psig below 5 psig

Burst Tolerance

PLR Min/Max Burst Pressure @ 72o F (psig) / 22o C (barg)

SIZE inches
(metric) MATERIAL MIN psig

(barg)
MIN WITH LINER

(barg)
MAX psig

(barg)

1"
DN 25

316
NI
Inc
Mon

Hast C

12 (0.8)
12 (0.8)
13 (0.9)
11 (0.8)
12 (0.8)

17.5
(1.2)

91 (6.3)
60 (4.1)
56 (3.9)
80 (5.5)
100 (6.9)

1.5"
DN 40

316
NI
Inc
Mon

Hast C

9 (0.6)
7 (0.5)
10 (0.7)
6 (0.4)
19 (1.3)

11
(0.8)

132 (9.1)
77 (5.3)
116 (8.0)
104 (7.2)
165 (11.4)

2"
DN 50

316
NI
Inc
Mon

Hast C

6 (0.4)
8 (0.6)
8 (0.6)
6 (0.4)
9 (0.6)

8
(0.6)

92 (6.3)
50 (3.4)
60 (4.1)
67 (4.6)
118 (8.1)

3"
DN 80

316
NI
Inc
Mon

Hast C

3 (0.2)
4 (0.3)
4 (0.3)
3 (0.2)
4 (0.3)

6
(0.4)

64 (4.4)
35 (2.4)
45 (3.1)
42 (2.9)
96 (6.6)

4"
DN 100

316
NI
Inc
Mon

Hast C

2 (0.1)
3 (0.2)
3 (0.2)
2 (0.1)
3 (0.2)

4.5
(0.3)

65 (4.5)
39 (2.7)
35 (2.4)
50 (3.4)
91 (6.3)

6"
DN 150

316
NI
Inc
Mon

Hast C

2
(0.1)

3
(0.2)

50 (3.4)
29 (0.2)
40 (2.8)
49 (3.4)
78 (5.4)

8"
DN 200

316
NI
Inc
Mon

Hast C

2
(0.1)

3
(0.2)

50 (3.4)
30 (2.1)
40 (2.8)
50 (3.4)
75 (5.2)

10"
DN 250

316
NI
Inc
Mon

Hast C

Consult Factory Consult Factory Consult Factory

12"
DN 300

316
NI
Inc
Mon

Hast C

Consult Factory Consult Factory Consult Factory

*Fluorpolyer liner (PFA)
Max Temperature @ 450o F

DISC SIZE
(Inch)

NET FLOW AREA
(Sq. Inch)

1 0.602

1.5 1.493

2 2.735

3 4.984

4 9.148

6 20.79

8 36

10 55.4

12 77.7

Free Flow Area
Minimum Net Flow Area (MNFA)

Certifications
PED 2014/68/EU
CU/TR 032

