
Bulletin 71.1:CSB400 

D
10

31
37

X
01

2

www.fisherregulators.com

October 2015

TYPE CSB400 PRESSURE 
REDUCING REGULATOR

TYPICAL type CSB403 REGULATOR WITH
INTEGRAL TRUE-MONITOR REGULATOR

TYPICAL type CSB404 REGULATOR WITH
INTEGRAL TYPE VSX4 SLAM-SHUT MODULE

CSB400 Series Commercial / Industrial Pressure 
Reducing Regulators

Figure 1. Typical CSB400 Series Pressure Reducing Regulator

Features and Benefits
•	 Integral True-Monitor™—Regulator and Monitor 

in One Unit
•	 Slam-shut
•	 Ductile Cast Iron and WCC Steel Bodies Available 
•	 Wide Variety of Body Sizes and End Connections
•	 No Special Tools for Pressure Adjustment and 

Orifice Removal

Introduction
The CSB400 Series direct-operated, spring-loaded 
regulators have been engineered to fit a multitude of 
pressure-reducing applications including commercial 
and industrial installations. This flexibility is provided 
by the numerous body sizes and end connections, 
outlet pressure settings, as well as the option for 
internal, external or dual pressure registration. In 
addition to application flexibility, the CSB400 Series 
offers multiple overpressure protection options to meet 
your demands on application requirements.

P1424

P1426 P1425


Bulletin 71.1:CSB400

2

Figure 2. Type CSB404 Regulator with Type VSX4 Slam-shut Internal View

Upper case

Low Trip spring

Vent orifice

VALVE stem

Diaphragm 
head

REGULATOR CONTROL SPRING stabilizer 
guide

stabilizer

Diaphragm

token Relief 
spring

lever
balanced port 
assembly

BODY

cam

Reset 
button

High Trip 
spring

proximity 
switch  
plug

EXTERNAL CONTROL LINE OR 
PRESSURE RETAINING PLUG

Multiple Overpressure Protection 
Options Available: 
•	 Token Internal Relief - Provides relief from 

minor overpressure caused by nicks or dents on 
the orifice or by thermal expansion of gas in the 
downstream line. Token relief also provides a token 
or signal, in the form of odor, that an overpressure 
situation is occurring.

•	 True-Monitor™ Protection - Combines the 
operation of a conventional two-regulator wide-open 
monitor set into one body. 

•	 Slam-Shut Protection - Discontinues gas 
service by shutting off the gas flow if there is an 
overpressure or underpressure condition.

P1004


Bulletin 71.1:CSB400 

3

Available Configurations
	 See Table 1
Body Sizes, Materials, End Connections and 
Pressure Ratings(1)

	 See Table 2
Inlet Pressure Ratings(1)

	 See Table 3
Maximum Outlet Pressures(1)

	 Emergency Casing: 4.0 bar / 58 psig
	 To Avoid Internal Parts Damage: 
	 All other Types: 0.34 bar / 5.0 psig above outlet 
	 pressure setting  
	 Type CSB450: 1 bar / 14.5 psig above outlet
	 pressure setting
	 Operating: 3.0 bar / 43.5 psig
Outlet Pressure Ranges(1)

	 17 mbar to 3.0 bar / 6.8 in. w.c. to 43.5 psig  
	 See Table 5
Flow Capacities
	 See Tables 9 through 28 
Orifice Size 
	 17.5 mm / 11/16 in.
Operating Temperature (TS)(1)(2)

	 According to PED Standards:
	 All Types: -20 to 66°C / -4 to 150°F 
	 Non-PED with Standard Construction:
	 Types CSB400/CSB404 and CSB420/CSB424:
	 -20 to 66°C / -4 to 150°F 
	 Types CSB450/CSB454(3):
	 -30 to 66°C / -20 to 150°F
	 Non-PED with Low Temperature Construction:
	� Types CSB400F/CSB404F(3) and  

CSB420F/CB424F(3): 	
-30 to 66°C / -22 to 150°F 

Spring Case Vent Connection
	 1 NPT
Spring Case Vent and Body Orientation
	 See Figure 8
TM600 Series True-Monitor™ Performance
	 Inlet Pressure Ratings
	 Maximum Operating: Up to 8.62 bar / up to 125 psig
	 Maximum Emergency: 12.1 bar / 175 psig
	 Outlet Pressure Ranges: 27 mbar to 0.52 bar /
	 11 in. w.c. to 7.5 psig
	 Minimum Set Pressure: 20 mbar / 8 in. w.c.
	 Maximum Set Pressure: 0.41 bar / 6 psig
Type VSX4 Slam-Shut Device
	 Maximum Inlet Pressure: 20 bar / 290 psig
	 Maximum Operating Inlet Pressure: 16 bar / 232 psig

Flow and IEC Sizing Coefficients 
	 See Table 3
Construction Materials
	 CSB400 Series Main Valve and Actuator
	 Body: Ductile Cast Iron and WCC Steel
	 Body O-ring: Nitrile (NBR)
	 Closing Cap and Adjusting Screw: Aluminum

Diaphragm Case, Spring Case, Diaphragm Plate 
and Valve Stem: Aluminum

	 Orifice: Aluminum
	 Pusher Post: Zinc-plated Steel
	 Relief Valve Seat: Aluminum
	 Diaphragm and Disk: Nitrile (NBR) 
	 Control Spring: 302 Stainless steel
	 Relief Valve Spring: 302 Stainless Steel
	 Relief Valve Diaphragm Retainer: Steel
	 Vent Screen: 18-8 Stainless steel
	 Retainer Ring: Steel 
	 Lever Pin: Stainless Steel
	 Spring Seat, Lever and Other Metal Parts: Steel
	 TM600 Series True-Monitor Actuator
	� Diaphragm Case, Spring Case, Diaphragm Plate 

and Valve Stem: Aluminum
	 Diaphragm and Disk: Nitrile (NBR)
	 Control Spring: 302 Stainless steel
	 Vent Screen: 18-8 Stainless steel
	 Vent Screen Retainer: Stainless steel
	 Closing Cap: Aluminum
	 Adjusting Screw: Aluminum
	 Type VSX4 Slam-shut Device
	 Diaphragm Case, Spring Case, Diaphragm Plate  
	 and Valve Stem: Aluminum
	 Diaphragm and Disk: Nitrile (NBR)
	 Control Spring: Music Wire or 302 Stainless steel
	 Vent Screen: 18-8 Stainless steel
	 Vent Screen Retainer: Zinc-plated steel
	 Closing Cap: Aluminum
	 Adjusting Screw: Aluminum
Approximate Weights
	 with Threaded body
	 Type CSB400: 4 kg / 9 lbs
	 Type CSB403: 9 kg / 20 lbs
	 Type CSB404: 5 kg / 11 lbs
	 with Flanged body
	 Add 4 kg / 9 lbs to weights listed
Designed, Tested and Evaluated Consistent With:
	 ANSI B16, ASME Section 8, ASTM B117  
	 (Corrosion Resistance) and EN 334

1.	 The pressure/temperature limits in this Bulletin or any applicable standard limitation should not be exceeded. 
2.	 Standard token relief set values listed in Table 8 are based on -20 to 60°C / -4 to 140°F. 
3.	 Product has passed Fisher® testing for lockup, relief start-to-discharge and reseal down to -40°.

Specifications
The Specifications section lists the specifications for the CSB400 Series Regulators. The following information is 
stamped on the nameplate of CSB400 Series: Type and Class, Maximum Outlet Pressure and Spring Range.


Bulletin 71.1:CSB400

4

Table 1. Available Configurations

Table 2. Body Sizes, Material, End Connections and Pressure Ratings

BODY MATERIAL
INLET SIZE OUTLET SIZE

END CONNECTION
FACE-TO-FACE DIMENSION BODY PRESSURE RATING

DN NPS DN NPS mm In. bar psig

Ductile Iron

25 1 25 1

NPT

100 4

20 290

32 1-1/4 32 1-1/4 114 4.5

40 1-1/2 40 1-1/2 114 4.5

50 2 50 2 127 5

25 1 25 1

Rp 

100 4

25 1 32 1-1/4 114 4.5

32 1-1/4 32 1-1/4 114 4.5

40 1-1/2 40 1-1/2 114 4.5

50 2 50 2 127 5

50 2 50 2 
CL150 FF 254 10

PN 10/16 254 10 16 232

40(1) 1-1/2(1) 40(1) 1-1/2(1) PN 16 Slip-On 184 7.24 16 232

25 1 57 2-1/4 Rp x GAZ 105 4.1

20 290
WCC Steel

25 1 25 1

NPT

100 4

32 1-1/4 32 1-1/4 114 4.5

40 1-1/2 40 1-1/2 114 4.5

25 1 25 1

Rp

100 4

32 1-1/4 32 1-1/4 114 4.5

40 1-1/2 40 1-1/2 114 4.5
1.	 Uses Rp 1-1/2 x 1-1/2 threaded body with PN 16 slip-on flanges.

TYPE NUMBER
OPTIONS

C S B 4
PRESSURE CONSTRUCTION AND UPSTREAM MONITOR APPLICATIONS

0 Low Pressure Applications (Outlet Pressure: 17 to 100 mbar / 7 to 40 in. w.c.)

1 Low Pressure, Upstream Monitoring Applications(1)(3) (Outlet Pressure: 17 to 100 mbar / 7 to 40 in. w.c.)

2 Medium Pressure Applications (Outlet Pressure: 100 to 517 mbar / 40 to 208 in. w.c.)

3 Medium Pressure, Upstream Monitoring Applications(1)(3) (Outlet Pressure: 100 to 517 mbar / 40 to 208 in. w.c.)

5 High Pressure Applications(2) (Outlet Pressure: 0.50 to 3.0 bar / 7 to 43.5 psig)

OVERPRESSURE PROTECTION
0 Without Overpressure Protection Module

0F  Low Temperature Capability, Without Overpressure Protection Module

3 With Integral True-MonitorTM Module(4)

3F Low Temperature Capability, With Integral True-Monitor Module(4)

4 With Type VSX4 Slam-shut Module(5)

4F Low Temperature Capability, With Type VSX4 Slam-shut Module(5)

PRESSURE REGISTRATION
D Dual Registration (Best Solution for Quick Changing Loads)

E External Registration

I Internal Registration

RELIEF
N No Relief

T Internal Token Relief
Example: Type number CSB424DT: �CSB400 Series regulator constructed for medium pressure applications, with Type VSX4 slam-shut module,  

Dual pressure registration and Internal Token relief.
1.	 Not available with Integral True-Monitor option.
2.	 Not available with Integral True-Monitor or Token Relief option.
3.	 Available with External Pressure Registration only.
4.	 Reference Instruction Manual D103126X012 for information regarding the Type TM600 Integral True-Monitor module.
5.	 Reference Instruction Manual D103127X012 for information regarding the Type VSX4 Slam-shut module.


Bulletin 71.1:CSB400 

5

Table 4. Differential Strength (DS) Pressure Ratings and Flow and Sizing Coefficients

Table 3. Integral Strength (IS) Pressure Ratings (Applicable only to applications where inlet rating cannot exceed outlet rating)

TYPE

MAXIMUM ALLOWABLE PRESSURE(1) / 
Maximum Emergency Inlet pressure MAXIMUM OPERATING INLET PRESSURE(1)

PS Pumax

bar psig bar psig
CSB400, CSB400F, CSB404 and CSB404F

4.0 58 4.0 58

CSB420, CSB420F, CSB424 and CSB424F  
CSB450 and CSB454
CSB410 and CSB414

CSB403, CSB403F, CSB423 and CSB423F  
CSB403 and CSB423

1.	 For the Integral Strength (IS) version, the maximum value of PS and Pumax should be similar to the PSD used for the Differential Strength (DS) version.

TYPE

SPECIFIC MAXIMUM 
ALLOWABLE 

PRESSURE/MAXIMUM 
EMERGENCY OUTLET 

PRESSURE

MAXIMUM  
OPERATING INLET 

PRESSURE

MAXIMUM EMERGENCY 
INLET PRESSURE(1) ORIFICE 

SIZE

FLOW 
COEFFICIENTS 

WIDE OPEN

IEC SIZING 
COEFFICIENTS

PSD Pumax PS

bar psig bar psig bar psig mm In. Cg Cv C1 Xt FD FL

CSB400F and CSB404F

4.0 58

6.0 87 12 174

17.5 11/16 428 11 43 1.16 0.84 0.90

CSB403F and CSB423F 6.0 87 10 145
CSB403 and CSB423

10 145 10 145CSB410 and CSB414
CSB430 and CSB434
CSB400 and CSB404

10 145 12 174
CSB420F and CSB424F

CSB420 and CSB424
16 232 20 290

CSB450 and CSB454
1.	 If ordered with a PN 16 flanged connection, PS rating is a maximum of 16 bar / 232 psig.  PS rating may be lower than 16 bar / 232 psig as indicated by this table.

Table 5. CSB400 Series Primary Regulator Outlet Pressure Ranges

TYpe
Operating PRESSURE 

RANGES, Wd PART 
NUMBER

SPRING
COLOR

spring  
wire diameter

spring  
free length

mbar In. w.c. mm In. mm In.

CBS400, CSB400F, 
CSB403, CSB403F, 
CSB404, CSB404F, 

CSB410 and CSB414

17 to 24 6.8 to 9.6 GE30191X012 Pink 2.03 0.080 152 6.00
24 to 35 9.6 to 14 GE43955X012 Orange Stripe 2.19 0.086 110 4.35
35 to 60 14 to 24.1 GE30201X012 Dark Green 3.23 0.127 110 4.35
54 to 100 21.7 to 40 GE30202X012 Tan 2.85 0.112 127 5.00

CSB420, CSB420F, 
CSB423, CSB423F,
CSB424, CSB424F,

CSB430 and CSB434

100 to 160 1.45 to 2.3 psig GE35081x012 Purple Stripe 3.86 0.152 124 4.90

138 to 300 2.0 to 4.4 psig GE30192X012 Dark Blue 4.27 0.168 118 4.65
276 to 517 4 to 7.5 psig GE33121X012 Red 4.93 0.194 118 4.65

CSB450 and CSB454
500 mbar to 1 bar 7.3 to 14.5 psig GE30203X012 Light Blue 5.59 0.220 102 4.00

1 to 3 bar 14.5 to 43.5 psig GE30204X012 Light Green 6.73 0.265 100 3.95

Principle of Operations
Refer to Figures 4 and 5. When downstream demand 
decreases, the pressure under the diaphragm 
increases. This pressure overcomes the regulator 
setting (which is set by a spring). Through the action 
of the pusher post assembly, lever and valve stem, 
the balanced port assembly moves closer to the 
orifice and reduces gas flow. If demand downstream 
increases, pressure under the diaphragm decreases. 
Spring force pushes the pusher post assembly 
downward and the balanced port assembly moves 
away from the orifice.

Installation
The CSB400 Series regulators may be installed in 
any position. However, the spring case vent should 
be pointed downward. If gas escaping through the 
CSB400 Series token internal relief valve could 
constitute a hazard, the spring case vent must be piped 
to a location where escaping gas will not be hazardous. 
If the vented gas will be piped to another location, 
obstruction-free tubing or piping at least equal to the 
vent and the end of the vent pipe must be protected 
from anything that might clog it.  


Bulletin 71.1:CSB400

6

Figure 4. CSB400 Series with Internal Registration and Token Relief Operational Schematic

balanced port 
assembly

Figure 3. CSB400 Series with External Registration and Token Relief Operational Schematic

inlet pressure
outlet pressure
atmospheric pressure

inlet pressure
outlet pressure
atmospheric pressure

adjusting screw

control spring

regulator orifice

regulator disk

balanced port 
assembly

external
control line 
(sense line)

pusher post

token relief 
spring

lever

valve stem

ERAA17538

ERAA17538

pusher post

token relief 
spring

Pressure Retaining 
plug (DO NOT REMOVE 
while unit 
is pressurized)

Adjusting screw

control spring

regulator 
disk

regulator 
orifice

lever

VALVE STEM


Bulletin 71.1:CSB400 

7

Pressure Registration and Downstream 
Control Line Connection

Internal Registration
CSB400 Series regulators with an “IT” or “IN” in the 
type number have internal pressure registration. 
Internal registration utilizes an internal sense tube 
located in the outlet of the body to communicate the 
outlet pressure to the actuator chamber. Internal 
registration is used for ease of installation. Response 
time of the regulator is not as quick as dual registration 
due to internal sense only having one sensing port 
feeding the actuator chamber.

Dual Registration 
CSB400 Series regulators with an “DT” or “DN” in the 
type number have dual pressure registration. Dual 
registration utilizes both internal sense and an external 
downstream pressure registration line (control line) 
connected to the 3/4 NPT control line tapping in the 
lower diaphragm casing. By providing two channels 
of pressure communication to the actuator, dual 
registration provides the best method of pressure 
registration for applications that exhibit quick changing 
loads. Refer to the CSB400 Series Instruction Manual 
for instruction regarding downstream control line 
installation. The Type VSX4 slam-shut and Integral 
Monitor have external pressure registration only and 
require downstream control line installation. One 
exception exists when the Primary regulator is installed 
on a Rp 1 x 2-1/4 GAZ body, then the Type VSX4 slam-
shut has the option of internal pressure registration.

External Registration
CSB400 Series regulators with an “ET” or “EN” in 
the type number have external pressure registration. 
External registration does not sense pressure internally, 
but utilizes a 3/4 NPT control line tapping in the lower 
diaphragm casing. A regulator with a downstream 
control line is typically used for monitoring installations 
or other applications where there is an equipment 
installed between the regulator and the pressure 
control point. The balance port separates the body 
pressure from diaphragm case pressure on monitor 
installations where leakage cannot be tolerated. Refer 
to the CSB400 Series Instruction Manual for instruction 
regarding downstream control line installation. The 
Type VSX4 slam-shut and Integral Monitor have 
external pressure registration only and require 
downstream control line installation. One exception 
exists when the Primary regulator is installed on a 
Rp 1 x 2-1/4 GAZ body, then the Type VSX4 slam-shut 
has the option of internal pressure registration.

Internal Token Relief
CSB400 Series regulators with a “T” in the type 
number, provide a low capacity or token internal relief to 
help minimize overpressure. The token relief also acts 
to avoid nuisance trips of the slam-shut mechanism 
due to pressure increase from thermal expansion or 
overpressure caused by orifice damage such as nicks 
and dents.

Overpressure Protection
Overpressuring any portion of a regulator or 
associated equipment may cause personal injury, 
leakage or property damage due to bursting of 
pressure-containing parts or explosion of accumulated 
gas. Provide appropriate pressure relieving to ensure 
that the critical limits in the Specification section are 
not exceeded. Regulator operation within ratings does 
not prevent the possibility of damage from external 
sources or from debris in the pipeline.
The CSB400 Series regulators have outlet pressure 
ratings that are lower than their inlet pressure ratings. 
A pressure relieving or pressure limiting device is 
needed for the CSB400 Series that do not have an 
Integral Monitor or slam-shut device installed or do 
not have a separate upstream monitoring regulator 
installed such as the Type CSB410.
Types CSB403 and CSB423 provide an integral 
True‑Monitor™ installed on the inlet side of the body that 
serves to control downstream pressure if the primary 
regulator ceases to control downstream pressure.
Types CSB404, CSB424 and CSB454 regulators rely 
on Type VSX4 slam-shut device for overpressure 
protection. In the event that outlet pressure rises above 
or falls below the pressure setting of the Type VSX4, 
the slam-shut device will activate or trip, thereby 
stopping flow through to the downstream system. To 
restart flow to the downstream system, the Type VSX4 
must be reset. Type CSB404 regulators with a “T” 
in their type number provide a low capacity (Token) 
internal relief which provides sufficient relief to preclude 
the Type VSX4 tripping due to pressure rise caused 
by thermal expansion or overpressure due to orifice 
damage such as nicks and dents.
Types CSB410 and CSB430 are monitor regulators 
installed upstream of the Primary regulator. An external 
control line is connected downstream of the Primary 
regulator to provide protection if the Primary regulator 
would cease to control downstream pressure. 
Types CSB414 and CSB434 regulators act in 
the same manner as the Types CSB410 and 
CSB430 described previously, however, they also 
provide additional overpressure protection to the 


Bulletin 71.1:CSB400

8

TYPE CSB403 True-Monitor Backup Orifice Device
Damage/nick on seat X X
Damage to disk X X
Damage or disconnected lever X - - - -
Damage to diaphragm X - - - -
Blocked or broken registration to primary regulator X - - - -
1.	 As the Integral Monitor is externally registered, it is required that the Primary and Integral Wide-Open Monitor do not share downstream sense lines.

Table 6. True-Monitor Protection vs. Backup Orifice Device

Integral True-Monitor™ Protection
Types CSB403 and CSB423 combine the operation of 
a conventional two-regulator wide-open monitor set into 
one body. The Integral True-Monitor installed on the inlet 
side of the body and serves to throttle flow and maintain 
an acceptable downstream pressure in the case where 
the Primary regulator ceases to control the downstream 
pressure. Unlike multiple seat designs that rely on the 
primary regulator for all failure modes, the Type CSB403 
provides protection from a wide variety of occurrences 
that could cause the Primary regulator not to regulate 
downstream pressure. Table 6 shows a comparison 
between the Integral True-Monitor protection and the 
protection offered by an orifice backup device.
Refer to Figure 5. If the Primary regulator ceases to 
control downstream pressure, outlet pressure will rise 
underneath the diaphragm of the Integral monitor, which 
will assume control of the downstream pressure. 
Table 6 shows a comparison between the Integral  
True-Monitor protection and the protection offered by 

Figure 5. Type CSB403IT Internally Registered Primary Regulator with Externally Registered Integral Monitor Operational Schematic

Type CSB403IT Regulator with Token Relief and Monitor

M
XX

XX

INLET PRESSURE
OUTLET PRESSURE
ATMOSPHERIC PRESSURE

May 2008 Type CSB403

TANK PRESSURE
VACUUM PRESSURE
PRE-EXPANSION PRESSURE
INTERMEDIATE BLEED PRESSURE
PILOT SUPPLY PRESSURE
INTERMEDIATE PRESSURE
LOADING PRESSURE

PUMP PRESSURE
BYPASS PRESSURE

BACK PRESSURE

INLET PRESSURE
OUTLET PRESSURE
ATMOSPHERIC PRESSURE

VACUUM PRESSURE
PRE-EXPANSION PRESSURE
INTERMEDIATE BLEED PRESSURE
PILOT SUPPLY PRESSURE

INTERMEDIATE PRESSURE
PILOT SUPPLY PRESSURE
VACUUM PRESSURE
TANK PRESSURE
VAPOR PRESSURE

LOADING PRESSURE

BYPASS PRESSURE

BACK PRESSURE
PUMP PRESSURE

BOOST PRESSURE
EXHAUST
PILOT LOADING PRESSURE
VENT HEADER PRESSURE
INLET BLEED PRESSURE

inlet pressure
outlet pressure
atmospheric pressure

M1098

external control
line (sense line)

pressure retaining 
plug (DO NOT
REMOVE while unit 
is pressurized)

monitor adjusting screw

regulator orifice

regulator 
adjusting screw

regulator 
control spring

monitor control spring

monitor disk

monitor 
lever

monitor 
valve stem

monitor 
opening spring

balanced port 
assembly

regulator
valve stem

regulator
lever regulator

pusher post

wide-open integral monitor regulator primary regulator

TOKEN RELIEF 
SPRING

MONITOR ORIFICE

downstream system via a slam-shut that activates if 
the downstream system pressure rises above or falls 
below the setpoint of the slam-shut.

Upstream Monitoring Regulator
Types CSB410, CSB414, CSB430 and CSB434 
act as separate upstream monitoring regulators. 
These upstream monitor regulators act in the same 
manner as a Type CSB400 with external pressure 
registration only, they are installed upstream of a 
primary regulator. If the downstream Primary regulator 
ceases to control the downstream system pressure 
and downstream pressure begins to increase, this 
pressure increase is registered underneath the 
diaphragm of the Upstream Monitor regulator through 
the downstream control line. The increased pressure 
will overcome the force for the control spring and 
cause the diaphragm assembly to move upward, 
thereby moving the lever upward and moving the disk 
closer to the orifice to regulate flow and downstream 
system pressure.


Bulletin 71.1:CSB400 

9

a backup orifice device, which seals on a secondary 
seating surface should the primary orifice seating surface 
or disk become damaged.
The Integral True-Monitor™ is externally registered and 
will require a downstream control line. If the primary 
regulator has internal registration, the monitor will still 
require an external control line for pressure registration. 

Token Relief
An optional token relief may be installed on the 
primary regulator of the Type CSB403, denoted by the 
“T” in the type number, for example, Type CSB403ET. 
The token relief will be activated when the pressure 
rises and activates the monitoring regulator in order 
to provide an indication that the monitor is controlling 
flow instead of the primary regulator.

Type VSX4 Slam-Shut Device
The Type VSX4 slam-shut device on the Type CSB404 
regulator is a fast acting shutoff device that provides 
overpressure (OPSO) or over and underpressure 
(OPSO/UPSO) protection by shutting off the flow of 
gas to the downstream system. The Type VSX4’s 
actions are independent of the Type CSB404 regulator 
and of variations to the inlet pressure. The Type VSX4 
uses external pressure registration and requires a 
downstream control line regardless if the regulator is 
internally or externally registered.

Refer to the CSB400 Series Instruction Manual 
for instruction regarding downstream control line 
installation. The Type VSX4 slam-shut has an external 
pressure registration only and requires downstream 
control line installation. One exception exists when the 
Primary regulator is installed on a Rp 1 x 2-1/4 GAZ 
body, then the Type VSX4 slam-shut has the option of 
internal pressure registration. 
Refer to Figures 6 and 7, shutoff disk is normally 
located in the open (reset) position. If the pressure 
below the diaphragm increases (or decreases) 
reaching the Type VSX4 setpoint, the diaphragm will 
travel upwards (or downwards) to release the trip 
mechanism which allows the spring force on the stem 
will push the stem and disk against the seat, shutting 
off all gas flow. The manual reset has an internal 
bypass to equalize the reset pressure on either side 
on the shutoff disk.
In order for the Underpressure Shutoff (UPSO) of 
any slam-shut to be triggered, the downstream pipe 
pressure must drop below the UPSO setpoint. In the 
case of a downstream line break, numerous factors 
can prevent the downstream pipe pressure from 
decreasing below the slam-shut UPSO setpoint. These 
factors include the distance of pipe to the break, the 
diameter of the pipe, size of the break and the number 
of restrictions, such as valves, elbows and bends, 
downstream of the regulator and/or slam-shut device. 
Due to these factors additional protections should be 
installed to stop flow in the event of a line break.

Figure 6. Type CSB404ET Externally Registered Regulator and Slam-Shut Operational Schematic

INLET PRESSURE
OUTLET PRESSURE
ATMOSPHERIC PRESSURE

inlet pressure
outlet pressure
atmospheric pressure

ERAA17542

reset knob

type vsx4 slam-shut module primary regulator

slam-shut disk

regulator 
orifice

valve system lever

external 
control line 
(sense line)

token relief 
spring

regulator 
control 
spring

regulator 
adjusting screw

slam-shut 
orifice

screw

adjusting 
screw

set spring

vent


Bulletin 71.1:CSB400

10

Figure 7. Type CSB404IT Internally Registered Regulator with Externally Registered Slam-Shut Operational Schematic

Type CSB404IT Regulator with Token Relief and Slam-shut

M
11

01

May 2008 Type CSB404

INLET PRESSURE
OUTLET PRESSURE
ATMOSPHERIC PRESSURE

inlet pressure
outlet pressure
atmospheric pressure

M1148

pressure 
retaining plug 
(DO NOT REMOVE 
while unit 
is pressurized)

opso adjusting screw upso adjusting screw

upso springopso set spring

vent

reset knob

slam-shut
orifice

regulator orifice 

valve stem 

lever

regulator 
control spring

regulator 
adjusting screw

type vsx4 slam-shut module primary regulator

TOKEN RELIEF 
SPRING

SLAM-SHUT DISK

proximity 
switch 
plug

TYPE

PRIMARY REGULATOR INTEGRAL TRUE-MONITOR™

Factory 
Setpoint

Set Pressure
 Range Color Part Number

Factory Token Relief Set(1) Factory 
Setpoint(1) Spring Range

Color Part Number
% of 

Reg. Set mbar psig mbar psig mbar psigmbar psig mbar psig

CSB403 
and 

CB403F

20 8 in. w.c. 17 to  
24

6.8 to  
9.6 in. w.c. Pink GE30191X012

No Token Relief 37 15 in. w.c. 30 to  
52

12 to  
21 in. w.c. Blue GE30189X012

170% 35 14 in. w.c.
52 21 in. w.c. 45 to  

75
18 to  

30 in. w.c. Green GE30196X012

30 12 in. w.c. 24 to  
35

9.6 to  
14 in. w.c.

Orange 
Stripe GE43955X012

No Token Relief

150% 45 18 in. w.c.
70 1 65 to  

99
26 to  

40 in. w.c. Orange GE30225X012

50 20 in. w.c. 35 to  
60

14 to 
24 in. w.c.

Dark 
Green GE30201X012

No Token Relief

140% 70 1
103 1.5 97 to 200 1.4 to 2.9 Black GE30190X012

69 1 54 to  
100

0.78 to
1.45 Tan GE30202X012

No Token Relief

130% 90 1.3 138 2 97 to 200 1.4 to 2.9 Black GE30190X012

CSB423 
and 

CB423F

138 2 100 to
160

1.45 to  
2.3

Purple 
Stripe GE35081X012

No Token Relief 172 2.5 97 to 200 1.4 to 2.9 Black GE30190X012

130% 180 2.6 241 3.5 197 to 255 2.6 to 3.7 Purple GE35081X012

207 3 138 to
300

2.0 to  
4.4

Dark 
Blue GE30192X012

No Token Relief 276 4
248 to 414 3.6 to 6 Dark Blue GE30192X012

125% 260 3.8 345 5

345 5 276 to 
517

4 to  
7.5 Red GE33121X012

No Token Relief 414 6
352 to 517 5.1 to 7.5 Red GE33121X012

125% 430 6.25 448 6.5

1.	 Recommended minimum Integral True-Monitor setpoints shown. 

Table 7. Primary Regulator and Integral Monitor Outlet Pressure Ranges


Bulletin 71.1:CSB400 

11

Table 8. Regulator and Slam-shut OPSO and UPSO Pressure Ranges

Example: If a non-standard setpoint is needed, see the following example for instruction in using Table 8.  
Non-standard setpoint = 140 mbar / 2 psig, then the factory set of the token relief will be 1.3*140 = 182 mbar / 
2.6 psig. The factory OPSO and UPSO set values will be 165% of set and 50% of set, respectively, resulting is 
values of 231 mbar / 3.4 psig and 70 mbar / 1 psig, also respective to OPSO and UPSO.

TYPE

REGULATOR SLAM-SHUT MODULE

Set Pressure 
Range

Standard 
Setpoints

Token Relief 
Set(1)(2)

Available 
Token Relief 

Range Shown 
as a % of 
Regulator 
Setpoint

Overpressure Shutoff (OPSO) Underpressure Shutoff (UPSO)

Minimum 
Required 
Difference 
between 

Token Relief 
and OPSO Set

Standard 
OPSO Set 

Values(1) Pdso

OPSO Set 
Range as a % 
of Regulator 

Setpoint

Standard 
UPSO Set 

Values(1) Pdsu

UPSO Set 
Range as a % 
of Regulator 

Setpoint

mbar psig mbar psig mbar psig Min(2) Max mbar psig mbar psig Min Max mbar psig Min Max

CSB404, 
CSB404F and 

CSB414

17 to 
24          

0.25 to 
0.35

20 0.29 34 0.49
170 215 8 0.12

43 0.62
215% 270%

10 0.15
50 56

21 0.30 36 0.52 45 0.65 11 0.16

24 to 
35           

0.35 to 
0.51

27 0.39 41 0.59

150 160 10 0.12

51 0.74

190% 200%

14 0.20

50 6030 0.44 45 0.65 57 0.83 15 0.22

35 0.50 53 0.76 67 0.96 18 0.26

35 to 
60           

0.51 to 
0.87

50 0.70 70 1.0
140 158 16 0.23

90 1.3
180% 200%

25 0.36
50 70

60 0.87 84 1.2 108 1.57 30 0.44

54 to 
100             

0.78 to 
1.5

75 1.10 98 1.4
130 140 20  0.29

128 1.85
170% 190%

38 0.54
50 70

100 1.5 130 1.9 170 2.47  50 0.73

CSB424, 
CSB424F and 

CSB434

100 to 
160           

1.5 to 
2.3

150 2.2 195 2.8
130 140 40 0.58

248  3.59
165% 175%

75 1.1

50 70
160 2.3 208  3.0 264 3.83 80 1.2

138 to 
300           

2.0 to 
4.4 300 4.4 375 5.4 125 140 50 0.73 450 6.53 150% 165% 150 2.2

276 to 
517           

4.0 to 
7.5 500 7.3 625 9.1 125 140 60 0.87 700 10.2 140% 180% 250 3.6

CSB454(3)

500 to 
1000         

7.3 to 
14.5 1000 14.5 - - - - - - - - - - - - - - - - - - - - - - - - 1320 19.2 112% 140% 500 7.3

50 70
1000 to  
3000         

14.5 to 
43.5

1200 17.4 - - - - - - - - - - - - - - - - - - - - - - - - 1600 23.2 112% 133% 600 8.7

1500 21.6 - - - - - - - - - - - - - - - - - - - - - - - - 1900 27.6 112% 127% 750 10.9

2000 29.0 - - - - - - - - - - - - - - - - - - - - - - - - 2400 34.8 112% 120% 1000 14.5

3000 43.5 - - - - - - - - - - - - - - - - - - - - - - - - 3400 49.3 112% 113% 1500 21.8

1.	 Standard factory set shown. Factory set is at the Minimum value of the range indicated. Range indicated is a percentage of Setpoint. Percentage indicated is based on the Set Pressure 
Range in which that setpoint resides. If non-standard sets are required, adherence must be made to constraints shown in Table 7, including Token Relief Set Range, OPSO and UPSO set 
range and Minimum Required difference between Token Relief and OPSO Set.

2.	 Minimum Token Relief values apply to -20 to 60°C / -4 to 140°F service temperatures. For service below -20°C / -4°F, add 8 mbar / 0.12 psig to the minimum Token Relief value listed.
3.	 Token Relief is not available for the Type CSB454.


Bulletin 71.1:CSB400

12

Table 9. CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 20 mbar / 8 in. w.c. Setpoint, AC 10 Accuracy

Capacity Information
Tables 9 through 28 provide natural gas regulating 
capacities at selected inlet pressures and outlet 
pressure settings for the CSB400 Series, which 
includes configurations that include the Integral 
Monitor and Slam-shut. Flows are in SCMH (16°C and 
1.01325 bar) and scfh (60°F and 14.7 psia) of 0.6 
specific gravity natural gas. To determine equivalent 
capacities for air, propane, butane or nitrogen, multiply 
the capacity number in the tables by the following 

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

20 mbar -2 mbar 2 mbar 17 to 24 mbar 
GE30191X012 Pink

8 in. w.c. -0.80 in. w.c. 0.80 in. w.c. 6.8 to 9.6 in. w.c.

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)

Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size

DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.10 1.5 42 1483 45  1589 40  1412  40  1412  41  1447  41  1447  41  1447 
0.20 2.9 71 2507 65  2295 60  2118  90  3178  57  2012  60  2118  62  2189 
0.30 4.4 112 3955 90  3178 85  3001  129  4555  85  3001  88  3107  89  3143 
0.40 5.8 112 3955 120  4237 100  3531  153  5403  100  3531  104  3672  103  3637 
0.50 7.3 112 3955 160  5650 140  4944  160  5650  129  4555  150  5297  151  5332 
0.75 10.9 112 3955 160  5650 208  7345  160  5650  129  4555  171  6038  176  6215 
1.00 14.5 112 3955 160  5650 208  7345  160  5650  129  4555  208  7345  208  7345 
2.0 29 112 3955 130  4590 208  7345  160  5650  183  6462  268  9464  350  12,360 
3.0 44 85 3001 120  4237 208  7345  198  6992  183  6462  268  9464  402  14,196 
4.0 58 85 3001 120  4237 105  3708  198  6992  183  6462  268  9464  402  14,196 
5.0 73 85 3001 120  4237 105  3708  198  6992  183  6462  268  9464  402  14,196 

1.	 External thread (DN 50 / NPS 2 pipe size).
 - Gray areas indicate limited due to dynamic flow effects (Boost).

Table 10. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 30 mbar / 12 in. w.c. Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

30 mbar -3 mbar 3 mbar 24 to 35 mbar
GE43955X012 Orange 

Stripe12 in. w.c. -1.2 in. w.c. 1.2 in. w.c. 9.6 to 14 in. w.c.

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)

Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size

DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.10 1.5 53  1871  54  1906  56  1977  56  1977  45  1589  49  1730  55  1942 
0.20 2.9 91  3213  80  2825  85  3001  96  3390  75  2648  76  2683  80  2825 
0.30 4.4 118  4167  115  4061  115  4061  119  4202  95  3354  95  3354  104  3672 
0.40 5.8 130  4590  135  4767  141  4979  145  5120  115  4061  115  4061  123  4343 
0.50 7.3 130  4590  160  5650  160  5650  169  5968  138  4873  138  4873  147  5191 
0.75 10.9 130  4590  185  6533  205  7239  169  5968  170  6003  185  6533  192  6780 
1.00 14.5 130  4590  185  6533  205  7239  194  6851  170  6003  210  7416  210  7416 
2.0 29 130  4590  185  6533  205  7239  212  7486  312  11,018  340  12,006  342  12,077 
3.0 44 100  3531  165  5826  105  3708  215  7592  340  12,006  380  13,419  400  14,125 
4.0 58 100  3531  155  5473  105  3708  240  8475  340  12,006  380  13,419  400  14,125 
5.0 73 100  3531  155  5473  105  3708  240  8475  298  10,523  380  13,419  400  14,125 

1.	 External thread (DN 50 / NPS 2 pipe size).
 - Gray areas indicate limited capacities due to boost effects. 

appropriate conversion factor: 0.775 for air, 0.628 for 
propane, 0.548 for butane or 0.789 for nitrogen. For 
gases of other specific gravities, multiply the given 
capacity by 0.775 and divide by the square root of the 
appropriate specific gravity. 
The published capacities were obtained using inlet 
and outlet piping the same size as the regulator 
body size.


Bulletin 71.1:CSB400 

13

Table 11. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 50 mbar / 20 in. w.c. Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

50 mbar -5 mbar 5 mbar 35 to 60 mbar
GE30201X012 Dark Green

20 in. w.c. -2.0 in. w.c. 2.0 in. w.c. 14 to 24 in. w.c. 

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.10 1.5  33  1165  25  882  30  1059  32  1130  30  1059  28  988  26  918 
0.20 2.9  58  2048  50  1765  49  1730  56  1977  50  1765  46  1624  50  1765 
0.30 4.4  87  3072  65  2295  73  2577  80  2825  69  2436  70  2472  64  2260 
0.40 5.8  114  4025  85  3001  81  2860  100  3531  85  3001  81  2860  82  2895 
0.50 7.3  140  4944  105  3708  102  3602  150  5297  102  3602  98  3460  98  3460 
0.75 10.9  195  6886  155  5473  140  4944  205  7239  146  5155  133  4696  129  4555 
1.00 14.5  195  6886  205  7239  183  6462  285  10,064  197  6956  163  5756  148  5226 
2.0 29  195  6886  300  10,594  325  11,477  325  11,477  364  12,854  287  10,135  290  10,241 
3.0 44  195  6886  300  10,594  325  11,477  345  12,183  364  12,854  445  15,715  470  16,597 
4.0 58  188  6639  300  10,594  325  11,477  345  12,183  364  12,854  445  15,715  470  16,597 
5.0 73  188  6639  300  10,594  325  11,477  345  12,183  364  12,854  445  15,715  470  16,597 

1.	 External thread (DN 50 / NPS 2 pipe size).
 - Gray areas indicate limited capacities due to boost effects.  

Table 12. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 75 mbar / 30 in. w.c. Setpoint, 
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

75 mbar -7.5 mbar 7.5 mbar 54 to 100 mbar 
GE30202X012 Tan

30 in. w.c. -3.0 in. w.c. 3.0 in. w.c. 21.7 to 40 in. w.c. 

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.20 2.9  66  2330  67  2366  65  2295  82  2895  65  2295  65  2295  60  2118 
0.30 4.4  99  3496  90  3178  86  3037  116  4096  88  3107  90  3178  84  2966 
0.40 5.8  190  6709  115  4061  103  3637  144  5085  111  3919  112  3955  102  3602 
0.50 7.3  156  5509  135  4767  128  4520  189  6674  130  4590  130  4590  120  4237 
0.75 10.9  206  7274  190  6709  167  5897  253  8934  173  6109  173  6109  161  5685 
1.00 14.5  252  8899  247  8722  221  7804  310  10,947  216  7627  216  7627  203  7168 
2.0 29  252  8899  375  13,243  383  13,525  366  12,925  367  12,960  367  12,960  360  12,713 
3.0 44  252  8899  375  13,243  383  13,525  405  14,302  367  12,960  367  12,960  491  17,339 
4.0 58  252  8899  375  13,243  383  13,525  430  15,185  367  12,960  367  12,960  491  17,339 
5.0 73  222  7839  375  13,243  383  13,525  430  15,185  367  12,960  367  12,960  491  17,339 

1.	 External thread (DN 50 / NPS 2 pipe size).
 - Gray areas indicate limited capacities due to boost effects. 

Table 13. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 100 mbar / 40 in. w.c. Setpoint, 
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color
100 mbar -5.0 mbar 5.0 mbar 54 to 100 mbar 

GE30202X012 Tan
40 in. w.c. -2.0 in. w.c. 2.0 in. w.c. 21.7 to 40 in. w.c. 

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1)     DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.20 2.9 41  1447  36  1271  38  1341  32  1130  40  1412  37  1306  34  1200 
0.30 4.4 65  2295  56  1977  53  1871  45  1589  60  2118  60  2118  51  1801 
0.40 5.8 86  3037  73  2577  69  2436  54  1906  75  2648  72  2542  63  2224 
0.50 7.3 122  4308  93  3284  83  2931  59  2083  94  3319  84  2966  75  2648 
0.75 10.9 182  6427  135  4767  120  4237  110  3884  135  4767  118  4167  107  3778 
1.00 14.5 182  6427  180  6356  155  5473  265  9358  180  6356  151  5332  131  4626 
2.0 29 182  6427  295  10,417  348  12,289  380  13,419  330  11,653  281  9923  253  8934 
3.0 44 195  6886  295  10,417  348  12,289  436  15,397  330  11,653  420  14,832  420  14,832 
4.0 58 195  6886  295  10,417  348  12,289  440  15,538  330  11,653  420  14,832  440  15,538 
5.0 73 195  6886  295  10,417  348  12,289  440  15,538  330  11,653  420  14,832  440  15,538 

1.	 External thread (DN 50 / NPS 2 pipe size).


Bulletin 71.1:CSB400

14

Table 14. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 100 mbar / 40 in. w.c. Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color
100 mbar -10 mbar 10 mbar 54 to 100 mbar

GE30202X012 tan
40 in. w.c. -4.0 in. w.c. 4.0 in. w.c. 21.7 to 40 in. w.c.

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.20 2.9 65  2295  60  2118  38  1341  54  1906  64  2260  65  2295  66  2330 
0.30 4.4 97  3425  96  3390  53  1871  74  2613  94  3319  100  3531  94  3319 
0.40 5.8 122  4308  121  4273  69  2436  102  3602  114  4025  121  4273  119  4202 
0.50 7.3 148  5226  156  5509  83  2931  123  4343  141  4979  143  5049  137  4838 
0.75 10.9 202  7133  204  7204  120  4237  212  7486  189  6674  194  6851  183  6462 
1.00 14.5 221  7804  257  9075  155  5473  300  10,594  229  8087  238  8404  222  7839 
2.0 29 251  8863  445  15,715  348  12,289  478  16,880  366  12,925  407  14,373  373  13,172 
3.0 44 251  8863  460  16,244  478  16,880  478  16,880  513  18,116  515  18,187  515  18,187 
4.0 58 251  8863  460  16,244  520  18,363  520  18,363  513  18,116  570  20,129  646  22,813 
5.0 73 251  8863  460  16,244  568  20,058  580  20,482  513  18,116  570  20,129  646  22,813 

1.	 External thread (DN 50 / NPS 2 pipe size).

Table 15. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 150 mbar / 2.2 psig Setpoint,  
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color
150 mbar -7.5 mbar 7.5 mbar 100 to 160 mbar

GE35081X012 Purple Stripe
2.2 psig -3.0 in. w.c. 3.0 in. w.c. 1.45 to 2.3 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.30 4.4 71  2507  65  2295  62  2189  65  2295  65  2295  67  2366  68  2401 
0.40 5.8 99  3496  85  3001  86  3037  95  3354  86  3037  84  2966  80  2825 
0.50 7.3 130  4590  105  3708  105  3708  125  4414  108  3813  108  3813  99  3496 
0.75 10.9 196  6921  165  5826  155  5473  200  7062  153  5403  152  5367  135  4767 
1.00 14.5 245  8652  215  7592  190  6709  265  9358  200  7062  190  6709  177  6250 
2.0 29 272  9605  340  12,006  344  12,148  365  12,889  347  12,254  356  12,572  279  9852 
3.0 44 253  8934  415  14,655  425  15,008  410  14,479  475  16,774  490  17,304  490  17,304 
4.0 58 215  7592  415  14,655  425  15,008  425  15,008  475  16,774  490  17,304  520  18,363 
5.0 73 215  7592  375  13,243  425  15,008  425  15,008  475  16,774  490  17,304  520  18,363 

1.	 External thread (DN 50 / NPS 2 pipe size).
 - Gray areas indicate limited capacities due to boost effects.

Table 16. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 150 mbar / 2.2 psig Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color
150 mbar -15 mbar 15 mbar 100 to 160 mbar

GE35081X012 Purple Stripe
2.2 psig -0.22 psig 0.22 psig 1.45 to 2.3 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.30 4.4 97  3425  100  3531  105  3708  95  3354  96  3390  97  3425  104  3672 
0.40 5.8 126  4449  130  4590  122  4308  130  4590  123  4343  124  4379  119  4202 
0.50 7.3 151  5332  160  5650  151  5332  160  5650  146  5155  150  5297  143  5049 
0.75 10.9 200  7062  210  7416  196  6921  215  7592  200  7062  207  7310  189  6674 
1.00 14.5 247  8722  255  9005  228  8051  265  9358  243  8581  261  9217  223  7875 
2.0 29 316  11,159  445  15,715  354  12,501  445  15,715  354  12,501  439  15,503  311  10,982 
3.0 44 316  11,159  520  18,363  560  19,776  475  16,774  516  18,222  520  18,363  528  18,646 
4.0 58 316  11,159  520  18,363  560  19,776  530  18,716  516  18,222  520  18,363  528  18,646 
5.0 73 316  11,159  520  18,363  560  19,776  590  20,835  516  18,222  520  18,363  528  18,646 

1.	 External thread (DN 50 / NPS 2 pipe size).


Bulletin 71.1:CSB400 

15

Table 17. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 300 mbar / 4.4 psig Setpoint,  
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color
300 mbar -15 mbar 15 mbar 138 to 300 mbar

GE30192X012 Dark Blue
4.4 psig -0.2 psig 0.2 psig 2.0 to 4.4 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1)     DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.40 5.8 64  2260  65  2295  60  2118  55  1942  65  2295  66  2330  55  1942 
0.50 7.3 87  3072  90  3178  84  2966  85  3001  85  3001  87  3072  83  2931 
0.75 10.9 145  5120  140  4944  131  4626  130  4590  128  4520  135  4767  128  4520 
1.00 14.5 206  7274  175  6180  168  5932  190  6709  166  5862  170  6003  163  5756 
2.0 29 392  13,843  375  13,243  325  11,477  440  15,538  290  10,241  330  11,653  305  10,770 
3.0 44 468  16,527  580  20,482  512  18,081  580  20,482  423  14,938  435  15,361  440  15,538 
4.0 58 468  16,527  580  20,482  580  20,482  580  20,482  423  14,938  468  16,527  500  17,657 
5.0 73 469  16,562  580  20,482  580  20,482  580  20,482  423  14,938  468  16,527  500  17,657 

1.	 External thread (DN 50 / NPS 2 pipe size).

Table 18. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 300 mbar / 4.4 psig Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color
300 mbar -30 mbar 30 mbar 138 to 300 mbar

GE30192X012 Dark Blue
4.4 psig -0.4 psig 0.4 psig 2.0 to 4.4 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 2-1/4 GAZ(1) DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.40 5.8  100  3531  100  3531  96  3390  100  3531  99  3496  107  3778  98  3460 
0.50 7.3  125  4414  135  4767  126  4449  125  4414  126  4449  137  4838  114  4025 
0.75 10.9  183  6462  195  6886  175  6180  190  6709  184  6497  197  6956  167  5897 
1.00 14.5  234  8263  250  8828  224  7910  255  9005  229  8087  245  8652  208  7345 
2.0 29  397  14,019  435  15,361  372  13,137  450  15,891  380  13,419  418  14,761  363  12,819 
3.0 44  515  18,187  525  18,540  552  19,493  615  21,718  496  17,516  587  20,729  541  19,105 
4.0 58  605  21,365  610  21,541  705  24,896  720  25,426  615  21,718  620  21,895  676  23,872 
5.0 73  605  21,365  610  21,541  705  24,896  720  25,426  615  21,718  620  21,895  676  23,872 

1.	 External thread (DN 50 / NPS 2 pipe size).

Table 19. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 500 mbar / 7.3 psig Setpoint,  
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color
500 mbar -25 mbar 25 mbar 276 to 517 mbar

GE33121X012 Red
7.3 psig -0.36 psig 0.36 psig 4 to 7.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.75 10.9 113  3990  116  4096  123  4343  109  3849  115  4061  114  4025 
1.00 14.5 170  6003  165  5826  160  5650  155  5473  164  5791  159  5615 
2.0 29 385  13,596  341  12,042  320  11,300  302  10,665  336  11,865  311  10,982 
3.0 44 518  18,292  530  18,716  502  17,727  385  13,596  509  17,975  465  16,421 
4.0 58 660  23,307  692  24,437  638  22,530  522  18,434  656  23,166  600  21,188 
5.0 73 660  23,307  770  27,192  800  28,251  625  22,071  823  29,063  765  27,015 
8.0 116 433  15,291  770  27,192  800  28,251  650  22,954  823  29,063  845  29,840 
10 145 420  14,832  770  27,192  800  28,251  650  22,954  823  29,063  845  29,840 
12 174 420  14,832  770  27,192  800  28,251  650  22,954  823  29,063  845  29,840 
16 232 408  14,408  770  27,192  800  28,251  650  22,954  823  29,063  845  29,840 

 - Gray areas indicate limited capacities due to boost effects. 


Bulletin 71.1:CSB400

16

Table 20. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 500 mbar / 7.3 psig Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color
500 mbar -50 mbar 50 mbar 276 to 517 mbar

GE33121X012 Red
7.3 psig -0.7 psig 0.7 psig 4 to 7.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
0.75 10.9 155  5473  169  5968  153  5403  159  5615  169  5968  165  5826 
1.0 14.5 215  7592  231  8157  206  7274  210  7416  231  8157  210  7416 
2.0 29 408  14,408  424  14,973  387  13,666  373  13,172  416  14,690  374  13,207 
3.0 44 528  18,646  602  21,259  545  19,246  482  17,021  539  19,034  545  19,246 
4.0 58 615  21,718  754  26,627  673  23,766  604  21,330  752  26,556  704  24,861 
5.0 73 615  21,718  820  28,958  852  30,088  701  24,755  922  32,560  856  30,229 
8.0 116 615  21,718  820  28,958  905  31,959  701  24,755  922  32,560  955  33,725 
10 145 600  21,188  820  28,958  905  31,959  701  24,755  922  32,560  955  33,725 
12 174 600  21,188  820  28,958  905  31,959  701  24,755  922  32,560  955  33,725 
16 232 595  21,012  820  28,958  905  31,959  701  24,755  922  32,560  955  33,725 

 - Gray areas indicate limited capacities due to boost effects. 

Table 21. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 0.75 bar / 10.9 psig Setpoint,  
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color

0.75 bar -37.5 mbar 37.5 mbar 0.50 to 1.00 bar
GE30203X012 Light Blue

10.9 psig -0.5 psig 0.5 psig 7.3 to 14.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
1.00 14.5 58  2048  64  2260  60  2118  55  1942  69  2436  60  2118 
2.0 29 117  4131  135  4767  115  4061  117  4131  142  5014  137  4838 
3.0 44 205  7239  192  6780  180  6356  160  5650  197  6956  182  6427 
4.0 58 335  11,830  269  9499  240  8475  215  7592  270  9534  261  9217 
5.0 73 650  22,954  350  12,360  365  12,889  319  11,265  345  12,183  332  11,724 
8.0 116 705  24,896  795  28,075  640  22,601  555  19,599  450  15,891  537  18,963 
10 145 705  24,896  795  28,075  700  24,720  760  26,839  485  17,127  650  22,954 
12 174 705  24,896  795  28,075  525  18,540  760  26,839  310  10,947  525  18,540 
16 232 705  24,896  795  28,075  525  18,540  760  26,839  225  7945  525  18,540 

 - Gray areas indicate limited capacities due to boost effects. 

Table 22. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 0.75 bar / 10.9 psig Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

0.75 bar -75 mbar 75 mbar 0.50 to 1.00 bar
GE30203X012 Light Blue

10.9 psig -1.1 psig 1.1 psig 7.3 to 14.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
1.00 14.5 117  4131  130  4590  121  4273  111  3919  132  4661  120  4237 
2.0 29 257  9075  265  9358  240  8475  230  8122  267  9429  257  9075 
3.0 44 425  15,008  395  13,949  360  12,713  349  12,324  392  13,843  380  13,419 
4.0 58 616  21,753  585  20,659  470  16,597  463  16,350  515  18,187  492  17,374 
5.0 73 806  28,463  718  25,355  640  22,601  615  21,718  645  22,777  600  21,188 
8.0 116 806  28,463  885  31,253  985  34,784  890  31,430  935  33,019  930  32,842 
10 145 806  28,463  885  31,253  985  34,784  890  31,430  935  33,019  930  32,842 
12 174 806  28,463  885  31,253  985  34,784  890  31,430  935  33,019  930  32,842 
16 232 885  31,253  885  31,253  170  6003  890  31,430  935  33,019  930  32,842 

 - Gray areas indicate limited capacities due to boost effects. 


Bulletin 71.1:CSB400 

17

Table 23. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 1.00 bar / 14.5 psig Setpoint,  
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color

1.00 bar -50 mbar 50 mbar 0.50 to 1.00 bar
GE30203X012 Light Blue

14.5 psig -0.7 psig 0.7 psig 7.3 to 14.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
2.0 29 148  5226  164  5791  152  5367  152  5367  165  5826  153  5403 
3.0 44 257  9075  270  9534  222  7839  235  8298  253  8934  225  7945 
4.0 58 375  13,243  360  12,713  319  11,265  285  10,064  340  12,006  270  9534 
5.0 73 665  23,484  460  16,244  405  14,302  408  14,408  415  14,655  395  13,949 
8.0 116 857  30,264  770  27,192  705  24,896  702  24,790  615  21,718  623  22,001 
10 145 857  30,264  850  30,017  900  31,783  880  31,076  615  21,718  725  25,603 
12 174 857  30,264  895  31,606  900  31,783  880  31,076  805  28,428  740  26,132 
16 232 857  30,264  895  31,606  755  26,662  880  31,076  805  28,428  815  28,781 

 - Gray areas indicate limited capacities due to boost effects. 

Table 24. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 1.00 bar / 14.5 psig Setpoint, 
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

1.00 bar -100 mbar 100 mbar 0.50 to 1.00 bar
GE30203X012 Light Blue

14.5 psig -1.5 psig 1.5 psig 7.3 to 14.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
2.0 29 281  9923  305  10,770  280  9888  267  9429  296  10,453  270  9534 
3.0 44 424  14,973  470  16,597  440  15,538  405  14,302  435  15,361  422  14,902 
4.0 58 620  21,895  635  22,424  553  19,529  520  18,363  580  20,482  555  19,599 
5.0 73 723  25,532  815  28,781  730  25,779  680  24,013  710  25,073  677  23,908 
8.0 116 880  31,076  925  32,666  965  34,078  890  31,430  930  32,842  1025  36,197 
10 145 880  31,076  925  32,666  965  34,078  890  31,430  930  32,842  1025  36,197 
12 174 880  31,076  925  32,666  965  34,078  890  31,430  930  32,842  1025  36,197 
16 232 880  31,076  925  32,666  965  34,078  890  31,430  930  32,842  1025  36,197 

Table 25. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 2.0 bar / 29 psig Setpoint, 
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color

2.0 bar -100 mbar 100 mbar 1.00 to 3.0 bar
GE30204X012 Light Green

29 psig -1.5 psig 1.5 psig 14.5 to 43.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
3.0 44 170  6003  170  6003  165  5826  165  5826  180  6356  160  5650 
4.0 58 250  8828  250  8828  240  8475  225  7945  245  8652  245  8652 
5.0 73 300  10,594  305  10,770  315  11,124  295  10,417  320  11,300  305  10,770 
8.0 116 620  21,895  500  17,657  500  17,657  450  15,891  500  17,657  500  17,657 
10 145 900  31,783  580  20,482  600  21,188  630  22,248  550  19,423  600  21,188 
12 174 900  31,783  600  21,188  640  22,601  715  25,249  550  19,423  700  24,720 
16 232 900  31,783  625  22,071  900  31,783  850  30,017  640  22,601  750  26,486 


Bulletin 71.1:CSB400

18

Table 26. �CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 2.0 bar / 29 psig Setpoint,  
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

2.0 bar -200 mbar 200 mbar 1.00 to 3.0 bar
GE30204X012 Light Green

29 psig -2.9 psig 2.9 psig 14.5 to 43.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
3.0 44 320  11,300  340  12,006  300  10,594  315  11,124  335  11,830  305  10,770 
4.0 58 460  16,244  480  16,951  445  15,715  430  15,185  475  16,774  455  16,068 
5.0 73 575  20,305  600  21,188  600  21,188  550  19,423  610  21,541  585  20,659 
8.0 116 945  33,372  950  33,548  925  32,666  865  30,547  945  33,372  925  32,666 
10 145 945  33,372  950  33,548  925  32,666  925  32,666  945  33,372  925  32,666 
12 174 945  33,372  950  33,548  925  32,666  925  32,666  945  33,372  925  32,666 
16 232 945  33,372  950  33,548  925  32,666  925  32,666  945  33,372  925  32,666 

Table 27. CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 3.0 bar / 44 psig Setpoint, 
AC 5 Accuracy

ACCURACY AC 5%
SetPoint Droop Boost Set Range part Number Color

3.0 bar -150 mbar 150 mbar 1.00 to 3.0 bar
GE30204X012 Light Green

43.5 psig -2.2 psig 2.2 psig 14.5 to 43.5 psig

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
4.0 58 115  4061  180  6356  110  3884  90  3178  185  6533  205  7239 
5.0 73 115  4061  180  6356  110  3884  90  3178  185  6533  275  9711 
8.0 116 115  4061  180  6356  110  3884  95  3354  185  6533  575  20,305 
10 145 245  8652  700  24,720  235  8298  255  9005  755  26,662  850  30,017 
12 174 820  28,958  825  29,134  920  32,489  835  29,487  850  30,017  925  32,666 
16 232 820  28,958  825  29,134  920  32,489  835  29,487  850  30,017  925  32,666 

Table 28. CSB400 Series Internal and Dual Sense (Pressure Registration) Flow Capacities for 3.0 bar / 44 psig Setpoint, 
AC 10 Accuracy

ACCURACY AC 10%
SetPoint Droop Boost Set Range part Number Color

3.0 bar -300 mbar 300 mbar 1.00 to 3.0 bar
GE30204X012 Light Green

43.5 psig -4.4 psig 4.4 psig 14.5 to 43.5 psig
 

Inlet Pressure

Method of DownstReam Sense (Pressure Registration)
Internal Sense Dual Sense (Combined Internal and External)

Body Outlet Size Body Outlet Size
DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2 DN 25 / NPS 1 DN 32 / NPS 1-1/4 DN 40 / NPS 1-1/2

bar psig Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH Sm3/h SCFH
4.0 58 125  4414  500  17,657  115  4061  105  3708  500  17,657  445  15,715 
5.0 73 125  4414  680  24,013  115  4061  105  3708  690  24,367  580  20,482 
8.0 116 125  4414  680  24,013  115  4061  105  3708  955  33,725  1025 36,197 
10 145 270  9534  940  33,195  270  9534  275  9711  955  33,725  1025  36,197 
12 174 920  32,489  940  33,195  940  33,195  925  32,666  955  33,725  1025  36,197 
16 232 920  32,489  940  33,195  940  33,195  925  32,666  955  33,725  1025  36,197 


Bulletin 71.1:CSB400 

19

type csB400

vent


vent

vent


vent

C

d

e

f (STANDARD)

vent
 vent


vent


C

primary 
regulator

integral Monitor
 assembly

type csB403
vent

vent

d

f

e

vent


vent

vent

primary 
regulator

slam-shut 
assembly

type csB404

vent
 vent


C

vent

vent

d

f

e

Figure 8. Types CSB400, CSB403 and CSB404 Spring Case Vent and Body Orientation

GE27692


Bulletin 71.1:CSB400

20

Figure 8. Types CSB400, CSB403 and CSB404 Spring Case Vent and Body Orientation (continued)

position 1

position 3 
(standard)

position 2

position 4

Choose vent and body position for the Types CSB403 and CSB404, in the same way as the base CSB400 Series regulator. The vent 
of the Integral Monitor or Slam-shut will be pointed in the same direction as the primary regulator. Body position will also 
be based on main regulator as the spring barrel of the Integral Monitor or Slam-shut will point the same direction as the 
primary regulator.

GE27692


Bulletin 71.1:CSB400 

21

Figure 9. CSB400 Series Dimensions

1. Maximum spring removal clearance for both the Primary Regulator and Integral Monitor is 158 mm / 6.2 in.
2. Maximum spring removal clearance for the slam-shut is 80 mm / 3.1 in.

mm / IN.

GE34270

PRIMARY REGULATOR

B

249 /
9.81

171 /
6.72

275 /
10.81

291 /
11.46

A/2

A

SPRING
REMOVAL(1)

152 /
5.97

208 /
8.18

146 /
5.77

SPRING 
REMOVAL(2)

A

A/2

205 /
8.09

SLAM-SHUT MODULE

 


Bulletin 71.1:CSB400

22

Figure 9. CSB400 Series Dimensions (continued)

Table 29. CSB400 Series Dimensions

1. Maximum spring removal clearance for both the Primary Regulator and Integral Monitor is 158 mm / 6.2 in.
2. Maximum spring removal clearance for the slam-shut is 80 mm / 3.1 in.

body size body end 
connection style

Face-to-face Diameter (A) pitot tube (B)

DN NPS mm In. mm In.

25 1 

NPT or Rp

100 4

97 3.8

32 1-1/4 114 4.5

40 1-1/2 114 4.5

50 2 127 5

50 2 CL150 FF or PN 10/16 254 10

25 x 32 1 x 1-1/4 Rp 114 4.5

25 x 57 1 x 2-1/4 Rp x GAZ 105 4.1 20 0.8

40 1-1/2 PN 16 Slip-On 184 7.2 97 3.8

mm / in.

GE34270
TRUE-MONITOR™ MODULE

FLANGE BODIES

54 /
2.13

45 /
1.79

307 /
12.08

151 /
5.95

A

A/2 A/2

A

A

A/2

1 NPT
SCREENED

VENT


Bulletin 71.1:CSB400 

23

Ordering Guide
Type (See Table 1 for Construction details) 
(Select One)
Stand-alone Regulator
    CSB400IN			       CSB420DN
    CSB400IT			       CSB420DT
          CSB400DT			       CSB420EN
       CSB400DN			       CSB420ET
    CSB400ET			       CSB430EN
    CSB400EN			       CSB450IN
    CSB410EN			       CSB450DN
    CSB420IN			       CSB450EN
    CSB420IT

With Integral True-Monitor™ Module
    CSB403IN			       CSB423IN
    CSB403IT			       CSB423IT
    CSB403DT			       CSB423DN
    CSB403DN			       CSB423DT
    CSB403ET			       CSB423EN
    CSB403EN			       CSB423ET

With Type VSX4 Slam-Shut Module
    CSB404IN			       CSB424DN
    CSB404IT			       CSB424DT
    CSB404DT			       CSB424EN
    CSB404DN			       CSB424ET
    CSB404ET			       CSB434EN
    CSB404EN			       CSB454IN
    CSB414EN			       CSB454DN
    CSB424IN			       CSB454EN
    CSB424IT

Body Size and End Connection Style (Select One) 
Ductile Cast Iron (Types CSB400, CSB420  
and CSB450)
      1 NPT***
    1-1/4 NPT*** 
    1-1/2 NPT*** 
    2 NPT***
    Rp 1***
        Rp 1 x 1-1/4***
    Rp 1-1/4*** 
    Rp 1-1/2*** 
    Rp 2***
    DN 50 / NPS 2, CL150 FF***
    DN 50 / NPS 2, PN 10/16***
    Rp 1 x 2-1/4 GAZ***
    DN 40 / NPS 1-1/2, PN 16 slip-on flanged body

Body Size and End Connection Style  
(Select One)(continued) 
Steel (Types CSB400, CSB420 and CSB450) 
      1 NPT***
    1-1/4 NPT*** 
    1-1/2, NPT*** 
    Rp 1***
    Rp 1-1/4*** 
    Rp 1-1/2*** 
Outlet Pressure Range (Select One)
    17 to 24 mbar / 6.8 to 9.6 in. w.c., Pink*** 
    24 to 35 mbar / 9.6 to 14 in. w.c., Orange Stripe***
    35 to 60 mbar / 14 to 24 in. w.c., Dark Green***
    54 to 100 mbar / 0.78 to 1.5 psig, Tan***
    100 to 160 mbar / 1.45 to 2.3 psig, Purple Stripe*** 
    138 to 300 mbar / 2.0 to 4.4 psig, Dark Blue***
    276 to 517 mbar / 4 to 7.5 psig, Red***
    500 mbar to 1 bar / 7.3 to 14.5 psig, Light Blue***
    1 to 3 bar / 14.5 to 43.5 psig, Light Green*** 
Body Orientation (For the Types CSB403 and 
CSB404, choose the body orientation of the primary 
regulator only. The Integral Monitor and Slam-Shut 
spring barrel will be oriented in the same direction as 
the Primary Regulator spring barrel) (Select One)
    Position 1***
    Position 2***
    Position 3 (standard)***
    Position 4***
Vent Orientation (For the Types CSB403 and CSB404, 
choose the vent orientation of the primary regulator 
only. The Integral Monitor and Slam-Shut vent will be 
oriented to point in the same direction as the Primary 
Regulator) (Select One)
    Position C*** 
    Position D*** 
    Position E*** 
    Position F (standard)***
Slam-Shut Trip Pressure Setting (Select One  
if applicable)
   � Overpressure (OPSO) trip only 

(supply high pressure trip pressure) 
Indicate trip pressure _______________________ 

   � Over and Underpressure (OPSO/UPSO) trip  
(supply high and low pressure trip pressure)  
Indicate trip points Over _____________________


Bulletin 71.1:CSB400

©Emerson Process Management Regulator Technologies, Inc., 2009, 2015; All Rights Reserved

Industrial Regulators

Emerson Process Management 
Regulator Technologies, Inc.

USA - Headquarters
McKinney, Texas 75070 USA
Tel: +1 800 558 5853
Outside U.S. +1 972 548 3574

Asia-Pacific
Shanghai 201206, China
Tel: +86 21 2892 9000

Europe
Bologna 40013, Italy
Tel: +39 051 419 0611

Middle East and Africa
Dubai, United Arab Emirates
Tel: +971 4811 8100

Natural Gas Technologies

Emerson Process Management
Regulator Technologies, Inc.

USA - Headquarters
McKinney, Texas 75070 USA
Tel: +1 800 558 5853
Outside U.S. +1 972 548 3574

Asia-Pacific
Singapore 128461, Singapore
Tel: +65 6770 8337

Europe
Bologna 40013, Italy
Tel: +39 051 419 0611
Chartres 28008, France
Tel: +33 2 37 33 47 00

Middle East and Africa
Dubai, United Arab Emirates
Tel: +971 4811 8100

TESCOM

Emerson Process Management
Tescom Corporation

USA - Headquarters
Elk River, Minnesota 55330-2445, USA
Tels: +1 763 241 3238
	 +1 800 447 1250

Europe
Selmsdorf 23923, Germany
Tel: +49 38823 31 287

Asia-Pacific
Shanghai 201206, China
Tel: +86 21 2892 9499

The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their prospective owners. Fisher is a mark owned by Fisher Controls International LLC, a 
business of Emerson Process Management.

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. We reserve the right to modify or improve the designs or specifications of such products at any 
time without notice.

Emerson Process Management Regulator Technologies, Inc. does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and 
maintenance of any Emerson Process Management Regulator Technologies, Inc. product remains solely with the purchaser.

For further information visit www.emersonprocess.com/regulators

The distinctive swirl pattern cast into every actuator 
casing uniquely identifies the regulator as part of the 
Fisher® brand Commercial Service Regulator family 
and assures you of the highest-quality engineering, 
performance, and support traditionally associated 
with Fisher®, Francel™ and Tartarini™ regulators.  
Visit www.fishercommercialservice.com to access 
interactive applications.

Regulators Quick Order Guide
* * * Readily Available for Shipment

* * Allow Additional Time for Shipment

* Special Order, Constructed from Non-Stocked Parts.  Consult
Your local Sales Office for Availability.

Availability of the product being ordered is determined by the component with the 
longest shipping time for the requested construction.

Specification Worksheet
Application:
Specific Use
Line Size
Gas Type and Specific Gravity
Gas Temperature
Does the Application Require Overpressure Protection?  
    Yes    No   If yes, which is preferred:  
    Relief Valve    Monitor Regulator    Shutoff Device
Is overpressure protection equipment selection assistance 
desired?

Pressure:
Maximum Inlet Pressure (P1max)
Minimum Inlet Pressure (P1min)
Downstream Pressure Setting(s) (P2)
Maximum Flow (Qmax)

Performance Required:
Accuracy Requirements?
Need for Extremely Fast Response?

Other Requirements: 

Ordering Guide (continued)


