
Genesis GF200 Balanced Regulator
Disassembly

1) Make a note of which ports are plugged

2) Make a note of which hoses go to which ports.

3) Remove all hoses from the 1st stage body.

4) Unscrew and remove the handwheel
 (item 2) and the dust cap (item 3).

Item 2
Item 3

 5) Install a regulator support handle into any low pressure port.

 6) Use a 1" socket with extender and socket wrench to remove
 the yoke nut (item 5) and the yoke (item 4).

Item 4

Item 5

7) Use a 5/32"Allen wrench to remove all port plugs
 (items 14 & 16) from the body.
 a. Remove o-rings from the port plugs.
 b. Discard o-rings if worn or damaged.

Item 16

Item 14

 8) Use a 15" adjustable wrench or bench vise with
 protected jaws to remove the end cap (item 26).

Item 26

 9) Remove the piston (item 24) from the regulator body.

10) Remove the spring (item 19) from the regulator body

11) Remove the shims (item 20) from the regulator body and piston

Item 19 Item 24

Item 20

12) Remove o-ring (item 18) from regulator body.

Item 18

13) Remove the o-rings (items 22 & 25) from the piston and discard.

14) Remove the backup rings (items 23 & 28) from the piston and set aside.

 Note position of o-rings to back-up rings.
Rings are installed in order as shown.

Item 25Item 28Item 23Item 22

15) Insert the metal end of the HP Seat Tool into
 the hole in the large end of the piston.

16) Ensure the tip of the tool is aligned into the smaller hole
 under the seat. Press out the seat (item 21) and discard.

 Inspect the high pressure seat (item 21) before removal.

Item 21

Using snap-ring pliers (or a small
screwdriver)

17) Remove the tension clip (item 6)
from the inlet (yoke end) of the
regulator body

18) Remove the inlet filter (item 7).

 Inspect the filter for evidence of
aluminum oxide (white), rust
(red/brown), or other contamination.

 If contaminants are visible in the
filter, make a note on the repair
documents. Discard the filter after
inspection.

Item 7

Item 6

19) Insert the blunt end of the HP seat tool into the end cap side of the
regulator body. Gently push the orifice assembly out the inlet side of
the regulator body.

 CAUTION: Use care when handling the orifice assembly to prevent
damage to the delicate sealing surface. Even minor damage can cause
pressure creep and decreased performance.

20) Remove and discard the o-ring (item 11).

21) Remove the backup ring (item 12) and set aside.

22) Remove spring washers by sliding them off the orifice stem (item 8).

 Note the orientation of the spring washers (items 10)

Item 8

Item 12

Item 11

Item 10

