

Heinzmann GmbH & Co. KG
Engine & Turbine Controls

Am Haselbach 1
D-79677 Schönau (Schwarzwald)
Germany

Phone +49 7673 8208-0
Fax +49 7673 8208-188
E-mail info@heinzmann.com
www.heinzmann.com

V.A.T. No.: DE145551926

HEINZMANN[®]
Digital Electronic Speed Governors

Product Overview

Actuators

and

Solenoids for Electronic Fuel Injection

 <p>Warning</p>	<p>Read this entire manual and all other publications appertaining to the work to be performed before installing, operating or servicing your equipment.</p> <p>Practise all plant and safety instructions and precautions.</p>
 <p>Danger</p>	<p>Failure to follow instructions may result in personal injury and/or damage to property.</p>
 <p>Danger! High Voltage</p> <p>Danger</p>	<p>Please note before commissioning the installation:</p> <p>Before starting to install any equipment, the installation must have been switched dead!</p> <p>Be sure to use cable shieldings and power supply connections meeting the requirements of the <i>European Directive concerning EMI</i>.</p> <p>Check the functionality of the existing protection and monitoring systems.</p>
 <p>Danger</p>	<p>To prevent damages to the equipment and personal injuries, it is imperative that the following monitoring and protection systems have been installed:</p> <p>Overspeed protection acting independently of the speed governor</p> <p>Overtemperature protection</p> <p>Generator installation will in addition require:</p> <p>Overcurrent protection</p> <p>Protection against faulty synchronization due to excessive frequency, voltage or phase differences</p> <p>Reverse power protection</p>
	<p>Overspeeding can be caused by:</p> <p>Failure of the voltage supply</p> <p>Failure of the control unit or of any accessory device</p> <p>Failure of the actuator</p> <p>Sluggish and blocking linkage</p>

Warning

The examples, data and any other information in this manual are intended exclusively as instruction aids and should not be used in any particular application without independent testing and verification by the person making the application.

Danger

Independent testing and verification are especially important in any application in which malfunction might result in personal injury or damage to property.

HEINZMANN make no warranties, express or implied, that the examples, data, or other information in this volume are free of error, that they are consistent with industry standards, or that they will meet the requirements for any particular application.

HEINZMANN expressly disclaim the implied warranties of merchantability and of fitness for any particular purpose, even if **HEINZMANN** have been advised of a particular purpose and even if a particular purpose is indicated in the manual.

HEINZMANN also disclaim all liability for direct, indirect, incidental or consequential damages that result from any use of the examples, data, or other information contained in this manual.

HEINZMANN make no warranties for the conception and engineering of the technical installation as a whole. This is the responsibility of the user and of his planning staff and specialists. It is also their responsibility to verify whether the performance features of our devices will meet the intended purposes. The user is also responsible for correct commissioning of the total installation.

Contents

	Page
1. Product Group 1: Actuators.....	1
1.1. Direct working Actuators	1
1.1.1. Actuators StG 1 and StG 2	2
1.1.2. Actuators StG 2005 up to 2080	3
1.1.3. Actuators for special Application.....	8
1.1.3.1. Actuator StG 2005 P (EDV- No.: 511 00 011 04)	8
1.1.3.2. EMR - Actuator (EDV- No.: 521 00 005 00).....	9
1.2. Actuators with Gears	10
1.2.1. Actuators StG 6	11
1.2.2. Actuator StG 10.....	12
1.2.3. Actuators StG 16, StG 30 and StG 40.....	13
1.2.3.1. Standard Type	13
1.2.3.2. Actuators with 90° Rotation Angle	14
1.2.4. Actuators StG 64 and StG 90	15
1.2.5. Actuator StG 180.....	16
1.3. Actuators with integrated Positioning Electronic	16
1.4. Actuators in Ex- Protection Type.....	18
1.4.1. Certified from PTB Braunschweig by EEx d II B T5 (flameproof enclosure) 18	
1.4.2. Certified from CSA by class I, division 2, group D.....	19
1.5. Solenoids for Electronic Fuel Injection.....	20
2. Order Specifications for Manuals.....	22

1. Product Group 1: Actuators

1.1. Direct working Actuators

fig. 1: Sectional Drawing of Actuator

1.1.1. Actuators StG 1 and StG 2

StG 1-02-F and StG 2-02-F

StG 1-02-F

StG 2-02-F

fig. 2: StG 1-02-F and StG 2-02-F

Actuator	StG 1 - 02 F	StG 2 - 02 F
EDV- No.	501-00-002-01	501-00-006-00
Rotation angle	68°	68°
Maximum torque	0,6 Nm	0,9 Nm
Holding torque	0,3 Nm	0,45 Nm

Note: Actuators without return spring. Operation with KG 1 - .. F resp. KG 2 - .. F only.

For further informations please refer the manuals E 82 001-e and E 83 010-e.

1.1.2. Actuators StG 2005 up to 2080

view X with terminal strip
(shown without output shaft and pointer)

view X with plug-in connector
(shown without output shaft and pointer)

fig. 3: Actuator StG 2005 - 01

view X with terminal strip
(shown without output shaft and pointer)

view X with plug-in connector
(shown without output shaft and pointer)

fig. 4: Actuator StG 2010 - 01

view X with terminal strip
(shown without output shaft and pointer)

view X with plug-in connector
(shown without output shaft and pointer)

fig. 5: Actuator StG 2040 - 01

view X with terminal strip

view X with plug-in connector

fig. 6: ActuatorStG 2080 - 01

Actuator with plug	StG 2005 - 01 SV	StG 2010 - 01 SV	StG 2040 - 01 SV
EDV- No.	511-00-009-01	511-00-010-01	512-00-011-02
Actuator with terminal strip	StG 2005 - 01 KV	StG 2010 - 01 KV	StG 2040 - 01 KV
EDV- No.	511-00-009-00	511-00-010-00	512-00-011-01
Rotation angle	36°	36°	36°
Maximum torque	0,8 Nm	1,4 Nm	6,5 Nm
Holding torque	0,4 Nm	0,7 Nm	3,2 Nm

Actuator with plug	StG 2040 - 02 SV	StG 2080 - 01 SV	StG 2080 - 02 SV
EDV- No.	512-00-012-01	514-00-002-01	514-00-009-00
Actuator with terminal strip	StG 2040 - 02 KV	StG 2080 - 01 KV	StG 2080 - 02 KV
EDV- No.	512-00-012-00	514-00-002-00	514-00-010-00
Rotation angle	68°	36°	68°
Maximum torque	4,5 Nm	11 Nm	7 Nm
Holding torque	2,2 Nm	5,5 Nm	3,5 Nm

For further informations please refer the manual E 94 004-e.

1.1.3. Actuators for special Application

1.1.3.1. Actuator StG 2005 P

(EDV- No.: 511 00 011 04)

fig. 7: Actuator StG 2005 P

Actuator for direct assembly at block injection pump of type A and P.

1.1.3.2. EMR - Actuator
(EDV- No.: 521 00 005 00)

fig. 8: EMR- Actuator

Electronic engine governor, special application for Deutz. Usage at the engine types 1012 and 1013.

1.2. Actuators with Gears

fig. 9: Sectional Drawing of the Actuators StG 6 up to StG 10

fig. 10: Sectional Drawing of the Actuators StG 16 up to StG 90

1.2.1. Actuators StG 6

fig. 11: Actuators StG 6 - 01 and StG 6 - 02 - V

Standard Actuator

EDV- No.

Actuator with displaced plug

EDV- No.

Rotation angle

Maximum torque

Holding torque

StG 6 - 01	StG 6 - 02 V
502-00-001-00	502-00-001-03
StG 6 - 03	StG 6 - 06 - V
502-00-001-02	502-00-001-05
36°	36°
4 Nm	6 Nm
2 Nm	3 Nm

For further informations please refer the manuals E 87 012-e und DG 95 102-e.

1.2.2. Actuator StG 10

fig. 12: Actuator StG 10 - 01

Actuator	StG 10 - 01
EDV- No.	502-00-015-00
Rotation angle	36°
Maximum torque	10 Nm
Holding torque	5 Nm

For further informations please refer the manuals E 87 012-e und DG 95 102-e.

1.2.3. Actuators StG 16, StG 30 and StG 40

1.2.3.1. Standard Type

fig. 13: Actuators StG 16 - 01, StG 30 - 01 and StG 40 - 01

Actuator	StG 16 - 01	StG 30 - 01	StG 40 - 01
EDV- No.	504-00-013-00	504-00-014-02	504-00-032-00
Rotation angle	42°	42°	42°
Maximum torque	15 Nm	28 Nm	44 Nm
Holding torque	7,5 Nm	14 Nm	22 Nm

For further informations please refer the manuals E 87 009-e und DG 93 101-e.

1.2.3.2. Actuators with 90° Rotation Angle

fig. 14: Actuators StG 16.90 - 02, StG 30.90 - 04 and StG 40.90 - 03

Actuator	StG 16.90 - 02	StG 30.90 - 04	StG 40.90 - 03
EDV- No.	504-00-027-00	504-00-030-00	504-00-034-00
Rotation angle	90°	90°	90°
Maximum torque	15 Nm	28 Nm	44 Nm
Holding torque	7,5 Nm	14 Nm	22 Nm

1.2.4. Actuators StG 64 and StG 90

fig. 15: Actuators StG 64 - 01 and StG 90 - 01

Actuators
 EDV- No.
 Rotation angle
 Maximum torque
 Holding torque

StG 64- 01	StG 90 - 01
505-00-002-02	505-00-005-02
42°	42°
64 Nm	90 Nm
32 Nm	45 Nm

For further informations please refer the manuals E 82 001-e and E 83 010-e.

1.2.5. Actuator StG 180

fig. 16: Actuator StG 180 - 01

Actuator
 EDV- No.
 Rotation angle
 Maximum torque
 Holding torque

StG 180 - 01
505-00-008-00
42°
180 Nm
90 Nm

For further informations please refer the manual DG 95 111-e.

1.3. Actuators with integrated Positioning Electronic

Measurements refer to chapter 1.2.3.2.

Actuator	StG 16.90 - 02	StG 30.90 - 03	StG 40.90 - 01
EDV- No.	504-00-027-00	504-00-028-01	504-00-034-00
Rotation angle	90°	90°	90°
Maximum torque	15 Nm	28 Nm	44 Nm
Holding torque	7,5 Nm	14 Nm	22 Nm

Input signal: standard PWM

Output signal: standard 1 - 9 V

Optional current- or voltage signals.

1.4. Actuators in Ex- Protection Type

1.4.1. Certified from PTB Braunschweig by EEx d II B T5 (flameproof enclosure)

fig. 17: Actuator StG 2120

fig. 18: Actuator Stg 30.90 - 05

Actuator
 EDV- No.
 Rotation angle
 Maximum torque
 Holding torque

	StG 2120	StG 30.90 - 05
EDV- No.	514-00-001-02	504-00-031-02
Rotation angle	68°	90°
Maximum torque	13 Nm	28 Nm
Holding torque	6,5 Nm	14 Nm

1.4.2. Certified from CSA by class I, division 2, group D

Actuators: StG 2010 - 01, StG 2040 - 01 and StG 2080 - 01 described in chapter 1.1.2. have the certification number LR 77078-2.

Actuator: StG 30.90 - 03 described in chapter 1.3. has the certification number LR 77078-1

1.5. Solenoids for Electronic Fuel Injection

Solenoid RM 01

Solenoid SM 01

Solenoid SM 02

Solenoid SM 03

fig. 19: Solenoids for Electronic Fuel Injection

Solenoid	RM 01	SM 01	SM 02	SM 03
EDV- No.	400-00-053-00	400-00-054-00	400-00-051-00	400-00-055-00
Pallet travel	0,2 mm	0,25 mm	0,25 mm	0,25 mm
Rest air gab	0,05 mm	0,05 mm	0,05 mm	0,05 mm
Solenoid force at travel begin	100 N	200 - 300 N	200 - 300 N	200 - 300 N

2. Order Specifications for Manuals

There is no charge for our technical manuals ordered in reasonable quantities.

Order the necessary manuals on our speed governors from your nearest [HEINZMANN location](#).

(Please click on “HEINZMANN location” to see the list of our subsidiaries and agents in the world).

Please include the following information:

- your name,
- the name and address of your company (you can simply include your business card),
- the address where you want the manuals sent (if different from above),
- the number(s) (as on front page bottom right) and title(s) of the desired manual(s),
- or the technical data of your HEINZMANN equipment,
- the quantity you want.

You can directly use the following fax-form for ordering one or several manuals.

Most of the manuals are available as acrobat PDF-files, too. On request they can be send via e-mail.

We solicit comments about the content and the presentation of our publications. Please, send your comments to:

HEINZMANN GmbH & Co. KG

Service Department

Am Haselbach 1

D-79677 Schönau

Germany

Fax Reply

Order for HEINZMANN technical manuals

Fax-Hotline +49 7673 8208 194

Please send me the following manuals:

Quantity	No. of the manual	Title

Please send me your new sales documentation about

() the HEINZMANN Analogue Governors Application:.....

() the HEINZMANN Digital Governors Application:.....

() the HEINZMANN Gas Engine Equipment Application:.....

Company

Contact Person.....

Department

Adress..... Country/Code/Town.....

Phone..... Fax.....

E-Mail.....

Activity.....

Date