

X-PAQTM Products: SD2500 and EH2

Products and Solutions for Assembly

| About ASG

We are personally committed to understanding and exceeding our customers' requirements. We are committed to continuously improving our products and processes.

We are dedicated to delivering products, services, and solutions on time and at a competitive value.

ASG, Division of Jergens, Inc. is an ISO 9001:2008 certified manufacturer, provider and service center for products and solutions focused around assembly. Since the 1970s, we have developed a first-class reputation unrivaled in the industry offering a wide range of world class products through our various world wide locations.

We offer a wide selection of products including: electric, pneumatic and manual torque control screwdrivers; torque and angle control precision fastening systems; automatic screw feeders and screw presenters; torque testers and calibration services; custom designed automation equipment as well as a full line of accessories.

ASG also offers a selection of value-added products and solutions including engineering and consulting services, financing, and extended protection and maintenance plans.

Industry Commitment

ASG is committed to the highest quality standards, ensuring that all processes and procedures are followed to produce the best products for our customers. We maintain ISO 9001:2008 certification for the manufacture, distribution, and service of assembly tools. Maintaining membership in key industry organizations in order to stay abreast of the most current industry trends and information is vital to serving our customers.

| About X-PAQ™

ASG introduced the X-PAQ™ transducerized, torque/angle control brushless DC tools in 2010. The focus of this product line is to offer an affordable precision torque control and data management system with intuitive, user friendly programming. This coupled with ASG's reputation for being "easy to do business with" and a strong capable distribution network has made the X-PAQ™ very successful.

| Precision Fastening Product Group Controlled Performance

The ASG Precision Fastening product group fills the needs of manufacturers requiring tight tolerances, high levels of error-proofing and traceability. Our line of transducerized DC electric torque control screwdrivers and nutrunners work with X-PAQ™ controllers for applications covering a torque range from 1 to 309.8 lbf.in (0.1 to 35 N.m) across the full range of products.

| Table of Contents

About ASG	2
About X-PAQ™	3
Section 1: X-PAQ™ Controller for SD2500 Series Tools.....	4
SD2500 Screwdrivers and Nutrunners	8
SD2500 Tool Cables and Accessories	12
Integrating an X-PAQ™ with an Ergonomic Premium Torque Arm	14
Protection and Investment Plans	15
Section 2: X-PAQ™ Controller for EH2 Series Tools	16
EH2 Screwdrivers and Nutrunners	21
EH2 Tool Cables and Accessories	29
EH2 Tracer Arm for Error Proofing	31

| Section 1: X-PAQ™ Controller for SD2500 Series Tools

X-PAQ™ SD2500 controller features a large, color touch screen for intuitive setup, eliminating the need for external software. A variety of integration options are possible.

- Torque and angle control monitoring with color coded results
- 32 task storage keys for multiple assembly setups with 8 available parameters within each task
- Easily import/export task files with USB drive
- Multi-bolt programmable fastening
- Programmable I/O for process control
- Parameter status bar
- Data collection and rundown graphing
- Automatic tool recognition
- Selectable tool triggering and trigger sensitivity control
- Password protection for 3 users
- Universal power supply (international power cords available)

ASG-CT2500 Controller

Dimensional drawings in inches

| X-PAQ™ Controller for SD2500 Series Tools

Controller Bottom Panel

SD2500 Controller

Model Number	Description	Weight	
		lb.	kg
ASG-CT2500	X-PAQ™ Controller for SD2500 Series Tools	9	4.1

* Consult ASG for additional options

SD2500 Networking Modules

Model Number	Ethernet IP	ACOP	ToolsNet	RF Wireless
ASG-NW2500	•	•	•	
ASG-NW2500-RFT				•

Program Screens and Menus

Run Tool Screen

Torque Rundown Parameter

| X-PAQ™ Controller for SD2500 Series Tools

Task Menu

- 32 available tasks

- Nameable tasks for easy selection and recognition
- Task file export to USB

Inputs

- 8 available 24 VDC opto-isolated inputs
- Assignable inputs for each command. No dedicated channels
- Binary combination compatible

Outputs

- 8 available mechanical dry-contact relay outputs
- Programmable outputs
- Most output durations may be set. Trigger and threshold outputs are only available in solid mode

Graphing Data

- On screen graphing capability for joint evaluation
- Graph data points export to USB possible during rundown

Rundown Data

Time	Rev	Tool	Target	Preval	Applied	Stop	Angle	Result
9:02:29	2	W0507	0.00 in-lb	0.00	0.01	0.01	1001	Fail
9:02:21	2	W0509	0.00 in-lb	0.00	0.01	0.01	4400	Fail
9:02:00	2	W0509	0.00 in-lb	0.00	7.99	7.99	9024	Fail
9:01:48	2	W0509	0.00 in-lb	0.00	7.99	7.99	901	Fail
9:01:44	1	W0507	0.00 in-lb	0.00	0.01	0.01	201	Good
9:01:01	1	W0505	0.00 in-lb	0.00	0.01	0.01	91	Good
9:00:59	5	W0505	0.00 in-lb	0.00	7.99	7.99	91	Good
9:00:57	4	W0504	0.00 in-lb	0.00	0.01	0.01	259	Good
9:00:55	3	W0503	0.00 in-lb	0.00	0.01	0.01	192	Good
9:00:53	2	W0502	0.00 in-lb	0.00	0.01	0.01	209	Good
9:00:51	1	W0500	0.00 in-lb	0.00	7.99	7.99	152	Good
9:00:49	3	W0500	0.00 in-lb	0.00	7.99	7.99	29	Good
9:00:42	4	W0548	0.00 in-lb	0.00	0.01	0.01	391	Good
9:00:21	3	W0549	0.00 in-lb	0.00	0.01	0.01	257	Good
9:00:17	2	W0546	0.00 in-lb	0.00	7.99	7.99	392	Good
9:00:10	1	W0545	0.00 in-lb	0.00	7.99	7.99	432	Good

- Last 100 rundown data viewable on screen with larger data sample downloadable to USB in .csv format

Password Protection

- 3 programmable access passwords to prevent unintended access by production line operators
- All passwords have the same access, the controller is either locked or unlocked
- Reset button on 'Run Tool' screen may even be enabled or disabled when the controller is locked

| SD2500 Screwdrivers and Nutrunners

Sleek, compact and durable, the SD2500 is the ultimate lightweight tool for transducerized precision fastening.

SD2500 screwdrivers and nutrunners are premium quality transducerized DC electric tools. Inline screwdrivers are available with push, lever or remote start operation and 1/4 in. hex drive. Fixture mount models with threaded end are available in each torque range for automated or robotic applications. Right angle nutrunners are available with either 1/4 in. hex or 1/4 in. square drive.

- Transducerized torque and angle control with compact, lightweight, brushless motor for unparalleled clean, quiet and accurate operation
- Sleek aluminum body with high intensity LED tool indicator lights
- Foam grip included is standard with all inline models to provide ergonomic comfort for the operator

RQ Model

RP Model

FX Model
Threaded End
(Fixture)

PL Model
(Push or Lever Start)

PS Model
(Push to Start Only)

Purchase a System or Configure Your Own

ASG offers the X-PAQ™ SD2500 as both pre-packaged systems (in the U.S., Canada, and Mexico only) and individually sold items.

Systems are available with each tool as follows:

- **Complete X-PAQ™ System:** includes X-PAQ™ controller, SD2500 tool and 10ft (3m) heavy weight strain relief tool cable. To determine the model number for a complete system: add '-SY' to the SD2500 tool model number.
Example: ASG-SD2500-10PL-SY
- **X-PAQ™ System without Tool Cable:** includes X-PAQ™ controller and SD2500 tool. To determine the model number for a system without the tool cable: add '-SY-NC' to the SD2500 tool model number. Customers may then order their preferred cable separately.
Example: ASG-SD2500-10PL-SY-NC

Easy robotic integration with a vacuum pick-up option.

SD2500 Tool Specifications

Model Number	Driver Type	Torque Range		Length		Weight		Max. RPM	Drive Size
		lbf.in	N.m	in.	mm	lb.	kg		
ASG-SD2500-10PL		1 - 10	0.1 - 1.1	9.5	240	1.00	0.46	1700	1/4 Hex
ASG-SD2500-10PS		1 - 10	0.1 - 1.1	9.5	240	1.00	0.46	1700	1/4 Hex
ASG-SD2500-10FX		1 - 10	0.1 - 1.1	9.5	240	1.00	0.46	1700	1/4 Hex
ASG-SD2500-10RP		1 - 10	0.1 - 1.1	10.4	264	1.25	0.57	1700	1/4 Square
ASG-SD2500-10RQ		1 - 10	0.1 - 1.1	10.4	264	1.25	0.57	1700	1/4 Hex*
ASG-SD2500-20PL		2 - 20	0.2 - 2.3	9.5	240	1.00	0.46	1100	1/4 Hex
ASG-SD2500-20PS		2 - 20	0.2 - 2.3	9.5	240	1.00	0.46	1100	1/4 Hex
ASG-SD2500-20FX		2 - 20	0.2 - 2.3	9.5	240	1.00	0.46	1100	1/4 Hex
ASG-SD2500-20RP		2 - 20	0.2 - 2.3	10.4	264	1.25	0.57	1100	1/4 Square
ASG-SD2500-20RQ		2 - 20	0.2 - 2.3	10.4	264	1.25	0.57	1100	1/4 Hex*
ASG-SD2500-35PL		3.5 - 35	0.4 - 3.9	9.5	240	1.00	0.45	800	1/4 Hex
ASG-SD2500-35PS		3.5 - 35	0.4 - 3.9	9.5	240	1.00	0.45	800	1/4 Hex
ASG-SD2500-35FX		3.5 - 35	0.4 - 3.9	9.5	240	1.00	0.45	800	1/4 Hex
ASG-SD2500-35RP		3.5 - 35	0.4 - 3.9	10.4	264	1.25	0.57	800	1/4 Square
ASG-SD2500-35RQ		3.5 - 35	0.4 - 3.9	10.4	264	1.25	0.57	800	1/4 Hex*
ASG-SD2500-50PL		5 - 50	0.6 - 5.6	9.7	246	1.10	0.49	500	1/4 Hex
ASG-SD2500-50PS		5 - 50	0.6 - 5.6	9.7	246	1.10	0.49	500	1/4 Hex
ASG-SD2500-50FX		5 - 50	0.6 - 5.6	9.7	246	1.10	0.49	500	1/4 Hex
ASG-SD2500-50RP		5 - 50	0.6 - 5.6	10.7	271	1.35	0.61	500	1/4 Square
ASG-SD2500-50RQ		5 - 50	0.6 - 5.6	10.7	271	1.35	0.61	500	1/4 Hex*

Legend				
 Inline Push / Lever Start Combination	 Inline Push to Start	 Inline Fixture Mount (Push to Start)	 90° Angle Lever Start	* 1/4 in. hex insert bits recommended

All tools remote start capable

For applications requiring less than 2 lbf.in (0.2 N.m) torque, please consult ASG

| Right Angle Dimensions

SD2500 RP

SD2500 RQ

Dimensional drawings in inches

Inline Dimensions

SD2500 FX

SD2500 PL and SD2500 PS

Dimensional drawings in inches

| SD2500 Tool Cables and Accessories

Tool Cables

Tool cables are available in lengths 01 - 50 ft. (0.3 - 15.2 m) for connecting between the X-PAQ™ controller and SD2500 tools. Extension cables are available in lengths to 70 ft. (21.3 m). Maximum total length with tool and extension cables combined is 90 ft. (27.4 m).

ASG-CB2500
Heavy Weight Strain Relief
(HW) 10 models

ASG-CB2500
ESD Safe (ESD)
5 models

ASG-CB2500
Right Angle (RA)
10 models

ASG-CB2500
Extension Cable (EX)
5 models

ASG-CB2500
Right Angle Extension (RAEX)
1 model

Beginning Model Number	Add Length Code (ft)										Add Type Code	Popular Model Number
ASG-CB2500-	05	10	15	20	25	30	35	40	45	50	HW	ASG-CB2500-10HW
	05	10	15	20	25						ESD	ASG-CB2500-10ESD
	05	10	15	20	25	30	25	40	45	50	RA	ASG-CB2500-05RA
	10	20	30	50	70						EX	ASG-CB2500-20EX
	01										RAEX	ASG-CB2500-01RAEX

Tool and Controller Accessories

FX Tool Mounting Plates

ASG-AC2500-MPSF
Single Flange

ASG-AC2500-MPJR
Double Flange with
External Thread

ASG-AC2500-MPDF
Double Flange

Hangers

ASG-AC2500-SC
Suspension Clip
(Pistol Grip and Right
Angle Tools)

ASG-AC2500-SB
Suspension Bail
(Inline Tools)

Grips

ASG-AC2500-PG
Pistol Grip
(shown installed)

ASG-AC2500-FGNC
Non-Lever Tool

ASG-AC2500-FG
Lever Tool

Torque Arm Mounts

ASG-AC2500-TMA
For use with ASG
Articulating Arm

ASG-AC2500-TML
For use with ASG Linear Arm

Thrust Bearing Module

6F0882
(shown installed)

SD2500 Tool Cables and Accessories

Vacuum Pick-up Kits

* Brass finder sold separately.

ASG-AC2500-VP
Handheld

ASG-AC2500-VPM
Mounted

Spindle Unit Kit

ASG-AC2500-SP
Standard

ASG-AC2500-SP-4MM
Optional Accessory – For use
with: 4mm winged JIS Style Bits

Example of Bit:

Set screws for
locking bits
into place.

ASG-AC2500-SPEX
Optional Accessory – For use
with: 1/4" Hex Power Bits

LED Signal Towers

Consult ASG for your specific application.

- Choose from 20 models
- Tall or short body style
- With or without audible alarm
- 1, 2, 3, 4, or 5 Color LEDs

ASG-AC2500-ST51A

How to Read the Model Numbers

Controller Mounts

ASG-AC2500-CM
For use with 65003 and 65006

ASG-AC2500-VESA
For use with ASG monitor arms

Bit Trays

ASG-AC2500-BT4
4 position

ASG-AC2500-BT6
6 position

International Power Cords

Consult ASG for additional country options.

China
ASG-CT2500-PCI

France/Belgium
ASG-CT2500-PCF

India
ASG-CT2500-PCD

I/O Cables

Input: ASG-AC2500-IC20

Output: ASG-AC2500-OC20
(shown)

Integrating an X-PAQ™ with an Ergonomic Premium Torque Arm

Integrate ASG Automation with ASG X-PAQ™ Precision Fastening to help control manufacturing processes by ensuring that proper torque, angle and sequence is achieved.

- Provides feedback to disable or enable the hand-held tool based upon preprogrammed characteristics for proper fastener tightening sequence

Complete Error-Proofing

- Ensures correct fastener sequencing
- Accurate and repeatable torque
- Maintains tool alignment with fasteners
- Increases Quality
- Reduce or eliminate rework and warranties

Intuitive and User Friendly HMI

- Visual Sequence Guide using CAD drawings or assembly photos
- Stores up to 500 assembly sequences
- Digital I/O - allows interfacing with tool controllers and line control

Torque Reaction Arm

- Standard and positioning
- Multiple arm configurations, including Telescoping, Folding and Linear Torque Arms
- Torque reaction capabilities up to 220 N.m (162 lbf.ft)

Premium Torque Arm and the ASG Nav-P 4.0 System

For more information on ASG's premium torque arms and the ASG Nav-P 4.0 System, visit www.asg-jergens.com to view products and the ASG Premium Torque Arm catalog. It is located under the Automation product group.

| SD2500 Protection and Investment Plans

X-Guard Protection Plan

Additional Months	6 Months	12 Month	18 Months	24 Months
Additional Cycles	500,000	1,000,000	1,500,000	2,000,000
X-Guard Model Number	ASG-XG2500-6SY	ASG-XG2500-12SY	ASG-XG2500-18SY	SG-XG2500-24SY
X-PAQ™ Controller				
Firmware updates*	•	•	•	•
Replacement or repair of parts required to restore functionality	•	•	•	•
SD2500 Screwdrivers				
Recalibration	1	1	2	2
Preventative maintenance	—	1	1	2
Replacement or repair of parts required to restore functionality**	•	•	•	•
CB2500 Screwdriver Cables				
Replacement or repair of parts required to restore functionality***	•	•	•	•

Additional Months	6 Months	12 Months	18 Months	24 Months
X-Guard Model Number	ASG-XG2500-6NW	ASG-XG2500-12NW	ASG-XG2500-18NW	ASG-XG2500-24NW
X-PAQ™ Networking Modules				
Firmware updates*	•	•	•	•
Replacement or repair of parts required to restore functionality	•	•	•	•

* Within original controller firmware level

** Consumable items such as suspension bails, bits, sockets and mounting brackets are not covered

*** ASG reserves the right to deem a cable damaged by abuse due to misuse or improper cable management and deny warranty claims

X-Lease Financing

ASG offers flexible financing for X-PAQ™ systems and products, including X-GUARD™ extended protection and maintenance plans covering X-PAQ™ systems.

Opt for a monthly lease investment and you can:

- Acquire equipment without a large cash outlay
- Avoid affecting lines of credit
- Match payments to cash flow
- X-GUARD™ protection plans can be built into your financing plan

For more information, please contact ASG.

| Section 2: X-PAQ™ Controller for EH2 Series Tools

X-PAQ™ EH2 controllers are equipped with simplified PLC functionality. A wide variety of integration options are possible.

- Operates in direct drive or pulse fastening mode with automatic switch from direct mode to pulse fastening at a selectable torque level
- 99 fastening channel settings
- 99 assembly job settings
- Data storage up to 33,000 records (free allocation)
- Torque curve history (last 20 OK / 10 NOK records internally or continuous history via PC)
- Multi-spindle synchronization for up to 10 tools
- Process monitoring
- Automatic over shoot reduction
- Quick set-up
- Built-in PLC functionality with customizable ladder logic capability
- Management software for controlling, monitoring, reporting and maintenance via PC

ASG-EH2-HT40-000XXX Controllers

Dimensional drawings in mm

X-PAQ™ Controller for EH2 Series Tools

Controller Bottom Panel

EH2 Series Controller

Model Number	DeviceNet	Profibus	CC-Link	Ethernet IP	Optional I/O	Weight	
						lb.	kg
ASG-EH2-HT40-000NNN						21	9.5
ASG-EH2-HT40-000NPN					•	21	9.5
ASG-EH2-HT40-000NDN	•					21	9.5
ASG-EH2-HT40-000NPN		•				21	9.5
ASG-EH2-HT40-000NCN			•			21	9.5
ASG-EH2-HT40-000NEN				•		21	9.5
ASG-EH2-HT40-000NDP	•				•	21	9.5
ASG-EH2-HT40-000NPP		•			•	21	9.5
ASG-EH2-HT40-000NCP			•		•	21	9.5
ASG-EH2-HT40-000NEP				•	•	21	9.5

Management software is included with each controller purchase

| EH2 Management Software

Application Programming

Using the management software, parameters can be loaded from the controller, written into the controller, stored and printed. A copy function is also provided to help with quick start-ups.

Multi Channel Parameters

Program Parameters

Fastening Jobs

PLC Ladder and I/O Allocation

History Function

Fastening results, torque curves and system error data recorded in the controller can be loaded, displayed and printed with the software. Data is stored in .csv file format and can easily be imported into spreadsheets.

Torque Curve Data

| EH2 Screwdrivers and Nutrunners

Transducerized DC Electric tools with both continuous and discontinuous pulse fastening technology.

ASG-EH2-R1020-A

ASG-EH2-R2035-S

ASG-EH2-R1016-S

ASG-EH2-R0005-SC

ASG-EH2-R0010-SC

ASG-EH2-R0005-SL

ASG-EH2-R0010-SL

ASG-EH2-R1016-P

ASG-EH2-R1020-P

ASG-EH2-R0005-P

ASG-EH2-R0010-P

EH2 screwdrivers and nutrunners are premium quality transducerized DC electric tools featuring pulse fastening technology. Models are available with different grips, operation and drive sizes.

- Transducerized torque and angle control with lightweight brushless resolver motor for unparalleled clean, quiet and accurate operation
- Customizable 7-color high intensity LED indicator lights
- Sleek aluminum body with break resistant handle, inner shell cable connector and ergonomic grip for ultimate durability and operator comfort
- Easily accessible forward/reverse selection switch with reset function
- Nutrunners feature high tensile, lightweight titanium alloy angle head, reducing operator strain and providing excellent durability

Pulse Fastening Technology

EH2 Series tools are equipped with pulse fastening technology, which vastly reduces the reaction typically associated with higher torque tools. It reduces operator fatigue during operation and helps protect against repetitive stress injury and is particularly useful with hard joint fastening.

Ergonomic superiority with pulse fastening technology.

EH2 Tool Specifications

Model Number	Driver Type	Torque Range		Length		Weight		Max. RPM	Drive Size
		lbf.in	N.m	in.	mm	lb.	kg		
ASG-EH2-R0005-P		8.8 - 44.3	1 - 5	7.9	202	2.4	1.1	1694	3/8" Square
ASG-EH2-R0005-SL		8.8 - 44.3	1 - 5	11.7	296	2.6	1.2	1694	1/4" Hex
ASG-EH2-R0005-SP		8.8 - 44.3	1 - 5	11.7	296	2.6	1.2	1694	1/4" Hex
ASG-EH2-R0005-SC		8.8 - 44.3	1 - 5	9.0	228	2.4	1.1	1694	3/8" Square
ASG-EH2-R0010-P		17.7 - 88.5	2 - 10	7.9	202	2.4	1.1	942	3/8" Square
ASG-EH2-R0010-SL		17.7 - 88.5	2 - 10	11.7	296	2.6	1.2	942	1/4" Hex
ASG-EH2-R0010-SP		17.7 - 88.5	2 - 10	11.7	296	2.6	1.2	942	1/4" Hex
ASG-EH2-R0010-SC		17.7 - 88.5	2 - 10	9.0	228	2.4	1.1	942	3/8" Square
ASG-EH2-R1016-P		28.3 - 141.6	3.2 - 16	8.7	220	3.1	1.4	1247	3/8" Square
ASG-EH2-R1016-PH*		28.3 - 141.6	3.2 - 16	8.7	220	3.1	1.4	1247	3/8" Square
ASG-EH2-R1016-S*		28.3 - 141.6	3.2 - 16	13.5	344	2.9	1.3	1247	3/8" Square
ASG-EH2-R1020-A		35.4 - 177.0	4 - 20	15.2	386	3.1	1.4	1027	3/8" Square
ASG-EH2-R1020-P		35.4 - 177.0	4 - 20	8.7	220	3.1	1.4	1053	3/8" Square
ASG-EH2-R1020-PH*		35.4 - 177.0	4 - 20	8.7	220	3.1	1.4	1053	3/8" Square
ASG-EH2-R1020-S*		35.4 - 177.0	4 - 20	13.5	344	2.9	1.3	1053	3/8" Square
ASG-EH2-R1030-A		53.1 - 265.5	6 - 30	15.5	393	3.3	1.5	702	3/8" Square
ASG-EH2-R2035-S		61.9 - 309.8	7 - 35	16.0	406	4.4	2.0	1169	3/8" Square

Legend					
	 or 				* Built-in Spline for Use with Reaction Plates
Pistol Grip Trigger Start	Inline Lever Start	Inline Push to Start	Inline Remote Start Only	90° Angle Trigger Start	

All tools remote start capable

How to Read the Model Numbers

EH2 Screwdriver with Ball Plunger
Special Order Item. Add -B to model part number.
Ex: ASG-EH2-R1020-P-B
(Angle and Pistol Models Only)

Right Angle Dimensions

ASG-EH2-R1020-A

ASG-EH2-R1030-A

Dimensional drawings in mm

Inline Dimensions

ASG-EH2-R0005-SC and ASG-EH2-R0010-SC

ASG-EH2-R0005-SL and ASG-EH2-R0010-SL

Dimensional drawings in mm

Inline Dimensions

ASG-EH2-R0005-SP and ASG-EH2-R0010-SP

ASG-EH2-R1016-S

Dimensional drawings in mm

Inline Dimensions

ASG-EH2-R1020-S

ASG-EH2-R2035-S

Dimensional drawings in mm

| Pistol Grip Dimensions

ASG-EH2-R0005-P

ASG-EH2-R0010-P

Dimensional drawings in mm

| Pistol Grip Dimensions

ASG-EH2-R1016-P and ASG-EH2-R1020-P

ASG-EH2-R1016-PH and ASG-EH2-R1020-PH

Dimensional drawings in mm

| EH2 Tool Cables and Accessories

Double Shell Construction
Molded Connector

Tool Cables

Sturdy, double-shell construction, straight tool cables are available in different lengths from 5 - 30 m (16.4 - 98.4 ft.) for connecting between the X-PAQ™ controller and EH2 Series tools. Retracting tool cable in 3 m (9.8 ft.) length and extension cables are also available.

ASG-EH2-CVC
Coiled

ASG-EH2-CVS
Straight

ASG-EH2-CVE
Extension

Beginning Model Number	Add Type Code	Add Length Code (m)						Popular Model Number
ASG-EH2-	CVC	03						ASG-EH2-CVC03-SS
	CVS	05	10	15	20	25	30	ASG-EH2-CVS05-SS
	CVE	05	10	15				ASG-EH2-CVE10-SS

Tool and Controller Accessories

Tool Cable Adapters

ASG-EH2-CVA-CVAD-L
90°

ASG-EH2-CVAD-U
180°

Tool Lever Switches

ASG-EH2-LS01

ASG-EH2-LS02

Support Handles and Levers and Spindle

ASG-ENRH-SH01

ASG-ENRH-SH02
With Selector Switch and Trigger

Installed
Handles

Sample
Multi Spindle

Socket Tray

ASG-EH2-ST4 (4 position)
ASG-EH2-ST8 (8 position)

Tool Reaction Plates and Locking Nut

ASG-ENRH-RP20W
Double Flange Spline

ASG-ENRH-RP20S
Single Flange Spline

ASG-ENRH-LNM30
Lock Nut
(Required for Spline Reaction Plates)

ASG-ENRH-RP35W
Double Flange

EH2 Tool Cables and Accessories

Tool Hanging Fixtures

ASG-EH2-SB01
16/20 Inline / 20/30 N.m Angle

ASG-EH2-SB02
35 N.m Inline

ASG-EH2-SH01
Inline/Angle

ASG-EH2-PH01
Pistol

ASG-EH2-PH02
Pistol/Inline

ASG-EH2-PH03
Pistol

Serial Communication Cables

Available in 3 lengths
ASG-ENRZ-CVSR-015 (1.5m)
ASG-ENRZ-CVSR-050 (5.0m)
ASG-ENRZ-CVSR-100 (10m)

NET Cables and Termination Resistor

Available in 3 lengths
ASG-EH2-CVVK-005 (0.5m)
ASG-EH2-CVVK-010 (1m)
ASG-EH2-CVVK-030 (3m)

Termination Resistor
ASG-EH2-CNST

Controller Base

ASG-EH2-CF02

I/O Connectors

ASG-EH2-FCN13-RL
(13 wire)

ASG-EH2-FCN5-DC
(5 wire)

ASG-ENRZ-CN36-EX
(Optional I/O)

Protective Covers

ASG-EH2-PP02 16-20 N.m Pistol
ASG-EH2-PP03 05-10 N.m Pistol

ASG-EH2-RP01 20 N.m Angle
ASG-EH2-RP02 30 N.m Angle

| EH2 Tracer Arm for Error Proofing

The Tracer Arm for the EH2 vastly improves operating efficiency and ensures error-proof assemblies. It is equipped to detect the position of the EH2 tool and compare it to preprogrammed position data. The operator must perform the fastening sequence properly or the tool is disabled. Fastening data is stored and can be exported for qualification and analysis.

Tracer Arm

Model Number	ASG-EH2-TA0505-R-AT1	ASG-EH2-TA0505-R-AT2	ASG-EH2-TA0505-R-AT3
Compatible Tool Models	ASG-EH2-R0005-SL/SP/SC ASG-EH2-R0010-SL/SP/SC	ASG-EH2-R1016-S ASG-EH2-R1020-S	ASG-EH2-R2035-S
Applied Torque	1.0 - 35.0 N.m (8.8-309.8 lbf.in)		
Arm Length	500mm x 500mm (19.7in x 19.7 in)		
Arm Body Weight	5.5kg (12.1 lb)		
Repetitive Position Accuracy	±1mm (0.04 in.)		
Recommended Work Area (WxDxH)	1000mm x 700mm x 330mm (39.3in x 27.5in x12.9in)		

NET Cable

Model Number	ASG-EH2-CVVK-005	ASG-EH2-CVVK-010	ASG-EH2-CVVK-030
Cable Length	0.5m (1.6 ft)	1m (3.3 ft)	3m (9.8ft)
Termination Resistor (2 Required)	ASG-EH2-CNST		

Resolver Cable

Model Number	ASG-EH2-CVR3-010	ASG-EH2-CVR3-050
Cable Length	1m (3.3 ft)	5m (16.4 ft)

Arm Mounting Bracket

Model Number	ASG-EH2-SAFM500	ASG-EH2-SAWM500
Function	Install on floor/ceiling	Install on a wall

Tracer Control Unit
Dimensions in mm

Tracer Control Unit

Model Number	ASG-EH2-TCU-N
Power Supply	DC24V±10%
Assignable Work Pieces	99 Types
Assignable Fastener Positions	63 Positions Per Type

Optional Accessories

ASG-EH2-TCU-BRKT	TCU Mounting Bracket
ASG-NS100-A00-1	Rotating switch grip for 5/10 N.m Inline tools
ASG-NS100-B00-1	Rotating switch grip for 16/20 N.m Inline tools
ASG-NS100-C00-1	Rotating switch grip for 35 N.m Inline tool
ASG-NA923-A01	Rotating switch grip mount for reaction spline
ASG-EH2-SCAN	2-D Barcode Scanner

Our footprint covers the globe!

Global Support

ASG employs a team of technical experts to provide support, repair, calibration and preventative maintenance services. We welcome the opportunity to provide assistance by telephone or online chat Monday through Friday, 8 a.m. to 5 p.m. (U.S. Eastern Time) excluding holidays.

ASG maintains subsidiaries in Shanghai, China and Mumbai, India, and a sales office in Guadalajara, Mexico and Italy to provide direct support to our international customers. We work together with our global Field Sales Representative and Distributor Network to help customers standardize their assembly equipment and processes around the world.

Distributor:

Products and Solutions for Assembly

August 2017

ASG USA Headquarters
 Jergens Way, 15700 S. Waterloo Road
 Cleveland, OH 44110-3898 USA
 Phone: (216) 486-6163
 Toll-free USA: (888) 486-6163
 Fax: (216) 481-4519
 Email: asginfo@asg-jergens.com

ASG China Subsidiary
 Unit 301 Level 3, Block A
 A-REIT City at Jinqiao, 200 Jinsu Road,
 Shanghai, Pudong 201206 CHINA
 Phone: +86 21 58356226
 Fax: +86 21 58353696
 Email: rafael.qi@asg-jergens.com

ASG India Subsidiary
 B-607, Mahaavir Icon,
 Plot No. 89, Sector 15, C.B.D. Belapur
 Navi Mumbai-400 614, Maharastra INDIA
 Mobile: +91 9833404986
 Email: pmk@asg-jergens.com