

Note: Not available in U.S.

ZS Series Load Cell

FEATURES

- 0.5 t to 5 t (2 kN to 50 kN)
- Approved for use in calibrated weighing systems
- High accuracy (C1, C3 or 0.1 and 0.05)
- Hermetically-sealed housing (IP 67)
- Made of stainless steel
- Appliances for easy assembly
- EU approval *

DESCRIPTION

The ZS load cells are made entirely of a special stainless steel and are, therefore, also suitable as weighing plants under difficult environmental conditions. The sensor element itself is fabricated as a transverse body. A metal diaphragm, which is welded on to the deformation zone protects the sensitive strain gauges from environmental influences. As a result constant measuring characteristics are ensured. Compensation and adjustment elements, which are required for the exact setting of the guaranteed technical parameters, are positioned in a special chamber,

which is also sealed. The load cell can be subjected to traction or compression force. An assembly kit, which can be ordered separately, facilitates the unproblematic and safe installation of the load cell in the weighing unit. As a standard, the load cells are supplied with a 3 m long connection cable. Of course, these load cells, calibrated in Newton (N), can also be supplied as high-precision transducers up to the accuracy class 0.05%.

FORCE TRANSDUCERS / LOAD CELLS

Accuracy class	%S	0.1	0.05	C1	C3*
MECHANICAL CHARACTERISTICS					
Nominal force (=F _N)	kN	2/3/5/10/20/50 ****			
Nominal load (=F _N)	t			0.5/1/2/5	
Max. permissible force/load	%F _N	150			
Ultimate overload	%F _N	>300			
Max. transverse force/load	%F _N	10			
Minimum application range	%F _N	50			
ELECTRICAL CHARACTERISTICS					
Nominal sensitivity(=S)	mV/V	2.000 ±0.002			
Zero tolerance band	%S	≤1			
Max. excitation voltage	V	12			
Input resistance.	Ω	380 ±30			
Output resistance	Ω	352 ±1.5			
Insulation resistance	Ω	>5 × 10 ⁹			
Combined error **	%S			≤0.030	≤0.021
Nonlinearity***	%S	≤0.1	≤0.05		
Hysteresis ***	%S	≤0.1	≤0.05		
Temperature effect on zero/10K	%S	≤0.035	≤0.035	≤0,070	≤0,023
Temperature effect on output/10K	%S	≤0.1	≤0.05	≤0,017	≤0,008
Creepage error (30 min)	%S	≤0.1	≤0.05	≤0.050	≤0.017
ENVIRONMENTAL CHARACTERISTICS					
Reference temperature	°C	+23			
Nominal temperature range	°C	-20°C to 60°C		-10°C to 40°C	
Operating temperature range	°C	-30 ... +70			
Storage temperature range	°C	-40 ... +70			
Environmental protection (EN 60529)		IP67			

* Test report No. D09-96 for ZS 0.5 t, 1 t and 2 t nominal load

** According to VDI 2637

*** According to VDI 2638

**** Further nominal load and dimensions upon request

Option: The transducers can be delivered with an internal amplifier delivering an output signal of 0(4) - 20 mA or 0 - 10 V within precision classes 0.2 and 0.5.

PIN CONNECTIONS

PIN	COLOR CODE
+ supply	brown
- supply	yellow
Measuring voltage (+)	green
Measuring voltage (-)	white
Shield	black

Cable length 3m

Note: In the ZB-E type cells, the pins for supply voltage (-) and measuring voltage (-) are interconnected internally.

ZS 0.5 t to 5 t (2 kN to 50 kN)

MODEL	A	B	C	D	A	WEIGHT	DISPLACEMENT AT RATED LOAD
ZS 2kN/3kN	60	68	35	M12	16.3	1.0 kg	0,12 mm
ZS 0.5kN/5kN	60	68	35	M12	15.7	1.0 kg	0,12 mm
ZS 1t/10kN	60	68	35	M12	16.3	1.0 kg	0,20 mm
ZS 2t/20kN	68	78	38	M20x1.5	21.2	1.3 kg	0,25 mm
ZS 5t/50kN	68	78	38	M24x2	22.5	1.3 kg	0,55 mm

AM 020

ZS with pendulum support, above

AM 022

ZS with pendulum support, complete

MODEL	E	F	G	H
ZS 2kN/3kN	98	158	83	113
ZS 0.5kN/5kN	98	158	83	113
ZS 1t/10kN	98	158	83	113
ZS 2t/20kN	122	182	100	130
ZS 5t/50kN	122	182	100	130

AA 12 (2 kN to 10 kN) • AA 20 (20 kN) • AA 25 (50 kN)

ZS with flexible heads

AM 068

ZS 0,5t to 2t with elastomer bearing

Model	I	K	L	Elastomer Bearing
ZS 2kN/3kN	12+0.018	146	-	-
ZS 0.5kN/5kN	12+0.018	146	133	AM 068.01
ZS 1t/10kN	12+0.018	146	133	AM 068.02
ZS 2t/20kN	20+0.021	192	143	AM 068.02
ZS 5t/50kN	25+0.021	242	-	-

AM 066

ZS 5t with elastomer bearing

AM 024

Assembly set for ZS

ORDERING INFORMATION

Explanation of Type Code (Ordering Example)

for Force Transducers

ORDERING INFORMATION FOR MECHANICAL

ZS 0.5 t to 5 t (2 kN to 50 kN)

AA 12	Flexible head with counter nut for ZS 2kN to 10kN
AA 20	Flexible head with counter nut for ZS 2t
AA 25	Flexible head with counter nut for ZS 5t
AC 024	Protection cable for ZS
AM 019	Force introduction calotte A12-50 for ZS 2kN to 10kN
AM 020	Pendulum support, above or below for ZS, incl. force introduction calottes
AM 022	Pendulum support for ZS, complete, incl. force introduction calottes
AM 023	Plate to weld on for pendulum support for ZS, above or below
AM 024.01	Assembly set for ZS 2kN to 10kN, max. transverse power <5kN
AM 024.02	Assembly set for ZS 2t, max. transverse power <20kN
AM 024.03	Assembly set for ZS 5t, max. transverse power <20kN
AM 043	Force introduction calotte A20-50 for ZS 2t
AM 044	Force introduction calotte A24-50 for ZS 5t
AM 066	Elastomer bearing for ZS 5t/50kN
AM 068.01	Elastomer bearing for ZS 0,5t/5kN transverse stiffness 1200 N/mm
AM 068.02	Elastomer bearing for ZS 1t/10kN or 2/20kN transverse stiffness 3000 N/mm

SYSTEM OPTIONS

Model No.	Product Description	Ordering Number
LMU 212	Load monitoring unit containing 2 level detectors, 1 current and 1 voltage O/Ps, test equipment B.I.T.E.	224-212-000-XXX
LMU 216	Load monitoring unit containing 4 level detectors, taring and 4 summer function, test equipment B.I.T.E	224-216-000-XXX
LMU 217	Dual channel load monitoring unit (2 × LMU 112), test equipment B.I.T.E	224-217-000-XX
AN 2000	Digital process monitor for strain gauge transducer	AN 2000 C /X/X/XX/XX/X

Due to the continual development of our products, we reserve the right to modify specifications without forewarning.

www.magtrol.com

MAGTROL SA

Route de Montena 77
1728 Rossens/Fribourg, Switzerland
Tel: +41 (0)26 407 3000
Fax: +41 (0)26 407 3001
E-mail: magtrol@magtrol.ch

MAGTROL INC

70 Gardenville Parkway
Buffalo, New York 14224 USA
Tel: +1 716 668 5555
Fax: +1 716 668 8705
E-mail: magtrol@magtrol.com

Subsidiaries in:

Germany • France
China • India

Worldwide Network
of Sales Agents

