

Shackle Load Pin

LB Series

The LB Series is an extremely rugged, high performance load pin. The LB Series is designed to accurately measure compression and tension loads ranging from 0-12,000 lbs. to 0-65,000 lbs.

The LB Series is an extremely rugged, high performance load pin. The LB Series load pins are designed to accurately measure compression and tension loads in capacities ranging from 0-12,000 lbs. to 0-65,000 lbs. The robust Shear Beam design readily tolerates angular, end loading and side loading effects. Proprietary, axial "gun-bore" gauging techniques produce the benefits of relatively compact size and excellent environmental sealing. The LB Series is Harsh Environment Sealed (IP67-Limited Immersion) by virtue of proprietary, multi-redundant barriers uniquely integrated to protect all internal components. The load pins are fitted with durable MS connectors. Companion cable/connector assemblies are available in a variety of lengths. The cable is a durable polyurethane-jacketed cable, with a tinned-copper braided shield for mechanical protection and to minimize the effects of RFI and EMI. The LB Series offers unique mounting capabilities to address application-specific requirements. The attributes of the LB Series make it ideal for clevis pin/shackle loading, as well as for O.E.M. situations where a versatile, rugged and high performance solution is needed. The LB Series reliability yields exceptional performance under extraordinary conditions in aerospace, automotive, steel processing, off-shore, power generation, mining, material handling, wood/pulp/paper, petrochemical and similarly demanding applications.

For more information call **1-888-545-8988**

SENTRAN, LLC 4355 LOWELL STREET, ONTARIO, CA 91761, U.S.A.

888-545-8988 T: 909-605-1544 FAX: 909-605-6305 www.sentrانllc.com

APPLICATIONS

- Tension/Compression Measurements
- Clevis Pin/Shackle Loading
- Replaces Crosby Shackle Bolts
- Replaces Skookum Shackle Pins

FEATURES

- 12,000 to 65,000 lbs. Capacities
- Dual Shear Beam Technology
- Alloy or Stainless Steel Construction
- Application Versatility
- 0.5% Accuracy Class
- Excellent Overall Performance
- IP67 Environmental Sealing
- OEM and Custom Configurations
- Options and Accessories
- Two Year Warranty

LB Series Specifications

Innovative Measurement Solutions

PERFORMANCE

Rated capacities ⁽¹⁾ (lbs.)	12K, 16K, 19K, 24K, 27K, 32K, 50K, 65K
Rated output (FSO)	2 mV/V
Output Tolerance	Nominal
Combined Error Band	≤ 0.5 % FSO
Non-Linearity	≤ 0.5 % FSO
Hysteresis	≤ 0.5 % FSO
Non-Repeatability	≤ 0.2 % FSO
Side Load Rejection Ratio	500:1
Zero balance	± 2 % FSO
Creep (20 minutes)	0.05 % of Load

⁽¹⁾ ("K" = thousand)

MECHANICAL

Material	Alloy Tool Steel (LB1) 17-4ph Stainless Steel (LB3)
Finish	Natural
Safe overload	Compression 150 % FSO Tension 150 % FSO Side Load 100% FSO
Ultimate overload	Compression 300% FSO Tension 300% FSO Side Load: 200% FSO
Deflection	See Dimensions Table
Weight	See Dimensions Table

ELECTRICAL

Input Impedance	350 (nominal)
Output Impedance	350 (nominal)
Insulation Resistance	>5000 Megohms @ 50VDC
Excitation Voltage	10 V AC/DC (15 V maximum)

Connector Pin Functions	+ Excitation (A) - Excitation (D) + (Optional) Remote Sense (E) - (Optional) Remote Sense (F) + Signal (B) - Signal (C) Shield (G)
-------------------------	--

Cable Color Code	+ Excitation (red) - Excitation (black) + Signal (green) - Signal (white) Shield (natural)
------------------	--

Cable Type	4-conductor, 22 AWG, Polyurethane Jacket, Tinned Copper Braid, Diameter: 0.220"
------------	---

Cable Length	See Dimensions Table
--------------	----------------------

Cable Termination	Finished Conductors
-------------------	---------------------

Cable Seal	Compression Gland Fitting
------------	---------------------------

ENVIRONMENTAL

Temperature, Operating	-65 to +250 °F (-54 to +120°C)
------------------------	--------------------------------

Temperature, Compensated	15 to +115 °F (-9 to +46°C)
--------------------------	-----------------------------

Temperature, Storage	-65 to +300 °F (-54 to +149°C)
----------------------	--------------------------------

Temperature Effects	Zero < 0.005% FSO/°F < 0.009% FSO/°C
---------------------	---

Temperature Effects	Output < 0.008% of Rdg./°F < 0.014% Rdg./°C
---------------------	--

Sealing	IP67; Multi-redundant; Limited Immersion Tolerance
---------	--

The temperature ratings provided do not include the companion cable/connector assembly. If PUR or PVC cable is employed, the maximum operating temperature is 180°F (82°C)

LB Typical System Configuration

SENSING LOAD CELL(S)

SIGNAL CONDITIONING

Analog Transmitters

Serial Transmitters

Digital Indication

Process Control

Batch Control

Data Acquisition

OUTPUT OPTIONS

0-5 VDC
0-10VDC
±5 VDC
±10 VDC
4-20 mA
0-20 mA
RS-232
RS-422
RS-485
20 mA Serial Loop
Ethernet
Profibus DP
DeviceNet
CANOpen
ControlNet
Modbus RTU
Wireless

www.sentranllc.com

DS-LB.00-156

Anchor Shackle										
Capacity (LBS)	L1	L2	L3	L4	L5	L6	D	Crosby Shackle Size	Deflect	Weight
DIMENSIONS (INCHES)										
12K	4.03	2.28	3.19	1.44	7.21	5.83	1.00	7/8"	0.005" NOM	2.5 LBS
16K	4.69	2.69	3.55	1.69	7.82	6.56	1.25	1"	0.005" NOM	3.0 LBS
19K	5.16	2.91	4.25	1.81	8.69	7.47	1.25	1-1/8"	0.005" NOM	3.0 LBS
24K	5.75	3.25	4.32	2.03	9.30	8.25	1.38	1-1/4"	0.005" NOM	3.5 LBS
27K	6.38	3.63	5.00	2.25	9.88	9.16	1.50	1-3/8"	0.005" NOM	3.7 LBS
32K	6.88	3.88	5.69	2.38	10.40	10.00	1.63	1-1/2"	0.005" NOM	4.2 LBS
50K	8.86	5.00	6.50	2.88	11.26	12.34	2.00	1-3/4"	0.005" NOM	5.7 LBS
65K	9.97	5.75	7.75	3.25	13.13	13.68	2.25	2"	0.005" NOM	11.0 LBS

Chain Shackle										
Capacity (LBS)	L1	L2	L3	L4	L5	L6	D	Crosby Shackle Size	Deflect	Weight
DIMENSIONS (INCHES)										
12K	3.20	1.44	2.74	1.44	7.21	5.33	1.00	7/8"	0.005" NOM	2.5 LBS
16K	3.69	1.69	3.04	1.69	7.82	5.94	1.25	1"	0.005" NOM	3.0 LBS
19K	4.07	1.81	3.36	1.81	8.69	6.78	1.25	1-1/8"	0.005" NOM	3.0 LBS
24K	4.53	2.03	3.60	2.03	9.30	7.50	1.38	1-1/4"	0.005" NOM	3.5 LBS
27K	5.01	2.25	4.18	2.25	9.88	8.28	1.50	1-3/8"	0.005" NOM	3.7 LBS
32K	5.38	2.38	4.81	2.38	10.40	9.05	1.63	1-1/2"	0.005" NOM	4.2 LBS
50K	6.38	2.88	5.32	2.88	11.26	10.97	2.00	1-3/4"	0.005" NOM	5.7 LBS
65K	7.25	3.25	6.32	3.25	13.13	12.74	2.25	2"	0.005" NOM	11.0 LBS

Dimensions in Inches

Capacity (LBS)	H	W	L1	L2	L3	L4	D	T (Thread)	Deflect	Weight
DIMENSIONS (INCHES)										
12K	2.75 NOM	1.12 NOM	7.21	0.31	1.44	0.88	1.00	3/4-16 UNF	0.005" NOM	2.5 LBS
16K	3.13 NOM	1.22 NOM	7.82	0.31	1.69	1.00	1.25	7/8-14 UNF	0.005" NOM	3.0 LBS
19K	3.44 NOM	1.41 NOM	8.69	0.38	1.81	1.25	1.25	1-14 UNF	0.005" NOM	3.0 LBS
24K	3.75 NOM	1.54 NOM	9.30	0.50	2.03	1.38	1.38	1-14 UNF	0.005" NOM	3.5 LBS
27K	4.06 NOM	1.66 NOM	9.88	0.56	2.25	1.50	1.50	1-1/4-12 UNF	0.005" NOM	3.7 LBS
32K	4.38 NOM	1.78 NOM	10.40	0.63	2.38	1.63	1.63	1-1/4-12 UNF	0.005" NOM	4.2 LBS
50K	4.94 NOM	2.41 NOM	11.26	0.69	2.88	1.75	2.00	1-1/4-12 UNF	0.005" NOM	5.7 LBS
65K	5.56 NOM	2.56 NOM	13.13	0.69	3.25	2.25	2.25	1-3/4-16 UNF	0.005" NOM	11.0 LBS

Load Pin with Centering Bobbin

Adjustable Keeper and Spacer Rings

Engine Hoist

Hitch Sensing/Draft Control

Molten Metal Ladle

Clevis

Legal Disclaimer

ALL PRODUCTS, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE.

Sentran, LLC, Incorporated, its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Sentran, LLC"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained herein or in any other disclosure relating to any product. The product specifications do not expand or otherwise modify Sentran, LLC's terms and conditions of purchase, including but not limited to, the warranty expressed therein. Sentran, LLC makes no warranty, representation or guarantee other than as set forth in the terms and conditions of purchase. To the maximum extent permitted by applicable law, Sentran, LLC, disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability. Information provided in datasheets and/or specifications may vary from actual results in different applications and performance may vary over time. Statements regarding the suitability of products for certain types of applications are based on Sentran, LLC's knowledge of typical requirements that are often placed on Sentran, LLC products. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. No license, express, implied, or otherwise, to any intellectual property rights is granted by this document, or by any conduct of Sentran, LLC. The products shown herein are not designed for use in life-saving or life-sustaining applications unless otherwise expressly indicated. Customers using or selling Sentran, LLC products not expressly indicated for use in such applications do so entirely at their own risk and agree to fully indemnify Sentran, LLC for any damages arising or resulting from such use or sale. Please contact authorized Sentran, LLC personnel to obtain written terms and conditions regarding products designed for such applications.

SENTRAN, LLC

4355 LOWELL STREET
ONTARIO, CA 91761-2225, U.S.A.
T: 909-605-1544 F: 909-605-6305

www.sentranllc.com

Innovative Measurement Solutions