

Single Point Load Cell

YG-B Series

The YG-B Series is a high performance strain gage load cell constructed of aluminum alloy. It is designed to accurately measure compression loads in capacity ranges of 0-50 kg to 0- 500 kg.

The YG-B Series is a high performance, bonded foil strain gage load cell constructed of a transducer-quality aluminum alloy. The YG-B Series is designed to accurately measure compression loads for single cell applications in capacities ranging from 0-50 kg to 0-500 kg. Developed specifically to tolerate unusually high moments resulting from off-center loading in single load cell platform applications, this design has been adapted to small hopper applications such as loss-in-weight, net weighing and conveyor scales. The YG-B Series unique three beam construction and element geometry delivers exceptional performance and readily tolerates moments induced by angular, eccentric and off-center loading, with minimal sensitivity to these anomalies. This load cell is Environmentally Sealed (IP65-Low Pressure Jets) by virtue of proprietary, multi-redundant barriers uniquely integrated to protect all internal components. The integral premium, instrumentation grade cable features a durable PVC jacket over a foil/Mylar shield for superior mechanical protection and to minimize the unwanted electrical effects of RFI and EMI. The YG-B Series is particularly well suited to low to medium range force measurements, providing an excellent solution for O.E.M. weighing applications in packaging, filling, bulk material handling, conveyor and monorail scales where a moment-compensated, well sealed, high performance load cell solution is required.

APPLICATIONS

- Compression Measurements
- Platform and Belt Conveyor Scales
- Hopper and Net Weight Weighing
- High Moment Off-Center Loads
- OEM and VAR Solutions

FEATURES

- 50 kg to 500 kg Capacities
- Low Profile/Compact Size
- 0.02% Accuracy Class - NTEP Grade
- Application Versatility
- Aluminum Alloy
- IP65 Environmental Sealing
- Excellent Price/Performance Ratio
- Two Year Warranty

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

YG-B Series Specifications

Innovative Measurement Solutions

PERFORMANCE

Rated Capacities (kg)	50, 75, 100, 150, 200, 300, 500
Rated Output (FSO)	2 mV/V
Output Tolerance	$\pm 10\%$ R.O
Combined Error Band	$\leq 0.02\%$ FSO
Non-Linearity	$\leq 0.02\%$ FSO
Hysteresis	$\leq 0.02\%$ FSO
Non-Repeatability	$\leq 0.01\%$ FSO
Zero Balance	$\pm 10\%$ FSO
Creep (30 Minutes)	$\leq 0.017\%$ of load
Zero Return (30 Minutes)	0.01 % of load
Moment Sensitivity	0.018 % FSO/Inch
Maximum Moment	See Dimensions Page
Ultimate Moment	200 % of Maximum Moment

MECHANICAL

Load Cell Material	Aluminum
Load Cell Finish	Anodized
Safe Overload	Compression 150 % FSO Side Load 30% FSO
Ultimate Overload	Compression 300% FSO Side Load: 100% FSO
Deflection	See Dimensions Table
Weight	See Dimensions Table
Mounting Bolt Torque	Torque Table

ELECTRICAL

Input Impedance	400 \pm 20 ohms
Output Impedance	350 \pm 3.5 ohms
Insulation Resistance	>5000 Megohms @ 50VDC
Excitation Voltage	10 V AC/DC (15 V maximum)
Cable Color Code	+ Excitation (red) - Excitation (black) + Signal (green) - Signal (white) + Sense (blue) - Sense (brown) Shield (natural)
Cable Type	6-conductor, 22 AWG, PVC jacket, Tinned Copper Braided Shield, Diameter: 0.200"
Cable Length	See Dimensions Table
Cable Termination	Finished Conductors
Cable Seal	Epoxy Conformal Seal

ENVIRONMENTAL

Temperature, Operating	0 to +150 °F (-18 to +66°C)
Temperature, Compensated	14 to +104 °F (-10 to +40°C)
Temperature Effects	Zero < 0.0008% FSO/°F < 0.0014% FSO/°C
Temperature Effects	Output < 0.0006% of Rdg./°F < 0.0011% Rdg./°C
Temperature, Storage	-40 to +170 °F (-40 to +77°C)
Sealing	IP65; Multi-redundant; Low Pressure Resistant

YG-B 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

Capacity (KG)	Maximum Moment (Inches X Capacity)	Deflect	Weight
50	10	0.020"	4.8 LBS
75	10	0.020"	4.8 LBS
100	10	0.020"	4.8 LBS
150	10	0.020"	4.8 LBS
200	10	0.020"	4.8 LBS
300	8	0.020"	4.8 LBS
500	8	0.020"	4.8 LBS

YG-B Wiring Diagram

Check Weighing

Belt Conveyor Scale

Automated Bagging

Monorail Scale

Volume and Rate Control

Platform Weighing - Front View

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