

Heavy Duty Weigh Module

MC Series

The MC Series is a rugged, high performance weigh module constructed of alloy tool steel or hermetically sealed stainless steel. The MC Series is designed to accurately measure compression loads in capacities ranging from 0-1,000 lbs. to 0-100,000 lbs.

The MC Series is a complete weigh module available in mild steel (MC1) or hermetically sealed stainless steel (MC4). The MC Series possesses a robust, dual shear beam design that readily tolerates angular, eccentric and side loading effects, with minimal sensitivity to these anomalies. The optional neoprene LRP (load receiver pad) reduces the effects of shock loading and vibration. The MC Series is available as Harsh Environment Sealed (IP67-Limited Immersion), Hostile Environment Sealed (IP66-High Pressure Jets) or Hermetically Sealed (IP68-Continuous Immersion) by virtue of proprietary, multi-redundant barriers uniquely integrated to protect all internal components. The output signal is calibrated to a close tolerance to facilitate in situ interchangeability and multiple load cell summing applications. The integral premium, instrumentation grade cable features a durable polyurethane-jacket over a tinned-copper braided shield for superior mechanical protection and to minimize the unwanted electrical effects of RFI and EMI. The attributes of the MC Series make it ideal for inventory monitoring, tank, bin and hopper weighing, bulk material handling, specialty applications such as web tension and steel coil weighing, as well as for O.E.M. situations where a versatile, high performance solution is needed.

APPLICATIONS

- Compression Measurements
- Level and Inventory Monitoring
- Tank, Bin and Hopper Weighing
- Mixer and Blender Weighing
- Silo/Large Vessel Weighing
- Seismic/High-Wind Loading

FEATURES

- 1000 to 100,000 lbs. Capacities
- 0.03% Accuracy Class
- Steel or Stainless Steel
- Accommodates Vessel Expansion/Contraction
- Self Checking/Integrated Design
- IP66/IP67/IP68 Environmental Sealing
- Output Matched for Multiple Load Cell Applications
- 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.sentranllc.com

MC Series Specifications

Innovative Measurement Solutions

PERFORMANCE

Rated Capacities ⁽¹⁾ (lbs.)	1K, 1.5K, 2K, 3K, 5K, 10K, 15K, 25K, 35K, 50K, 75K, 100K, (MC1) 1K, 1.5K, 2.5K, 5K, 10K, 15K, 25K, 35K, 50K, 60K, 75K, 80K, 100K, (MC4)
Rated Output (FSO)	3 mV/V
Output Tolerance	± .25 % R.O.
Combined Error Band	≤ 0.03 % FSO (MC1) / ≤ 0.07 % FSO (MC4)
Non-Linearity	≤ 0.03 % FSO (MC1) / ≤ 0.07 % FSO (MC4)
Hysteresis	≤ 0.03 % FSO (MC1) / ≤ 0.07 % FSO (MC4)
Non-Repeatability	≤ 0.02 % FSO (MC1) / ≤ 0.01 % FSO (MC4)
Side Load Rejection Ratio	500:1
Zero balance	± 1 % FSO
Creep (20 minutes)	0.03 % of Load

⁽¹⁾ ("K"=Thousand)

MECHANICAL

Load Cell Material	Alloy Tool Steel (MC1) 17-4ph Stainless Steel (MC4)
Load Cell Finish	Electroless Nickel Plated (MC1) Bead Blasted (MC4)
Mount Material	Steel (MC1) Stainless Steel (MC4)
Mount Finish	Epoxy Paint (MC1) Natural (MC4)
Safe Overload	Compression: 150% Side Load: 100%
Ultimate Overload	Compression: 300% Side Load: 200%
Deflection	See Dimensions Page
Weight	See Dimensions Page

ELECTRICAL

Input Impedance	770 ± 10 ohms (MC1) 700 ± 14 ohms (MC4)
Output Impedance	700 ± 5 ohms (MC1), 703 ± 4 ohms (MC4)
Insulation Resistance	>5000 Megohms @ 50VDC
Excitation Voltage	10 V AC/DC (15 V maximum) (MC1) 10 V AC/DC (25 V maximum) (MC4)
Cable Color Code	+ Excitation (red) - Excitation (black) + Signal (green) - Signal (white) Shield (natural)
Cable Type	4-conductor, 26 AWG, Polyurethane Jacket, Tinned Copper Braid, Diameter: 0.187"
Cable Length	See Dimensions Table
Cable Termination	Finished Conductors
Cable Seal	Compression Gland Fitting

ENVIRONMENTAL

Temperature, Operating	-4 to +140 °F (-20 to +60°C)
Temperature, Compensated	14 to +104 °F (-10 to +40°C)
Temperature, Storage	-60 to +185 °F (-50 to +85°C)
Temperature Effects	Zero < 0.0015% FSO/°F < 0.0026% FSO/°C
Temperature Effects	Output < 0.0008% of Rdg./°F < 0.0014% Rdg./°C
Sealing	IP67, Dust and Limited submersion (MC1) IP66; Multi-redundant; High Pressure Resistant, IP68; Multi-redundant; Continuous Immersion Tolerance (MC4)
FM Approval	
Intrinsically Safe:	Class I, II, III; Div.1 Groups A-G
Non-Incendive:	Class 1; Div.2 Groups A-D

MC 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

Capacity (LBS)	H1	H2	H3	W1	W2	L1	L2	L3	L4	D	Deflect	Weight
DIMENSIONS (INCHES)												
1K, 1.5K, 2.5K, 5K	5.13	0.90	0.50	5.00	3.75	9.35	6.25	4.00	2.75	0.56	0.025"	22.0 LBS
10K, 15K, 20K, 25K, 35K	7.89	0.75	0.75	8.00	6.00	12.00	7.50	8.00	6.00	0.78	0.030"	73.0 LBS
50K, 75K	9.31	1.00	1.00	12.00	9.50	16.25	11.50	9.00	6.50	0.78	0.035"	172.0 LBS
100K, 125K	9.51	1.25	1.25	12.00	10.00	19.00	16.00	10.00	8.00	1.12	0.040"	215.0 LBS

MC Wiring Diagram

Weigh Module Components

Weighing System Components

Floor/Footer Installation Components

I-Beam Installation Components

Level Monitoring

Horizontal Tank

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