

High Capacity Weigh Modules

FEATURES

- Capacity range: 200K and 300K lb (90.7K and 136K kg)
- Low profile and low deflection with symmetrical mounting bolt pattern for easy installation
- Floating design allows for thermal expansion and contraction
- Seismic and wind resistant self-checking design
- cFMus approved

APPLICATIONS

- Product inventory weighing/control
- Large outdoor silos
- Conveyor belt force measurement

DESCRIPTION

KDH-1A series weigh modules use a unique double-ended shear beam design that produces a compact, high strength, inventory or process weighing sensor. For use on large inventory and process vessels, the modules offer checkless (no check or stay rods) design, low profile, and symmetrical bolt spacing.

The floating top plate and yoke arrangement allows the module to accommodate vessel thermal expansion and contraction without measurement errors. Sideload resistance provides high accuracy on systems subjected to wind loads and vibration. The integral conduit fitting and potted cavities give superior humidity and hose-down protection.

Ideally suited for weighed structures requiring inherent 'overdesign', KDH modules bolster the engineering task of meeting or exceeding ANSI/ASCE 7-98 standards. KDH-1A modules excel where adverse forces are created by wind, thermal expansion, and earthquakes.

CONFIGURATION

High Capacity Weigh Modules

DESIGN FEATURES

The cylindrical double-ended shear beam module is designed to measure shear stresses induced by an applied load without errors caused by thermal expansion. The combination beam and mounting hardware are ideally suited for use on large outdoor storage vessels where temperature, wind, and possibly seismic forces are encountered.

The cylindrical tube-type transducer offers several advantages over rectangular shear beam designs. Superior resistance to moisture contamination is accomplished by eliminating gaged pockets on the outside of the beam. Instead, the KDH uses strain gages applied to the inside wall of the tube. In addition, the cable entry is equipped with a conduit fitting for cable protection and is internally potted.

Structurally, the cylindrical tube is equally strong in both the vertical and horizontal planes. Unlike rectangular shear beams that are typically weaker in the horizontal plane, KDH modules are less affected by sideloads induced by vibration, wind, or process dynamics.

The design of the mounting hardware eliminates the need for pins and/or bolts to attach the beam. This reduces the adverse effects of varying edge and point stresses and makes the overall module less susceptible to calibration changes. Low profile design, symmetrical mounting bolt patterns, and optional top plates make KDH modules easy to install on new or existing structures and vessels.

Accommodates construction variations +/-3°.

Thermal expansion/contraction compensation.

TYPICAL KDH-1B WEIGH MODULE MOUNTING ARRANGEMENTS

High Capacity Weigh Modules

DIMENSIONS

Accommodates construction variations $\pm 3^\circ$

Cable color codes

- E+ Red stripe on Green
- E- Black
- S+ Green stripe on White
- S- White stripe on Red

Thermal expansion/contraction compensation

Capacity (lbs)	A	B	C	D	E	F	G
200 000	12,0	10,0	1,69	3,18	9,97	2,28	1,10
300 000	14,0	11,0	1,90	2,97	10,73	2,40	1,65

High Capacity Weigh Modules

SPECIFICATIONS		
PARAMETER	VALUE	
PERFORMANCE		
Capacity	200K and 300K lb (90.7K and 136K kg)	
Rated output (RO)	2.0 V/V ±0.1% mV/V	
Zero balance	1% RO	
Combined error (best fit)	0.10% RO	
Creep (20 minutes)	0.03% RO	
Repeatability	0.02% RO	
ELECTRICAL		
Input resistance	700 Ω ±7 Ω	
Output resistance	700 Ω ±7 Ω	
Recommended excitation	10 VAC or VDC (20 V max.)	
TEMPERATURE		
Safe range	-34.4 to 104.4°C (-30 to 220°F)	
Compensated range	-1 to 54°C (30 to 130°F)	
Temperature effects (30–130°F)		
On zero balance	0.0025% RO per °F	
On span	0.0015% Reading per °F	
LOADING SPECIFICATIONS % RATED CAPACITY		
Capacity selection	200K lb	300K lb
Safe load	150%	150%
Ultimate load	300%	300%
Safe uplift	100%	100%
Ultimate uplift	110%	155%
Safe sideload (axial)	20%	50%
Ultimate sideload (axial)	40%	105%
Safe sideload (transverse)	85%	55%
Ultimate sideload (transverse)	170%	110%

PARAMETER	VALUE	
MATERIAL		
Beams	ultra high strength steel	
Brackets	high strength steel	
Environmental class	NEMA 6, IEC IP67	
DEFLECTION UNDER LOAD AND UNIT WEIGHT		
Capacity	Deflection	Weight
200K lb	0.029 in	250 lb
300K lb	0.050 in	300 lb
CORROSION PROTECTION		
KDH-1A	zinc chromate beam and hardware	
TERMINATION		
200K lb, 300K lb	10 m (32 ft, 10 in) cable with conduit fitting	
APPROVALS		
cFMus certified versions are available upon request. For details contact blhnobel@vpgsensors.com.		

NOTE: Many performance specifications are proven on a statistical sample basis.

BLH Nobel is continually seeking to improve product quality and performance. Specifications may change accordingly.

THERMAL INSULATION PADS

Thermal insulation pads reduce heat conducted from a heated vessel. The pads are made of rigid laminate with extremely low thermal conductivity. BLH Nobel recommends using insulation pads if the vessel mounting surface temperature exceeds 52°C (130°F). Pads are 1 in thick with bolt spacing identical to module top plates.

DUMMY BEAMS

Optional dummy beams are solid steel shafts with the same dimensions as the corresponding KDH-1 beam. Dummy beams are used in place of the KDH-1 beams during the installation process. Using dummy beams eliminates the risk of damaging precision KDH-1 beams while welding and/or positioning the weigh vessel.

Disclaimer

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

Vishay Precision Group, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "VPG"), 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 VPG's terms and conditions of purchase, including but not limited to, the warranty expressed therein.

VPG 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, VPG 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 VPG's knowledge of typical requirements that are often placed on VPG 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. You should ensure you have the current version of the relevant information by contacting VPG prior to performing installation or use of the product, such as on our website at vpgsensors.com.

No license, express, implied, or otherwise, to any intellectual property rights is granted by this document, or by any conduct of VPG.

The products shown herein are not designed for use in life-saving or life-sustaining applications unless otherwise expressly indicated. Customers using or selling VPG products not expressly indicated for use in such applications do so entirely at their own risk and agree to fully indemnify VPG for any damages arising or resulting from such use or sale. Please contact authorized VPG personnel to obtain written terms and conditions regarding products designed for such applications.

Product names and markings noted herein may be trademarks of their respective owners.

Copyright Vishay Precision Group, Inc., 2014. All rights reserved.