

Force - Measuring Head Series STAK 1390

STAK 1390

STAK 1390-AL

STAK 1390-C

Type STAK 1390 is a compact, precise and reliable measuring head for compression and tensile forces. It contains all necessary components for measurement in a very flat housing.

- Measuring system
- Amplifier with analogue output
- Adjustment for zero (tare)
- Adjustment for amplifying (calibration)

It is easy to fix it into the production-line and it is ready for operation immediately. Fixing the sensor is optional, several sensors can be stacked on one block.

Type STAK 1390 is available for service voltages of 5 V, 12 V, 24 V or $\pm 15V$. Therewith it is compatible to most of the existing sources of tension.

The analogue output supplies a tension of $0 \dots \pm 10 V$, which is proportional to the measuring results. This signal can be used as actual value for controlling.

<i>Application:</i>	Measuring tensile forces on: threads, wires, yarn and other flexible material by creating an angle of contact in the measuring-hook.
<i>Characteristics:</i>	Direct measurement of tensile - and compression forces Having less space - stacked arrangement of several sensors is possible
<i>Nominal loads:</i>	STAK 1390: 2 N, 3 N, 4 N, 5 N, 6 N, 10 N, 20 N, 30 N, STAK 1390-C: 30N, 50 N, 100 N, 200N, 300 N, 400 N, 500 N others upon request
<i>Overload protection:</i>	4- > 10 times the nominal load. Safe protection from unexpected operation-conditions.
<i>Calibration:</i>	Electrical zero and gain are adjustable by means of a screw-driver.
<i>Measuring principle:</i>	The force, acting on the sensor, causes a proportional, minimal deformation of a complex formed bending - beam. The built-in strain-gage full-bridge transforms this deformation into a proportional electric outputsignal.
<i>Housing:</i>	Aluminium alloy, <i>Weight:</i> approx. 150 g, STAK 1390-C approx.350 g without connection cable
<i>Connection cable:</i>	fixed, length 3 m
<i>Volume of delivery:</i>	Measuring head, Instruction manual
<i>Accessories available:</i>	other sensor (instead the ceramic hook) upon request. digital indicating instruments SA DMS 610 E or SA 310 DMS

Technical data :

Force Measuring head Series STAK 1390, STAK 1190

Dimensions :

- | | |
|--------------------------|--|
| 1 = Measuring-hook | 6 = Angle of contact |
| 2 = Sensor | 7 = Material to be measured |
| 3 = Fixing - holes | 8 = Adjusting the zero (Tare) |
| 4 = Connection cable 3 m | 9 = Adjusting the gain (Calibration) |
| 5 = Fixing threads | a,b = identical angle |

max. thread-length (5) = 6 mm, longer screws destroy the built-in amplifier

STAK 1190

Nominal loads:	3 N, 4 N, 5 N, 6 N, 10 N, 20 N, 30 N		
Resistant Input:	350 Ohm	Error meas. System:	< 0,3 %
Resistant output:	350 Ohm	Meas.principle:	strain-gage, full-bridge
Charact.temp.range:	+ 5°C ...+ 60°C	Self-frequency:	200 Hz to 500 Hz
Coef.of temp.:	< +- 0,01 %/°C	Charact. Value:	1,5 mV / V
Overload-protection:	4 - 10 times	Max. bridge-excitation:	10 V
Protection:	IP 50	Connection cable fixed:	3 m long

STAK 1390 (STAK 1190 with built-in amplifier)

Nominal loads	2 N, 3 N, 4 N, 5 N, 6 N, 10 N, 20 N, 30 N		
Service voltage:	5 V ± 10% / < 90 mA	Overload protection:	4 - 10 times
	12 V ± 10% / < 70 mA	Protection:	IP 50
	24 V ± 10% / < 35 mA	Filter:	30 Hz 3dB
	±15V / < 20mA / 6 mA	Error meas.system:	< 0,3 %
		Charact.temp.range:	+ 5°C ...+ 60°C
		Coef. of temp.:	< +- 0,02 %/°C

Connection cable, fixed: 3 m long

Technical data:

Force Measuring head Series STAK 1390, STAK 1190

Dimensions:

- 1 = Sensor
- 2 = Fixing – holes
- 3 = Connection cable 3 m
- 4 = Fixing threads
**max. thread-length 6 mm,
longer screws destroy the built-in
amplifier**
- 5 = Adjusting the zero point (Tare)
- 9 = Adjusting the gain (Calibration)

STAK 1190

Nominal loads 100 N, 200 N, 300 N, 400 N, 500 N

<i>Resistant Input:</i>	350 Ohm	<i>Error meas. System:</i>	< 0,3 %
<i>Resistant output:</i>	350 Ohm	<i>Meas.principle:</i>	strain-gage, full-bridge
<i>Charact.temp.range:</i>	+ 5°C ...+ 60°C	<i>Self-frequency:</i>	200 Hz to 300Hz
<i>Coef.of temp.:</i>	< + 0,01 %/°C	<i>Charact. Value:</i>	1,5 mV / V
<i>Overload-protection:</i>	4 - 10 times	<i>Max. bridge-excitation:</i>	10 V
<i>Protection:</i>	IP 50	<i>Connection cable fixed:</i>	3 m long

STAK 1390 (STAK 1190 with built-in amplifier)

Nominal loads 100 N, 200 N, 300 N, 400 N, 500 N

<i>Service voltage</i>	5 V ± 10%	/ < 90 mA	<i>Protection</i>	IP 50
	12 V ± 10%	/ < 70 mA	<i>Filter</i>	30 Hz 3dB
	24 V ± 10%	/ < 35 mA	<i>Error meas.system</i>	< 0,3 %
	±15V	/ < 20mA / 6 mA	<i>Charact.temp.range</i>	+ 5°C ...+ 60°C
			<i>Connection cable</i>	fixed, 3 m long