
R

5kg, 10kg, 20kg, 30kg, 50kg

88888

D

A

B

C

M

H

G

E

F

Capacities

5kg~50kg

A

64 M8×1.25

M

mm

B

56

C

28

D

70

E

21

F

18

G

9

H

35

(Red)

(Black)

(White)

(Green)

“S”Type

BAB-MT

Contents subject to change without prior notice
www.transcell.com

 V18.5

Red：

Black：

White：

Green：

＋ input

－ input

－ output

＋ output

Schematic

Capacities

Features

Specifications
Rated Output

Zero Balance

Creep after 30 minutes

Nonlinearity

Hysteresis

Repeatability

Temp. effect on output

Temp. effect on zero

Wire Length

Safe Temp. Range

Temp. Compensated

Safe Overload

Input Impedance

Output Impedance

Insulation Resistance

Rated Excitation

Maximum Excitation

Wire Material

 2.0mV/V ±1%

±3% of rated output

±0.03% of rated output

±0.03% of rated output

±0.03% of rated output

±0.03% of rated output

≤0.002% of applied output/ºC

≤0.002% of rated output/ºC

2.75m

-10ºC to + 70ºC

-10ºC to + 40ºC

150%

410 ohm ± 5 ohm

350 ohm ± 3 ohm

≥5000 M ohm (50V DC)

10V DC/AC

15V DC/AC

Red(+E) Black(-E) White(-S) Green(+S)

“
S
”
T
yp

e

S-Type load cell

Aluminum construction

Easy to install, stable &

reliable

Suitable for tension

measurement, batching

systems, industrial scales

and package systems, etc.

