

Processes under Control ...

... Weighing and Batching
with HBM Technology

HBM ... Technical Weighing Solutions for Plant Engineering,
Process Industries and Scale Manufacturers

At Home in Many Sectors of Industry

Chemical Industry

HBM components provide winning solutions especially in potentially explosive atmospheres

Cosmetic Industry

Batching with HBM products for lifestyle, health, and beauty

Pharmaceutical Industry

HBM components provide for a constant quality of the medicines produced

Are you Looking for Optimal System Solutions for Tank Weighing, Level Measurement and Batching Processes?

Plant reliability, maximum product quality, and repeatability are important factors for the equipment of all tank and batching weighers. Whether in food production, building materials production, pharmaceutical, or medical engineering – in almost all areas where goods are produced, processed or controlled, HBM components meet the most stringent requirements.

In planning, development and production, customers have been relying for decades on HBM precision, reliability, and quality – for load cells, tank weighing modules, electronics, and software.

– Worldwide

Building Materials Industry

HBM load cells weigh tons of stocks in silos and batch e.g. additives for different types of concrete

Synthetic Material Processing

HBM technology supports weighing and batching processes in the synthetic materials processing industry

Food Industry

Our hermetically encapsulated load cells in stainless steel construction provide for a long service life with absolute weighing precision, even in wet corrosion-hazard areas

Animal Feed Industry

We ensure that your animals receive as much as they need

Steel Industry

HBM load cells provide reliable results even at high temperatures

Suspended Tank Weighing...

... with RSC Load Cells

Depending on capacity and mechanical design of the tanks, different mechanical connections for weighing purposes are utilized. For smaller tanks, e.g. for additives, RSC load cells are used. The tank is suspended from rods introducing load to the overhead support structure via tension load cells.

RSCA load cell in a building materials scale

RSC Tension & Compression Load Cell

- For nominal loads of 50 Lbs to 10,000 Lbs
- Legal for trade in accordance with NTEP
- Hermetically sealed
- Stainless steel
- Main applications:
 - suspended tank weighing but also
 - band scales, metering/batching
 - scales and calibration tanks

Optional:

- ATEX95 compliant
- explosion-proof version

... with U2A Load Cells

For medium to heavy weights, the U2A load cell is an excellent choice.

The extraordinarily robust load cell is preferably used therefore for the weighing of additives in the building materials industry.

U2A Tension Load Cell

- ___ For nominal loads from 50 kg to 20 t
- ___ Legal for trade in accordance with OIML R60 and NTEP
- ___ Hermetically sealed
- ___ Low height of construction
- ___ Stainless steel
- ___ Main applications:
suspended tank weighing but
also band scales and metering /
batching scales

Optional:

- ___ ATEX95 compliant explosion-proof version
- ___ Load cell: operating temperature range up to + 120° C (+ 248° F)
(not available with ATEX)

Weighing Silos, Tanks, and

RTM Modules

The RTM weigh module is low in profile and hermetically sealed. Ideal for use in corrosive and washdown areas.

- ___ For nominal loads of 500 to 5,000 Lbs
- ___ Stainless steel construction
- ___ Hermetically sealed, ideal for washdown conditions
- ___ Overload and overlift protection
- ___ Rocker pin loading, self-restoring
- ___ Ideal for tank, bin & hopper weighing

... Using the Z6, RTM, TWM, and C16 Tank Weighing Modules

Because of the integration of load cells into tank weighing modules virtually any tank can be converted into a weighing machine.

Irrespective of the actual tank contents, we achieve high precision weighing results.

TWM Modules

A self-restoring weigh module that is low in profile and ruggedly constructed for use in outdoor weighing applications without use of stay rods.

- ___ For nominal loads of 20,000-100,000 Lbs
- ___ Overlift and anti-tilt protection
- ___ Self-restoring, integral lateral stops
- ___ Factory assembled, low profile
- ___ Robust steel construction, environmentally sealed
- ___ Ideal for tank, bin & hopper weighing

Mixers...

... Using the Z6, RTN and C16 Tank Weighing Modules

HBM load cells are especially fit for weighing tasks such as batching. Extract batching is an essential part of process flows. With modern weighing systems, HBM provides an optimum solution.

Reproducible product quality, yield, and process safety are ensured at all times.

Z6 Modules

- ___ For nominal loads of
50 kg, 100 kg, 200 kg, 500 kg
- ___ With overload stop and stay rod
- ___ Maintenance free
- ___ Load cell optionally in class C3
according to OIMLR 60 and NTEP
- ___ Self-centering due to pendulum bearing
- ___ Easy mounting
- ___ Galvanized or stainless steel components

Optional:

- ___ ATEX95 compliant explosion-proof version

*RTN module with
elastomer bearing*

*RTN load cell with
elastomer bearing
below a tank bracket*

*RTN module with
pendulum bearing*

Weighing Horizontal Tanks

... Using the Z6, RTM, TWM, and C16 Tank Weighing Modules

Horizontal tanks for liquids

For scales with relatively low accuracy requirements (such as those used for level measurements) and where a four-point tank support is used, it is sufficient to mount only two tank weighing modules and two fixed bearings instead of four tank weighing modules. In this case, a uniform load distribution on the tank supporting points is required.

Horizontal tanks for solids

When weighing solids in horizontal tanks, four tank weighing modules should be used for the exact determination of the actual weight.

Fixed bearings as attractively priced additions to weighing systems for level measurement

C16 Modules

- ___ Nominal loads of 20 t, 30 t, 40 t, 60 t, 100 t, 200 t,
- ___ Equipped with C16A self-centering pendulum load cell
- ___ Stay rod for taking up horizontal forces
- ___ Optional: lift-off securing device
- ___ Easy mounting
- ___ Galvanized or stainless steel components

Optional:

- ___ Explosion-proof version
- ___ Lightning protection

Z6 load cell with elastomer bearing for ...

... longer life:

The absorbing effect of the elastomer bearing has proven to be advantageous in particular for shock loads, oscillations, as well as other external vibrations.

... increased reliability:

In addition, elastomer bearings have a heat-insulating effect because of their construction. Their layer structure minimizes heat conductance between tank and load cell.

RTM Weigh Modules

- ___ Nominal loads of 500-5,000 Lbs
- ___ Stainless steel construction
- ___ Overload and overlift protection
- ___ Rocker pin, self-restoring
- ___ Hermetically sealed
- ___ Integral lateral stops

TWM Weigh Modules

- ___ Nominal loads of 20,000-100,000 Lbs
- ___ Robust steel construction
- ___ Overlift and anti-tilt protection
- ___ Corrosive resistant paint
- ___ Environmentally sealed
- ___ Integral lateral stops

Automatic mixer loading system in bulk processing

Gravimetric Level Measurement

... Using Complete Solutions from HBM:

For silo level measurements HBM offers a range of products complying with different situations.

Load cells prevent measurement errors caused by...

- ___ Phase transitions, vaporization, formation of foam or bubbles during filling
- ___ Differences in humidity of the fill material
- ___ Fill material adhering to the wall
- ___ Asymmetric tanks
- ___ Wrong grain size of fill material

Additional benefits of measurements using load cells...

- ___ Easy expansion
- ___ Flexible measuring ranges
- ___ Multipurpose application
- ___ No media contact, etc. ...

ent...

VKK & JBX

Junction Boxes...

- ___ For connecting load cells in parallel without error
- ___ Corner adjustment via integral resistor network
- ___ IP65/NEMA4 protection
- ___ Explosion-proof versions available

WE2110 & WE3210

Digital Weighing Indicators

- ___ For up to eight 350Ω load cells
- ___ Panel and bench mount units
- ___ OIML and NTEP approvals
- ___ Wide variety of analog and digital outputs
- ___ AC, DC, and battery-powered versions

Complete Solutions from HBM...

...Using Tank Weighing Modules from HBM and the AED Digital Transducer Electronics for Profibus:

Task ...

Gravimetric monitoring and filling of tanks.

... additional requirements:

- ___ Installation at the tank
- ___ Integration into Profibus network
- ___ LEDs on site to indicate when tank contents fall below the minimum level

HBM's solution ...

- ___ AED with digital amplifier:
for filtering and conditioning of the load cell strain gage (SG) signals
- ___ AED limit value function: LED control

... via Profibus DP:

- ___ Level data directly to PLC
- ___ Commissioning without an interruption of the process using AED Panel software in DP acyclic mode

Load Cells & Electronics

HBM Tank Weighing Modules...

...for High Accuracy and Process Safety

- ___ For nominal loads of 50 kg to 200 t (110 lb to 220 tn)
- ___ Legal for trade in accordance with NTEP
- ___ With overload stops and stay rods
- ___ Explosion-proof load cell models available
- ___ Maintenance free
- ___ Easy mounting

AED

On-site Digitization and Conditioning of the Measured Signals

The AED digital transducer electronics conditions analog measurement signals and generates digital signals that are immune from interference. The AED has been developed to make process control and monitoring easier, more direct and convenient for you.

- ___ Wide range of applications suitable for both static and dynamic measurements
- ___ Signal resolution of up to 1 million digits
- ___ Legal for trade up to 6000d in class III
- ___ Reduced installation cost due to bus option
- ___ Fast setup because of 100% computer control
- ___ Power failsafe storage of factory and user-specific parameters in the device
- ___ RS-232/-422/-485 and Profibus DP interfaces

RTM

TWM

S35

Z6

PWS

RTN

C16A

Type	Accuracy Class	Protection Class
RTM	N/A	IP 67
TWM	N/A	IP65
S35	N/A	IP 66
Z6	D1; C3; C4; C6	IP 68
PWS	N/A	IP65
RTN	0.05 % · C3	IP 68
C16A	D1; C3	IP 68

Nominal Load	Material	Approvals	EMC	
500-5,000 Lbs	Stainless steel			
20,000-100,000 Lbs	Robust steel construction; corrosive resistant paint			
50-20,000 Lbs	Stainless steel	 		
5 kg · 10 kg · 20 kg 50 kg · 100 kg 200 kg · 500 kg 1,000 kg	Stainless steel	 	tested	<p><i>The proven Z6 Bending Beam offers low profile with high performance accuracy.</i></p> <p><i>Z6.../ZPU load cells with elastomer bearing provide heat insulation</i></p>
7 kg-150 kg	Stainless steel	 		
1...4.7 t · 10...22 t 33 t	Stainless steel	 	tested	 <p><i>RTN tank weighing module and fixed bearing – the attractively priced alternative for tank weighing and level measurement</i></p>
20 t · 30 t · 40 t 60 t · 100 t · 200 t	Stainless steel	 	tested	<p><i>C16 tank weighing modules (60 t and 200 t) for weighing heavy tanks</i></p>

For Tank Weighing,
Level Measurement and
Batching Processes

WE3200

WE3210

CLIP
AE301

Accuracy class	0.025%	0.025%	0.1%
Legal for trade approvals	4000 d	4000 d	—
Display	•	•	—
Control inputs/outputs	•	•	Separate module GR 201 / TS 101
Interfaces			
RS-232	•	•	—
RS-422 / -485	—	—	—
Analog output	—	—	•
Profibus DP	—	—	—
CANbus	—	—	—
Interbus S	—	—	—
Enclosure classification	—	IP65	IP65
DeviceNet (direct output to a PLC)	—	—	—

Key: • = yes; — = n/a

Accessories

433

WE2110

MVD 2555

4800

PME
MP55DP

AED
System

0.01%

0.015%

0.1%

0.1%

0.1%

0.01%

—

6000 d

—

—

—

6000 d

—

•

•

—

•

—

—

optional

•

•

•

•

—

•

•

—

—

•

—

•

•

—

—

•

•

optional

•

•

•

—

—

—

—

—

•

•

—

—

—

—

•

—

—

—

—

—

optional

encapsulated

IP40/IP65

IP40/IP51

NEMA4

IP20

IP65

—

—

—

—

—

—

CABA:
Cable reels, 6 wire cable,
length: 20 m or 100 m

VKK 1-4:
Junction box for the
parallel connection of
load cells

SC232/422 B:
Interface converter set

SB01 A:
Safety barriers

We are on Hand to Help you ...

Online Advice ...

For vessel, tank, and silo weighing as well as level measurement, HBM is the first company worldwide to provide an Internet-based application consultant.

This application consultant provides interactive support in the project planning of your application.

- Interactive project planning 24 hours a day
- Calculation of total load providing the most suitable load cell
- Wind load calculations for outside vessels, tanks, or silos
- Calculation of lift-off forces for the correct dimensioning of lift-off securing devices
- Material selection options for HBM weighing components
- Taking into account mixers inside tanks
- Online product suggestion

Benefit from our many years of experience:

To order your copy of the book visit www.hbm.com

... Complete

... with a Complete Range from Sensor to Software

For more than 50 years HBM has been a leading supplier of components for the industrial weighing technology worldwide.

An intensive cooperation with our customers in the fields of construction and design, as well as our wide range of application know-how, enables us to provide you with a mature and complete product range for all applications in weighing technology.

From load cells through tank weighing modules and accessories to bus-capable electronics and software.

... Worldwide

To ensure that your capital investment achieves maximum capacity as fast as possible, we provide – if desired – installation and start-up by our qualified service engineers.

Our specialists check the functions of all weighing components and make default settings. During and after start-up all measurement tasks in your plant will be optimized.

You can rely on us: our customer support center in our Marlborough headquarters is available for you.

From Sensor to Software

We are dedicated to providing a strong partnership on which you can fully rely.

That is why we have created a range of products – from load cells to electronics – suited to solving your weighing tasks and controlling your batching processes.

hbm ...

*innovations for the
process industries*

www.hbm.com

measurement with confidence

HBM, Inc.

19 Bartlett Street
Marlborough, MA 01752

Tel. 800-578-4260/508-624-4500
Fax 508-485-7480

E-mail: info@usa.hbm.com
www.hbm.com