

Wireless Load Cell

Features

- Standard single part line pull sizes ranging from 5,000 to 600,000 lb.
- All stainless frame and hardware
- Heavy duty construction from 17-4PH1150 stainless steel (17-4PH1025 on models 250,000lb and up)
- Accuracy of +/-1% on a single part of line
- Option available with ATEX zone 0 and CSA Class 1 division 1 certification.
- Ships calibrated
- Stock and custom bushings for most applications
- Radio range with line of sight: 4000 ft. (1300 m)
- Operates with one 'D' cell battery lithium 3.6V or alkaline 1.5V.
- 2 years battery life for typical applications
- ISM license free radio; wavelength and modulation optimized for radio communication in industrial environments.
- Temperature range: -40°C to 85°C (-40°F to 185°F)
- Temperature compensated
- Potted electronics for increased water protection
- Rugged field-replaceable antenna (TA011)
- Custom sizes on request
- 2 year warranty
- Designed with a safety factor of 5:1 on the safe working load.
- All load bearing bodies have been tested by ultrasounds, die-penetrant and proof loaded to 150% of capacity.

Wireless Load Cells Family

Figure: Typical installation on a crane

Applications

Designed for all applications in the lifting industry, including offshore, that do not require the load cell to be submerged (due to radio communications). Installation above a ball, odd parted on the block, or even parted on the boom tip.

General Description

The load cell is installed in-line with the wire-rope. This load creates minute deformations of the load cell and electronics convert it into a load value, which is transmitted to the receiving unit.

The transmitter box mounted to the load cell houses the battery, radio transmitter, and load converter.

Table of Contents

Features	1
Applications	1
General Description	1
Table of Contents	2
Ordering Information	2
Specifications	3
Absolute Maximum Ratings	3
Certifications	3
Specifications by Model and Options	4
Materials.....	4
Dimensions (<i>Not to Scale</i>)	5
Standard Bushings.....	6
Adapter Plate Kits	7
Adapter Plate Geometry.....	8
Adapter Plate Kits	9

Ordering Information

Model	Description
GCxxx	Load Cell. The three 'X' digits are working load limit (WLL) in thousands of pounds. For example, GC060 is for a 60,000-lb WLL or 27215-kg WLL. Load cell is FCC approved.
GCxxx-CSA	Load cell certified Class 1 Division 1, suitable for Div 1 and Div 2
GCxxx-ATEX	Load cell certified ATEX zone 0, suitable for zone 0, zone 1 and zone 2
GCxxx-xx-CE	Load cell CE certified, with radio frequency suitable for Europe, most of Asia and Middle East
LC6XX-XX	Appropriate adapter plate kit for load cell (see table page 6).
LC6XX-5X	Appropriate 90° adapter plate kit for load cell (see table page 8).

Examples:

GC012-ATEX-CE: is a 12,000 lbs load cell with ATEX certification for Europe

GC170: is a 170,000 lbs load cell with FCC certification

GC005 thru GC600

Specifications

Parameter	Test Condition	Min	Typ	Max	Unit
Load Tension Measurement					
Resolution	+/-	0.025	0.075	0.2	% of SWL
Accuracy	+/-	0.5	1	2	% of SWL
Radio Power					
	GCXXX	0.013	0.016	0.020	W
		11	12	13	dBm
Radio Frequency					
North American version	GCXXX	902		928	MHz
European version	GCXXX-CE	868		870	MHz
Battery life					
	'D' cell lithium	12	24	28	Month
	'D' cell alkaline	8	12	16	Month

Absolute Maximum Ratings

Parameter	Test Condition	Min	Typ	Max	Unit
Ambient temperature range	Operating	-40		+60	°C
		-40		+140	°F
	Storage	-40		+85	°C
		-40		+185	°F

Certifications

FCC/IC/CE certification

ETSI 300-220-1, 300-220-3, EN 301 489-3
EN61000-3-2, EN61000-3-3, EN61000-4-3, EN61000-4-6

In option : Class 1 division 1
In option : ATEX zone 0

CSA C22.2 No.0.4.M2004, No.0-M1991, No.0142,M1987, No0.157-M1992, No.213-M1987
UL508, UL913, UL1604
EN61000-4, EN60079-0, EN60079-11, EN60079-26

Specifications by Model and Options

Load Cell model	Max load		Weight	
	(lb)	(kg)	(lb)	(kg)
GC005	5000	2270	5	2.3
GC012	12000	5440	9.00	4.08
GC018	18000	8160	10.00	4.54
GC035	35000	15880	16.00	7.26
GC060	60000	27215	29.00	13.15
GC100	100000	45360	46.00	20.87
GC170	170000	77000	94.00	42.64
GC250	250000	113400	106.00	48.08
GC300	300000	136100	122.00	55.34
GC400	400000	181000	199.00	90.26
GC600	600000	227000	288.00	130.63

Materials

The load cell and hardware are made of stainless steel, AISI 304 and 17-4PH1150 (up to GC170) or 17-4PH1025 (GC250 and over). The bushings are made from 1045 steel.

GC005 thru GC600

Dimensions (Not to Scale)

GC005-GC018

GC035-GC100

GC170-GC600

Load Cell		DIMENSIONS									
		A	B	C	D	E	F	G	H	ϕ for Pin	ϕK for Pin
GC005	(in)	3.93	6.20	8.30	1.14	2.95	0.65	3.00	6.12	7/8	7/8
	(mm)	99.8	157.5	210.8	28.9	74.9	16.5	76.2	155.4	22	22
GC012	(in)	3.93	7.50	10.40	1.79	2.95	0.95	3.17	6.28	1-1/4	1-1/4
	(mm)	99.8	190.5	264.2	45.4	74.9	24.1	80.4	159.6	32	32
GC018	(in)	3.93	7.50	10.40	1.79	2.95	1.20	3.44	6.55	1-3/8	1-3/8
	(mm)	99.8	190.5	264.2	45.4	74.9	30.5	87.2	166.4	35	32
GC035	(in)	2.86	8.75	13.15	2.79	3.95	1.20	3.42	6.54	2-1/4	1-5/8
	(mm)	72.5	222.3	334.0	70.9	100.3	30.5	86.7	166.0	57	41
GC060	(in)	2.86	9.00	14.58	3.32	4.95	1.65	3.92	7.04	2-1/2	2-1/2
	(mm)	72.5	228.6	370.33	84.3	125.7	41.9	99.5	178.7	63	63
GC100	(in)	2.86	11.60	18.90	4.37	6.00	2.00	4.22	7.34	3	3
	(mm)	72.5	294.6	480.1	111.0	152.4	50.8	107.1	186.3	76	76
GC170	(in)	2.86	13.00	21.20	5.07	7.00	3.00	4.98	8.10	3-1/8	3-1/8
	(mm)	72.5	330.2	538.5	128.8	177.8	76.2	126.5	205.7	80	80
GC250	(in)	2.86	14.50	23.56	5.82	7.10	2.88	4.76	7.87	3-3/4	3-3/4
	(mm)	72.5	368.3	598.4	147.9	180.3	73.2	120.8	200.0	95	95
GC300	(in)	2.86	14.00	23.688	5.57	7.44	3.38	5.04	8.15	4-1/4	4-1/4
	(mm)	72.5	355.6	601.5	141.5	189.0	85.7	127.9	207.1	108	108
GC400	(in)	2.86	17.50	28.78	7.32	8.67	3.88	5.32	8.44	5	5
	(mm)	72.5	444.5	731.0	186.0	220.2	98.4	135.1	214.3	127	127
GC600	(in)	2.86	19.00	32.08	8.07	10.70	3.88	5.44	8.55	5-1/4	5-1/4
	(mm)	72.5	482.6	814.8	205.0	271.8	98.4	138.0	217.2	133	133

GC005 thru GC600

Standard Bushings

Load Cell	Bushing	ADAPTS TO PIN ϕ	
		(in)	(mm)
GC012	PC401	1	25
GC018	PC118	1-1/4	32
GC035	PC424	1-1/2	38
	PC425	1-5/8	41
	PC426	1-3/4	44
	PC427	1-7/8	48
	PC428	2	50
	PC429*	1-1/4	32
GC060	PC114	2-1/4	57
	PC115	2	8
GC100	PC416	2-1/2	64
	PC419	2-3/4	70
	PC431	2	51
GC170	PC448	2-1/4	57
	PC449	2-1/2	64
GC250	PC443	2-1/4	57
	PC444	2-3/4	70
	PC445	3-1/4	83
GC300	PC446	3-3/4	96
	PC447	4-1/8	105
GC400	PC453	4-1/8	105
	PC454	4-1/4	108
	PC455	4-3/4	121
GC600	PC456	5	127

Standard included bushings are in **bold** and depends on adapter plate kit when load cell and adapter plate kit are ordered together.

*Fits in the 1-5/8 hole, the other bushings for the GC035 fit in the 2-1/4 hole.

GC005 thru GC600

Adapter Plate Kits (designed with a 5:1 safety factor)

Load Cell	Kit #	Plate ITM 1	Pin Number	Pin ITM 2	Nut Washer ITM 3	Nut ITM 4	Cotter Pin ITM 5	Washer		Bushings* ITM 7	WLL lb (kg)
								ITM 6	Qty		
GC012	LC612-01	PC612-01	1	PC501	QW912	QV930	QP003S	QW901	6	PC401	12,000 (5454)
			2	PC502	QW912	QV930	QP003S	QW902	6		
GC018	LC618-01	PC618-01	1	PC502	QW912	QV930	QP003S	QW902	4	PC118	18,000 (8181)
			2	PC503	QW912	QV930	QP003S	QW906	4		
GC035	LC635-01	PC635-01	1	PC502	QW912	QV930	QP003S	QW902	2	PC429	35,000 (15909)
			2	PC502	QW912	QV930	QP003S	QW902	2		
	LC635-02	PC635-02	1	PC506	QW902	QV950	QP003S	QW903	6	PC428	35,000 (15909)
			2	PC504	QW907	QV951	QP004S	QW904	6		
	LC635-03	PC635-03	1	PC506	QW902	QV950	QP003S	QW903	6	PC424	35,000 (15909)
			2	PC505	QW902	QV950	QP003S	QW903	6		
	LC635-04	PC635-04	1	PC506	QW902	QV950	QP003S	QW903	6	PC424	35,000 (15909)
			2	PC505	QW902	QV950	QP003S	QW903	6		
	LC635-06	PC635-02 (w/ PC432)	1	PC524	QW902	QV951	QP003S	QW908	6	PC427	35,000 (15909)
			2	PC506	QW903	QV950	QP003S	QW903	6		
	LC635-07	PC635-02 (w/ PC417)	1	PC519	QW902	QV951	QP004S	QW908	6	PC426	35,000 (15909)
			2	PC506	QW903	QV950	QP003S	QW903	6		
	LC635-09	PC635-05	1	PC522	QW903	QV951	QP004S	QW904B	4	PC426	35,000 (15909)
			2	PC506	QW903	QV950	QP003S	QW903	4		
GC060	LC660-01	PC660-01	1	PC506	QW902	QV950	QP003S	QW903	2	PC108	60,000 (27272)
			2	PC506	QW902	QV950	QP003S	QW903	2		
	LC660-02	PC660-02	1	PC508	QW903	QV951	QP004S	QW904B	4	PC114	60,000 (27272)
			2	PC507	QW903	QV951	QP004S	QW904	4		
	LC660-03	PC660-03	1	PC508	QW903	QV951	QP004S	QW904B	4	PC114	60,000 (27272)
			2	PC507	QW903	QV951	QP004S	QW904	4		
	LC660-04	PC660-04	1	PC508	QW903	QV951	QP004S	QW904B	4	PC114	60,000 (27272)
			2	PC507	QW903	QV951	QP004S	QW904	4		
	LC660-05	PC660-05	1	PC509	QW904	QV952	QP004S	QW904C	10	PC114	60,000 (27272)
			2	PC509	QW904	QV952	QP004S	QW904C	10		
	LC660-06	PC660-06	1	PC509	QW904	QV952	QP004S	QW904C	10	PC114	60,000 (27272)
			2	PC509	QW904	QV952	QP004S	QW904C	10		

* Bushings not included. Required bushings included with load when load cell and adapter plate are ordered together.

GC005 thru GC600

Adapter Plate Geometry

Load Cell	Kit #		Pin 1 Diameter	Pin 2 Diameter	C	D	L	X	Y	Z	
GC012	LC612-01	(in)	1.00	1.25	4.23	2.00	3.75	0.50	3.00	6.75	
		(cm)	25.4	31.8	107.4	50.8	95.3	12.7	76.2	171.5	
GC018	LC618-01	(in)	1.25	1.38	4.23	1.75	4.25	0.63	3.00	7.35	
		(cm)	31.8	34.9	107.4	44.5	108.0	15.9	76.2	186.7	
GC035	LC635-01	(in)	1.25	1.25	4.23	1.50	4.25	0.75	4.00	8.25	
		(cm)	31.8	31.8	107.4	38.1	108.0	19.1	101.6	209.6	
	LC635-02	(in)	1.63	2.00	5.84	2.50	7.25	0.75	4.00	11.50	
		(cm)	41.3	50.8	148.3	63.5	184.2	19.1	101.6	292.1	
	LC635-03	(in)	1.63	1.50	5.53	2.50	10.25	0.75	4.00	14.50	
		(cm)	41.3	38.1	140.5	63.5	260.4	19.1	101.6	368.3	
	LC635-04	(in)	1.63	1.50	5.53	2.50	36.00	0.75	4.00	40.25	
		(cm)	41.3	38.1	140.5	63.5	914.4	19.1	101.6	1022.4	
	LC635-06	(in)	1.88	1.63	5.84	2.50	7.25	0.75	4.00	8.25	
		(cm)	47.6	41.3	148.3	63.5	184.2	19.1	101.6	209.6	
	LC635-07	(in)	1.75	1.63	5.84	2.50	7.25	0.75	4.00	8.25	
		(cm)	44.5	41.3	148.3	63.5	184.2	19.1	101.6	209.6	
	LC635-09	(in)	2.25	1.63	5.84	2.50	6.00	0.75	4.00	10.10	
		(cm)	57.2	41.3	148.3	63.5	152.4	19.1	101.6	256.5	
	GC060	LC660-01	(in)	1.63	1.63	5.53	2.00	5.25	1.00	5.00	10.25
			(cm)	41.3	41.3	140.5	50.8	133.4	25.4	127.0	260.4
LC660-02		(in)	2.25	2.00	6.34	2.50	5.25	1.00	5.00	10.50	
		(cm)	57.2	50.8	161.0	63.5	133.4	25.4	127.0	266.7	
LC660-03		(in)	2.25	2.00	6.34	2.50	11.25	1.00	5.00	16.50	
		(cm)	57.2	50.8	161.0	63.5	285.8	25.4	127.0	419.1	
LC660-04		(in)	2.25	2.00	6.34	2.50	24.00	1.00	5.00	29.25	
		(cm)	57.2	50.8	161.0	63.5	609.6	25.4	127.0	743.0	
LC660-05		(in)	2.50	2.50	8.09	3.00	7.25	1.00	5.00	12.50	
		(cm)	63.5	63.5	205.5	76.2	184.2	25.4	127.0	317.5	
LC660-06		(in)	2.50	2.50	8.09	3.00	11.25	1.00	5.00	16.50	
		(cm)	63.5	63.5	205.5	76.2	285.8	25.4	127.0	419.1	

GC005 thru GC600

Adapter Plate Kits

Load Cell	Kit #	Adapter Bar ITM 1	Pin Number	Pin ITM 2	Nut Washer ITM 3	Nut ITM 4	Cotter Pin ITM 5	Washer ITM 6	Qty	Bushing ITM 7	WLL lb (kg)
GC035	LC635-51	PC635-51	1	PC531	---	QV954	QP003	---	---	---	35,000 (15909)
			2	PC530	---	QV954	QP003	---	PC405		
GC060	LC660-51	PC660-51	1	PC507	QW903	QV951	QP004S	QW904	4	PC108	60,000 (27272)
			---	---	---	---	---	---	---	---	

Load Cell	Kit #		Pin 1 Diameter	Pin 2 Diameter	C	D	L	X	Z
GC035	LC635-51	(in)	1.63	1.50	3.93	1.50	24.00	0.75	28.00
		(cm)	41.3	38.1	99.8	38.1	609.6	19.1	711.2
GC060	LC660-51	(in)	2.00	3.00*	6.34	2.50	45.00	1.00	50.50
		(cm)	50.8	76.2*	161.0	63.5	1143.0	25.4	1282.7

*Pin not included with Adapter kit