

www.loadsystems.co.uk

Load Links

Accurate and reliable tensile load monitoring for lifting applications.

Options

Wireless & Internal Antenn

Matched Telemetry

Rent this item

Cabled with 49.2ft flying cable

Data Logging Software Available

ATEX version

Suitable for all industry sectors including marine, offshore and subsea.

Due to the robust, lightweight high tensile aluminium design these load links are Ideal for mobile applications and available as either cabled or wireless with a range of options.

Displays & Portable Case

Rugged case design with foam compartments to firmly hold the load link, telemetry display, spare set of batteries. Can also accommodate connecting cable for wired units and matched set of shackles.

- Lockable case
- Plastic case avaliable for 6.5Te 85Te
- Custom transport case 100Te 500Te

Load Cell Data Logging

LMS-LOG100 Advanced data logging software provides real time monitoring of up to 100 load cell devices simultaneously.

Remotely access your data quickly and easily from a computer, tablet & smart phone via web browser. Export data in standard JSON or CSV formats with customizable reporting to suit your needs.

Features

- Load link designs from 6.5Te to 500Te as standard other capabilities on request
- Designed to be rigged & operated with a Working Load Link (WLL) of the same capacity
- Safety factor of 5:1
- Accuracy <0.5% of applied load
- \bullet ATEX versions available for zones 0, 1, & 2
- Subsea variants available on request
- Every unit load tested and certified

	Load Link Dimensions mm															
Capacity Tonne	1	3.25	6.5	13.5	17	25	35	55	85	100	150	200	250	300	400	500
А	52	60	84	84	93	127	157	183	198	220	272	331	353	398	490	540
В	151	183	238	292	302	332	436	470	518	590	695	769	829	937	1037	1137
С	31	31	32	45	50	60	70	85	104	124	136	150	175	168	198	198
D	117	133	162	182	182	206	256	286	310	350	395	419	469	517	547	607
ØE	12	20	27	40	43	55	61	75	86	100	118	135	145	158	180	190
G	58.5	66.5	81	91	91	103	128	143	155	175	197.5	209.5	234.5	258.5	273.5	303.5
Weight (kg)	0.3kg	0.6kg	1.5 kg	6 kg	6.5 kg	7 kg	12 kg	15 kg	23 kg	37 kg	63 kg	93 kg	135 kg	186 kg	228 kg	322 kg
	Load Link & Shakle Dimensions mm															
Н	221	312	397	556	592	702	807	1006	1201	1435	1533	1815	1977	2183	2398	2588
Ţ	201	280	353	486	516	612	707	876	1051	1245	1323	1575	1717	1903	2058	2228
J	25	48.5	57.5	97	107	140	135.5	203	266.5	327.5	314	403	444	483	510.5	545.5
Combined Weight (kg)	0.6 kg	2.1 kg	5.04 kg	19.08 kg	22.88 kg	35.44 kg	51.06 kg	94.18 kg	147 kg	257 kg	383 kg	563 kg	705 kg	866 kg	1348 kg	1673.5 kg
Shackle Size / Type	1	3.25	6.5	13.5	17	25	35	55	85	100	150	200	250	300	400	500
Van Beest			P-416							P-6036						
GN Rope			н9													
Crosby									G2130	to G2140						

Specifications	Crosby		G2130 to G2140								
Overload Tested :→ Load) 200% rated load (6.5te - 250te sizes) 150% rated load 300te and above Minimum Breaking Load (76tb) 55 to 4 400° 500% rated load 1500 (MeL) Breaking Load (76tb) 450% rated load 450% rated load Dead Load Offset 47 - 0.1m/ 450.5% of applied load Repeatability 5 + 7 - 0.1% of applied load 450.5% of applied load Hysteresis up 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Specifications										
Section Sec	·	Dun of L and)	2000/								
Breaking Load (MBL) 500°E 450% rated load (MBL) 500°E 450% rated load Dead Load Offset 47-0.InV Accuracy 50.5% of applied load Repeatability 51.0% of applied load Repeatability 51.0% of applied load Hysteresis up to FS Minimal Operating temperature 20°C to +70°C Environmental Rating 800 Meters (straight line uninterupted view) Range 800 Meters (straight line uninterupted view) Antenna (Wireless*** Institute) 90 ons (standard) Antenna (Wireless*** Institute) 46.7% ond and and and and and and and and and a											
Mariang Mar											
Accuracy < 0.5% of applied load Repeatability	(MBL)	500Te	450% rated load								
Repeatability	Dead Load Offset		+/- 0.1mV								
Hysteresis up to F	Accuracy		< 0.5% of applied load								
Poperating temper	Repeatability		< +/- 0.1% of applied load								
Environmental Rating	Hysteresis up to FS		Minimal								
Range	Operating tempera	ature	-20°C to +70°C								
Transmit rate 900ms (standard) Antenna (Wireless Version) Internal Radio (Wireless Version) 2.4 Ghz; worldwide licence free Cabled Version ∪ Ut Signals 4-20m A in 2 or 3 wire output with 10-30 VDC supply 0-5 VDC or 0-10 VDC 3-wire output with 10-30 VDC supply 0-5 VDC or 0-10 VDC 3-wire output with 10-30 VDC supply Not your double with 5-20 VDC supply Not your double with your double with matched plug-in connector fitted. Other types on request. Battery Type / Lifespan	Environmental Rat	ing	IP67								
Antenna (Wireless ∀=rsion)	Range		800 Meters (straight line uninterupted view)								
Radio (Wireless V=V=V=V=V=V=V=V=V=V=V=V=V=V=V=V=V=V=V	Transmit rate		900ms (standard)								
Cabled Version Output Signals Analogue signals 4-20m A in 2 or 3 vire output with 10-30VDC supply 0-5VDC or 0 or 10-VDC 3-wire output with 10-30VDC supply Digital signals R2332 with a protocol of your choice with 5-20VDC supply R5485 with a protocol of your choice with 5-20VDC supply R5495 with a protocol of your choice with 5-20VDC	Antenna (Wireless Version)		Internal								
4-20mA in 2 or 3 wire output with 10-3OVDC supply O-5VDC or 0-10VDC 3-wire output with 10-3OVDC supply Digital signals RS232 with a protocol of your choice with 5-20VDC supply RS485 with a protocol of your choice with 5	Radio (Wireless Version)		2.4 Ghz; worldwide licence free								
Battery Type / Lifespan Load Cells Load Link - 2 x AAA 1.5V @ 500+ hours (continuous) 55Te - 85Te Load Link - 2 x AA 1.5V @ 1200+ hours (continuous) 100Te - 500Te Load Link - 2 x C 1.5V @ 1200+ hours (continuous) 100Te - 500Te Load Link - 2 x C 1.5V @ 2000+ hours (continuous) 100Te Load Link - 2 x C 1.5V @ 2000+ 100T	Cabled Version Output Signals		4-20mA in 2 or 3 wire output with 10-30VDC supply 0-5VDC or 0-10VDC 3-wire output with 10-30VDC supply Digital signals RS232 with a protocol of your choice with 5-20VDC supply								
Lifespan S5Te - 85Te Load Link - 2 AA 1.5V @ 1200+ hours (continuous) 100Te - 500Te Load Link - 2 x C 1.5V @ 2000+ hours (continuous) Battery changes are reduced when device is put on sleep mode during 12 month calibration windows. Display	Cable Version Connection Type		Load link with plug-in socket and 15m, 4-core screened PUR cable with matched plug-in connector fitted. Other types on request.								
Calibration 12 months (calibration service available) Warranty 12 months Material Finish Lightweight, high tensile grade aluminium, hard anodised for marine environments. Traceability and Safety Compliance BS EN ISO 7500-1:2004, Machinery directive 2006/42/EC (SI 2008/1597) ATEX Options Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)			55Te - 85Te Load Link - 2 AA 1.5V @ 1200+ hours (continuous) 100Te - 500Te Load Link - 2 x C 1.5V @ 2000+ hours (continuous)								
Warranty 12 months Material Finish Lightweight, high tensile grade aluminium, hard anodised for marine environments. Traceability and Safety Compliance BS EN ISO 7500-1:2004, Machinery directive 2006/42/EC (SI 2008/1597) ATEX Options Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)		Display	2 x AA 1.5V batteries @ 40 hours (continuous)								
Material Finish Lightweight, high tensile grade aluminium, hard anodised for marine environments. Traceability and Safety Compliance BS EN ISO 7500-1:2004, Machinery directive 2006/42/EC (SI 2008/1597) ATEX Options Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)	Calibration		12 months (calibration service available)								
Traceability and Safety Compliance BS EN ISO 7500-1:2004, Machinery directive 2006/42/EC (SI 2008/1597) ATEX Options Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)	Warranty		12 months								
ATEX Options Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)	Material Finish		Lightweight, high tensile grade aluminium, hard anodised for marine environments.								
Zone 2 Standard options (wireless and cabled) Zone 1 Standard options (wireless and cabled)	Traceability and Safety Compliance		BS EN ISO 7500-1:2004, Machinery directive 2006/42/EC (SI 2008/1597)								
Zone 1 Standard options (wireless and cabled)	ATEX Options										
The state of the s	Zone 2		Standard options (wireless and cabled)								
Zone O Stainless steel construction, cabled options - contact LMS for more details	Zone 1		Standard options (wireless and cabled)								
	Zone 0		Stainless steel construction, cabled options - contact LMS for more details								

