


PENKO ENGINEERING B.V.

When Weighing Counts


Force Instruments


PENKO force instruments applications

Force measuring means measuring a certain load in Newton, independent of the gravity. It is most commonly done as part of the safety system or as part of the (product) quality control system, and used in research & development, during the manufacturing process or during the installation, testing and use of a product.


The two most common applications are:

- Checking material for stress/strain or fatigue characteristics.
- Checking the machine or product performance.

Advantages


PENKO force measuring devices are all bi-directional and can therefore be used for both tension as well as compression measurements. They measure at high speed (1600s/s) and have a high internal resolution (24bits), which makes it capable to do extremely accurate measurements. The data collected by the devices result in an accurate test pattern for non destructive tests (duration tests) and very accurate peak forces during destructive tests, for example determining the load at break. This high measuring speed also has the advantage that the devices react within milliseconds to protect your machine from overloads.


The PENKO1020 FMD has a trend indication readout value (TIR) function. This function shows the decrease or increase (slope) of the force per unit of time and can be used to monitor, for example, the force introduction for ropes, chains or concrete elements.


The broad variety in available communication protocols makes it easy to integrate the PENKO force instruments in a process control system. Protocols like Ethernet-IP, Modbus TCP/RTU, FINS, Profibus-DP slave and ASCII are available. The PENKO Web interface protocol gives the freedom to configure PENKO instruments on any PC or mobile device available on the same network. The configuration is done via a web browser, making software installation on a fixed PC unnecessary.


Together with the PENKO Data Reporter software, the measuring data can easily be transferred to Windows based programs like Access and Excel. This give you the opportunity to process the data arithmetical and/or integrate the data in standard forms or export to Excell readable ERP systems. PC based scope software is available for graphically monitoring the measuring signal.

PENKO 1020 FMD

www.penko.com/Products/Measuring-Instruments/Controllers


3 digital inputs, 4 digital outputs

Panel mount or desktop / wall mounted stainless steel instrument

Communication portals: USB & Ethernet

Communication protocols: Ethernet-IP, Modbus TCP/RTU, ASCII, Fins, PENKO Web interface

Alibi memory

Measuring speed: 1600s/s

1 force measuring range


PENKO G-Cal™ auto-calibration system

Optional:

- analogue output
- serial communicatie, CAN interface, Profibus-DP

FLEX2100 Force

www.penko.com/Products/Measuring-Instruments/Controllers


8 digital inputs, 8 digital outputs

Panel mount or desktop / wall mounted stainless steel instrument

Communication portals: USB & Ethernet

Communication protocols: Ethernet-IP, Modbus TCP/RTU, ASCII, Fins, PENKO Web interface

Alibi memory

Measuring speed: 1600s/s

2 force measuring range


PENKO G-Cal™ auto-calibration system

Optional:

- analogue output
- Profibus-DP communication portal, protocol DP slave

FLEX Force

www.penko.com/Products/Measuring-Instruments/Controllers


16 digital inputs, 20 digital outputs

Panel mount instrument

Communication portals: USB & Ethernet

Communication protocols: Ethernet-IP, Modbus TCP/RTU, ASCII, Fins, PENKO Web interface

Alibi memory

Measuring speed: 1600s/s

2 force measuring range

PENKO G-Cal™ auto-calibration system

Optional:

- analogue output
- Profibus-DP communication portal, protocol DP slave

Type	1020 FMD	FLEX2100 Force	FLEX Force
Wiring	With sense	With sense	With sense
Type of sense	Passive	Passive	Active
Power supply	18-32 Vdc; 7,5 W max.	100-230 V 50/60Hz;10,8-31,2 V dc	100-230 V 50/60Hz;10,8-31,2 V dc
Load cell power supply	5 Vdc	5Vdc	10 Vdc
Sensitivity	0,1 μ V/p (non-certified)		
	0,4 μ V/p (certified)	0,8 μ V/p	0,8 μ V/p
Selectable ranges	1; 1,5; 2; 2,5; 3 mV/V	1;1,5; 2; 2,5; 3mV/V	1;1,5; 2; 2,5; 3mV/V
Input voltage bipolar @ 3mV/V	-16 mV to +16 mV	-16mV to 16mV	-32mV to 32mV
A/D Conversion speed	1600/s	1600/s	1600/s
Max. load cell impedance	1200 Ω	1200 Ω	1200 Ω
Min. Load cell impedance	43,75 Ω	43,75 Ω	43,75 Ω
Max. no. of load cells 350 Ω	8	8	8
1000 Ω	22	22	22
Max. number of d	10.000	10.000	10.000
Display resolution	100.000	100.000	100.000
Internal resolution	24 bits	24 bits	24 bits
Display steps	1,2,5,10,20,50,100,200	1,2,5,10,20,50,100,200	1,2,5,10,20,50,100,200
Display size	2,8"; 320 x 240 pixels	5,7"; 640 x 480 pixels	5,7"; 640 x 480 pixels
Digital inputs	3; 18-28Vdc, PNP or NPN	8;18-36 VDC, PNP or NPN	16; 18-36 VDC, PNP or NPN
Digital outputs	4; Max. 35V/0,5A, PNP or NPN	8; Max. 36V/0,5A, PNP or NPN	20; Max. 36V/0,5A, PNP or NPN
Analog output (optional)	0/4-20/24mA, 10.000d	0/4-20/24mA, 10.000d	0/4-20/24mA, 10.000d
Communication: RS232	Optional	Yes	Yes
RS422	Optional	Yes	Yes
Ethernet	Yes	Yes	Yes
USB	Yes	Yes	Yes
CAN interface	Optional	Yes	Yes
Profibus	Optional	Optional	Optional
Operating temperature	-10°C to +40°C	-10°C to +40°C	-10°C to +40°C
Storage temperature	-20°C to +70°C	-20°C to +70°C	-20°C to +70°C
Relative Humidity	Max. 85% non-condensing	Max. 85% non-condensing	Max. 85% non-condensing
Protection class	IP45	IP45	IP45
Protection class build in cabinet	IP65	IP65	IP65
Weight	700g	1700g	1700g
Dimensions (w x h x d), in mm	150 x 78 x 90mm	220 x 150 x 48mm	137,5 x 137,5 x 119mm


Source: Kelderman Bouw

Certifications

PENKO sets high standards for its products and product performance which are tested, certified and approved by independent expert and government organizations to ensure they meet and exceed metrology industry guidelines. A library of testing certificates is available for reference on www.penko.com

PENKO is a member of the Association of Dutch Suppliers of Weighing Equipment (VLW) and represented in the European Weighing Association (CECIP).


Dealers

Australia

WARD MATERIAL HANDLING SOLUTIONS Pty Ltd.
21 Caramar Avenue
Melbourne, Victoria 3187
Australia
Tel: +61 3 95027705
Fax: +61 3 95027705
<http://www.wardmhs.com.au>

Bangladesh

PROCESS AUTOMATION Ltd.
Ahmed Plaze (2nd floor)
Shewrapara, Mirpur, Dhaka, 1216
Bangladesh
Tel: +880 2 8032482
Fax: +880 2 9009570

Belgium

MAXPAC bvba
Frank van Dyckelaan 18E
Temse, B-9140
Belgium
Tel: +3237105170
Fax:
<http://www.maxpac.be>

Brazil

RCO INDUSTRIA E COMERCIO LTDA
Avenida José Gatto 1274 Jardim Elite
Tambaú, CEP 13710-000
Brazil
Tel: +55 (19) 3673-9393
Fax: +55 (19) 3673-9393
<http://www.rco.ind.br>

China

BEIJING AVENUE
North Fourth Ring Road Chaoyang District, Beijing International Center Room 2011 Olympic World
Beijing, China
Tel: 86+10-84-351-216
Fax: 86+10-84-351-218
<http://www.beying-avenue.com>

SHENZHEN MINREN TECHNOLOGY Co Ltd
Room 608, 6th floor, Block B, Longhau Str, Port Bus. Long Longhua District Heping East Road Guangdong Shenzhen
China
Tel: 86+755-28188399
Fax: 86+755-26524665
<http://www.szminren.com>

Denmark

DAN-TRANSDUCERS ApS.
Fiskerengen 5
Gilleleje, 3250
Denmark
Tel: +45 48224402
Fax: +45 48224406
<http://www.dan-transducer.com>

Egypt

HI-TEK ENGINEERING
6th of October City
2nd Ind. Zone Street #84
PO Box 81, 12515 Egypt
Tel: +20 2 3 833 6078/79
Fax: +20 2 3 833 5565
<http://www.hitekeng.com>

Finland

KNORRING OY AB
Mestarintie 4
01730 VANTAA
Finland
Tel: +358956041
Fax: +35895652463
<http://www.knorring.fi>

France

KISTLER FRANCE
15, Avenue du Hoggar Za de Courtaboeuf
Les Ulis, 91953
France
Tel: +33169188181
Fax: +33169188189
<http://www.kistler.fr>

TELEMETRIX

BP118 167, ru Baixa
Plaisir, 78370
France
Tel: +33 0972 11 00 03
Fax: +33 0972 11 00 57
<http://www.telemetrix.fr>

Germany

PENKO Engineering B.V.
Schutterweg 35
6718 XC EDE
The Netherlands
Tel: +31 318525630
Fax: +31 318525971
<http://www.www.penko.com>

India

JAY INSTRUMENTS & SYSTEMS Pvt. Ltd.
E-16, Everest Building, Tardeo Road,
Mumbai, 400034
India
Tel: 91-22-23526207
Fax: 91-22-23526210
<http://www.jayinst.com>

Italy

NEXT INDUSTRIES SRL
Via Serpero 4/F2
Masate (Mi), 20060
Italy
Tel: +39.02.95764356
Fax: +39.02.95764356
<http://source.ruggedaq.com>

The Netherlands

PENKO Engineering B.V.
Schutterweg 35
6718 XC EDE
The Netherlands
Tel: +31 318525630
Fax: +31 318525971
<http://www.www.penko.com>

Norway

AVANTI ENGINEERING A.S.
Midtre gate 10
Mo I Rana, 8624
Norway
Tel: 0047-75 12 99 50
Fax: 0047-75 12 99 51
<http://www.avantieng.no>

Poland

INTERPROCESS
ul. 29 Listopada 10
Warszawa, 00-467
Poland
Tel: +48 694 956 656
Fax: +48 22 350 66 80
<http://www.interprocess.pl>

Portugal

N. BELCHIOR Lda.
Rua da Granja, 10 D,
Boa Vista Leiria,
Portugal
Tel: +351244850920
Fax: +351244814664

Singapore

GOLDBELL WEIGHING-SYSTEM pte ltd
23 Kaki Bukit Road 4, 01-14
Synergy@KB
Singapore, 417801
Singapore
Tel: +65 62936888
Fax: +65 62932576
<http://www.goldbellweigh.com>

Slovakia

LIBRA sro
Kvetinárska 31
Bratislava, 826 12
Slovakia
Tel: +421 2 4552 01 23
<http://www.libra-vahy.sk>

South Africa

WEIGHING & CONTROL EQUIPMENT
Sa 6001 44 Hart Street.
Port Elizabeth,
South Africa
Tel: +27414532187
Fax: +27414534889

Spain

IBERFLUID INSTRUMENTS S.A.
E 08028 Cardenal Reig. 12.
Barcelona ,
Spain
Tel: +34933333600
Fax: +34933340524
<http://www.iberfluid.com>

Sweden

SCANVAEGT AB
Box 29
Svedala, 233 21
Sweden
Tel: +4640 40 50 00
<http://www.evtab.se>

Turkey

PANEL TEKNİK
Kordonboyu mah.Kumlar cad.
No:30B
Kartal-İstanbul, 34862
Turkey
Tel: +90-216-4731404
Fax: +90-216-4731253
<http://www.panetechnik.com.tr>

United Kingdom

SENSOR TECHNIQUES LIMITED
21G Vale Business Park
Cowbridge Wales, CF71 7PF
United Kingdom
Tel: +44 1446771185
Fax: +44 1446771186
<http://www.loadcells.com/>

United States of America

POWERFORCE LLC
Dunavant Dr 229 Blount
Rockford, 37853-3065
United States
Tel: +865 609 0700
Fax: +865 609 8016
<http://www.powerforceusa.com/>

Vietnam

FA VIET NAM TECHNOLOGY & TRADING COMPANY Ltd
Street No. 5, Grp. 5, Truong Tho Ward Thu Doc District 25/15
Ho Chi Minh City ,
Viet Nam
Tel: +84 (0) 83225770
Fax: +84 (0) 83225770
www.fa-vietnam.com


PENKO Engineering B.V. ■ Schutterweg 35, 6718XC Ede ■ The Netherlands
Tel +31 (0) 318525630 ■ Fax +31 (0) 31852971 ■ info@penko.com ■ www.penko.com
Copyright © 2015 ETC All rights reserved. PENKO brochure Force Instruments