


Force sensor FS13CXK-x-ICA™


Certified CE


Scope of delivery:

FS13CXK-x-ICA™, connection cable 5 m, mounting set (preload shim, locating bush and mounting screw)

Order options

FS13CXK-ICA Part# 504033

(straight cable outlet)

FS13CXK-R-0-ICA Part# 504034

(angeled cable outlet 0°)

FS13CXK-R-270-ICA Part# 504035

(angeled cable outlet 270°)

FS13CXK-x-ICA™	
Dimensions (HxBxT in mm)	10 x 57 x 25
Weight	approx. 30 g
Housing	stainless Steel
Protection class	IP67
Temperature range	Operation 0 bis 60 °C Storage: -10 bis 70 °C
Relative humidity	0 to 95 % non-condensing
Cable	Cable 7-wire with internal shielding, PUR (polyurethane) covering, approx. 5m long
Certification	CE, CSA, ETL
Voltage supply	± 15 V DC
Outout voltage	± 5 V DC
Output impedance	<100 Ω max.
Reset time	< 1 ms
Signal noise	(< 1 kHz): < 2 mV effectively
Current consumption	single axis sensor: approx. 7 mA three axis sensor: approx. 11 mA
Sensivity, 2 selectable ranges	Range I (low gain): Fx,Fy: 500 N/V, Fz: 1000 N/V Range II (high gain): Fx,Fy: 100 N/V, Fz: 200 N/V
Linearity	≤ ±1 % FSO
Hysteresis	≤ ±1 % FSO
Overload capability:	6 kN at 25 kN preload

All warnings and other important, detailed information must be obtained from the operating manual. This document is not subject to an automatic revision service.