
Web Tension Systems

Tension measurement for web processes

Pressductor® Radial Load Cells

A quality load cell system
– f o r d e p e n d a b l e t e n s i o n m e a s u r e m e n t

Quality Tension Measurements
ABB’s PRT load cells come in four measurement
ranges and combine the convenience of shaft
mounting with exceptional overload tolerance and
drift-free operation.

A typical PRT system includes a pair of elec-
tromagnetic-type load cells linked to a tension
electronics that provides system outputs for pro-
cess control and operator instrumentation. The
compact load cells can be mounted in various
ways on machinery walls or pedestals, and can be
fitted to both live shaft and dead shaft assemblies.
For live shaft connections, the load cells accept a
wide range of bearing types and sizes.

A Pressductor trans-
ducer produces its
measurement signal
without requiring any
physical movement in
the transducer mea-
surement element. And
it generates a strong
signal at comparatively
low stress levels. So
there is no possibility
of fatigue leading to
drift and deteriorating
measurement perfor-
mance.

For measuring web tension with shaft-mounted
load cells, the Pressductor® Radial Load Cell System
(PRT System) is a high-quality system that provides
exceptional and long-lasting performance.

PRT load cells and tension electronics are
designed for medium-tension and light-tension
web processing machinery used in converting, print-
ing, plastic film production, nonwovens manufac-
turing, textile finishing, and other operations.

Easy to install and virtually maintenance-free,
PRT tension measurement makes a significant contri-
bution to more productive operations and improve-
ments in web product quality.

Changing process requirements
Today, web machinery is being equipped with
more process automation than ever before, includ-
ing closed-loop controls and recipe management.
A wider range of materials must be processed
at higher operating speeds – without sacrificing
product quality or risking downtime.

In most machinery applications, knowing
what the web tension actually is at various points
of the processing line has become a fundamen-
tal requirement for successful operations. The
result is that the quality of tension measurements
– good or bad – is showing up more quickly than
ever before in both the product being processed
and the operating efficiency of the line.

Performance improvement goals are difficult
to achieve if your tension measurement load cells
require constant replacement, or if you feel you
cannot rely on the measured values. Furthermore,
tension measurement systems must not require
constant recalibration or replacement of compo-
nents to perform at their best.

2

T h e a s s u r a n c e o f P r e s s d u c t o r ® Te c h n o l o g y

• Consistent measurement

• Exceptional stiffness

• Durable construction

• Long service life

• Recalibration-free

How the Measurement Signal Is Generated
Two commonly used transducer types – the strain
gauge and the LVDT transducer – rely on physi-

cal movement in the
transducer to produce a
measurement signal (see
drawings). Stretching,
compression or bending

motions are prerequisites for signal generation.
ABB’s exclusive Pressductor® Transducer produces

a signal as a result of changes in an electromagnetic
field. This operat-
ing principle has its
origin in a metallur-
gical phenomenon
according to which
mechanical forces
alter the capacity of
some steels to convey magnetic flux.

Two perpendicular windings of copper wire around
a steel core combine to provide the transducers mea-
surement signal. A magnetic field
is created in one of the
windings, sized so
there is no mag-
netic coupling
between them.

When the
transducer is sub-

jected to a force, the
magnetic field pattern
changes. A portion of the field couples with

the second winding and induces an AC
voltage. This voltage – a comparatively
strong transducer signal that is pro-
portional to the force – is converted

by the load cell system’s electron-
ics into the system output.

The Pressductor® difference
Like ABB’s other load cells based on Pressductor®
Technology, PRT Load Cells rely on electromag-
netic changes in the transducer, not on physical
movement, to sense fluctuations in web tension.
The Pressductor Technology operating principle
provides exceptional improvements in load cell
performance characteristics, including reliability
(notably absence of drift), durability, repeatability,
and wider measurement range.

Machined from a solid block of steel, PRT
load cells are rugged and stiff, affording high
overload protection as well as an extended mea-
surement range above the nominal capacity. And
they won’t contribute to machine vibration, even
at high speeds.

Since the transducer action – the magnetic
flux – takes place inside a steel core, environmen-
tal factors like dirt or fluids can’t degrade perfor-
mance and reliability. These stainless steel load
cells don’t require any physical seals.

Furthermore, low transducer impedance – less
then a couple of ohms – helps eliminate suscep-
tibility to radio-frequency and electromagnetic
interference.

There is a shaft-mounted PRT tension measurement load cell suitable
for most web processing machinery used in the converting, printing,
plastic film, textiles, and other industries.
In the converting industry, the PRT load cells are ideal on machinery for coating,
laminating, embossing, and many other processes.

PRT load cells are used on a wide range of printing presses – in both converting
and commercial printing as well as newspaper and magazine production.

In the plastics industry, PRT load cells are used to optimize the production and
processing of blown and cast film.

And in the textiles industries, machinery applications include nonwovens production
as well as finishing operations like bleaching, desizing, dyeing, and printing.

In all web processing areas, PRT load cells are used on the full range of winding
machinery, from unwinds to slitter-rewinders.

3

Strain gauge: Stretching alters
resistance of electrical circuits.

LVDT: Movement of piston causes
signal change in output coils.

4

Pressductor® Radial Load Cells
– d e s i g n e d t o m e a s u r e w e b t e n s i o n o n m o s t t y p e s o f w e b
p r o c e s s i n g m a c h i n e r y u s e d i n t h e c o n v e r t i n g , p l a s t i c f i l m ,
p r i n t i n g , t e x t i l e s , a n d o t h e r i n d u s t r i e s .

The Pressductor Radial Load Cells are ideal for
applications on a wide range of web processing
machinery in the converting, plastic film, print-
ing, textiles, and other industries. The system’s
radial load cells mount directly on the roll shaft.

For live (rotating) shaft applications, PRT load
cells are available to fit a wide range of bearing and
shaft sizes. A simple, pre-assembled adapter equips
the load cells for use with dead (nonrotating) shafts.
The load cells are easily mounted on either the inside
or outside of machine walls. By using an adapter
bracket, they can also be mounted on pedestals.

Four sizes of load cell are available, with
nominal load at 0.5, 1.0, 2.0, and 5.0 kN of force
(112, 225, 450 and 1125 lbs.). The PRT Model
C comes in three nominal loads and is intended
especially for applications where the roll requires
a large bearing but the load cell must measure low
web tension levels.

By relying on a unique “extended range” fea-
ture to measure peak loads, PRT load cells can be
precisely sized for the web’s normal tension range
while also accommodating occasional peak loads.
Extended-range operation provides reliable mea-
surements of tension levels up to 50 percent high-
er than the nominal load. This feature facilitates
the versatile operation of web equipment with an
expanded range of materials and tension ranges.

All PRT load cells are exceptionally sturdy,
machined from a single block of stainless steel,
and display exceptionally high tolerance for over-
loads, shock and impact. The system can handle
overloads ranging up to 500 percent of nominal
load without affecting load cell calibration. The
high spring constant and low physical deflection
of PRT load cells result in accurate measurement
with no contribution to machine vibration. The
performance of the load cells is unaffected by
environmental factors like dust, corrosion, and
radio or electromagnetic interference.

Extended-Range
Operation
Beyond their nominal
capacity, PRT load cells
have an extended range
of measurement – so they
can be sized for normal,
as opposed to maximum,
tension levels. As a result,
they can process a wider
variety of materials.

Flexible orientation

No matter what the wrap
angle or where the mea-
surement roll is located
on the machine, the
PRT load cell is simply
rotated to pick up the
ideal measurement force
component.

PFRL 101 A 47 (1.85)
 B 47 (1.85)
 C 47 (1.85)
 D 47 (1.85)

PFRL 101 A 143 (5.63)
 B 163 (6.42)
 C 213 (8.39)
 D 263 (10.35)

PFRL 101 A 60 (2.26)
 B 60 (2.36)
 C 100 (3.94)
 D 130 (5.12)

PFRL 101 A 37 (1.46)
 B 37 (1.46)
 C 50 (1.97)
 D 56 (2.20)

PFRL 101 A 105 (4.13)
 B 125 (4.92)
 C 175 (6.89)
 D 225 (8.86)

PRT dimensions

Designers appreciate...
 ✔ Remarkably high spring constant
 ✔ Wide measurement range
 ✔ Very narrow profile
 ✔ High reliability

Operators value a load cell with...
 ✔ No drift
 ✔ No recalibration
 ✔ No failures
 ✔ High reliability

mm (inch)

5

P e r f o r m a n c e d a t a

Four standard sizes
measure web tension
from 0.1 to 100 kN.
With its extended-
capacity feature,
the PRT load cell is
capable of measuring
tension reliably over a
30:1 range.
Superior
overload
character-
istics in all
force directions elimi-
nate overload failures
for all practical purpos-
es. Exceptionally high
spring constant virtu-
ally precludes load
cell contributions to
machine vibration,
even at very high
machinery speeds.
Low deflection con-
tributes to negligible
movement (stretching
or contraction) in the
PRT load cell, which
is particularly
valuable in
achieving
exceptional
web mate-
rial registra-
tion.

Properties
Nominal load
(rated capacity)

Extended load1)

Overload2)

Measurement direction

Transverse to
measurement direction
Axial

Spring constant

Deflection3)

kN
Lbs.

kN
Lbs.

kN
Lbs.

kN
Lbs.

kN
Lbs.

kN/mm
1000 Lbs./inch

mm
1/1000 inch

PFRL 101A

0.5
112
0.75
169

2.5
562
2.5
562
2.5
562
50

286
0.01
0.4

PFRL 101B

1.0
225
1.5
337

5.0
1125
3.0
674
5.0

1125
100
572
0.01
0.4

0.5
112
0.75
169

2.5
562
1.25
281
2.5
562
50
286
0.01
0.4

1.0
225
1.5
337

5.0
1125
2.5
562
5.0

1125
100
572
0.01
0.4

2.0
450
3.0
675

10.0
2250
5.0

1125
10.0
2250
200
1143
0.01
0.4

PFRL 101D

5.0
1125
7.5

1687

25.0
5625
10.0
2250
25.0
5625
500

2858
0.01
0.4

All Load Cells
Accuracy class4) % ±0.5
Repeatability error % <±0.1
Operating range 30:1
Stainless steel SIS 23875)

 DIN X4CrNiMo165
Working temp. range -10 to +80°C
 14 to 176°F
 Zero point drift6) %/°C <±0.015
 %/°F <±0.008
 Sensitivity drift6) %/°C <±0.015
 %/°F <±0.008

1) Values indicate the total capacity of the load cells when tak-
ing into account their permissible “extended capacity”. In the
extended range, above the nominal load, some decline in
measurement accuracy may be experienced.

2) Maximum permitted loads without affecting load cell cali-
bration.

3) At nominal load.
4) Accuracy class is defined as the maximum deviation, and

is expressed as a percentage of the sensitivity at nominal
load. This includes linearity deviation, hysteresis and
repeatability error.

5) Corrosion resistance properties similar to AISI 304
6) Applies for +20 to +80°C
 68 to 176°F

PFRL 101C

PFRL 101D

PFRL 101B

PFRL 101A

PFRL 101C

6

Simple to size and easy to apply

Calculating the forces exerted on load cells in a
specific application allows you to determine the
ideal load cell size specification. Force calcula-
tions and load cell sizing are typically conducted
in collaboration with ABB; this page provides an
overview of the considerations that play a role in
this stage of the specification process.

The orientation of PRT load cells on the end
of the roll shaft can be adjusted to perform mea-
surements in the most advantageous direction for
each application.

In sizing PRT load cells, both the web ten-
sion and the weight of the roll and bearings (tare
weight) should be considered. If the load cell is
oriented vertically or diagonally with respect to
the force of gravity, the tare force will contribute
to the total force level sensed by the PRT system.
If the load cell is oriented horizontally, the tare
force will be perpendicular to the measurement
axis, and so will not be sensed.

Calculating the Forces
The PRT load cell measures bidirectionally along its
measurement axis (see illustration). Once the load
cell is oriented and the measurement axis deter-
mined, the force components exerted on the load
cells of a roll are easily calculated as functions of the
web tension, tare force, and deflection angles. Since
most systems involve two load cells, the calculated
forces are divided by 2 to obtain the forces exerted
on each individual load cell. The diagrams on this
page illustrate three scenarios, involving horizontal,
vertical and diagonal measurement axes.

When horizontal, the measurement force (FRtot)
is a function of just the tension in the web (T) and
the wrap angles (α and β). Since the weight of the
roll and bearings (Tare) is not sensed, the load cells
can be sized to measure low tension levels even on a
comparatively heavy roll. However, the perpendicu-
lar force (FVtot) – which does include Tare – should
not exceed the overload rating.

When the measurement force (FRtot) is vertical,
it includes the weight of the roll and bearings (Tare),
and the load cell must be sized accordingly. In effect,
the weight of the roll and bearings are using up some
of the measurement range of the load cell.

A diagonal load force orientation requires a
more complex calculation. Here, the forces sensed
in both the measurement direction and the per-
pendicular direction include a portion of the tare
as well as the web tension, and the angle formed
by the measurement axis and the horizontal axis
(γ) enters into the calculation.

Application Hint
There are two “10 per-
cent” application guide-
lines that are useful in
selecting PRT load cell
sizes:

1. The proportion of
web tension that

is actually sensed by the
load cell should be at
least 10 percent of total
web tension.

2.During normal
operation, the

sensed force should not
be less than 10 percent
of the load cell’s nominal
capacity.

FR= Force component of Tension
in the measuring direction

FRtot= Total force in the measuring
direction

FV= Force component of Tension
transverse to the measuring
direction

FVtot= Total force in the transverse
direction

T= Tension in web
Tare= Weight of roll and bearings
α,β= Deflection angles
γ= Angle for load cell mounting

FRto t=T(cos(β+γ) - cos (α−γ)) -Ta re*s inγ
FVto t=T(s in (α−γ) + s in (β+γ)) + Ta re*cos
γ

FRto t = FR =T(cosβ - cosα)
FV to t =FV + Ta re=T(s inβ + s inα) + Ta re

FRto t =FR + Ta re=T(s inα + s inβ) + Ta re
FVto t =FV =T(cosα - cosβ)

Measurement
direction FR

FR

7

M o u n t i n g o p t i o n s

The narrow profile and compact design of
Pressductor Radial Load Cells make them well
suited for tight spaces. Mounted on the ends of a
measurement roll, they are usually installed just as
easily on the inner side of machinery walls as on the
outside. And an auxiliary adapter bracket makes it
easy to create a pedestal mount.

Which mounting technique is chosen is a
function of the individual machine design.

Mounting of the load cells is accomplished
with ease and precision in new machinery as well
as retrofit applications. In a new construction, the
load cells are typically mounted directly on the
inner side of the machine wall. A surface protru-
sion on the back cover of the load cell fits snugly
into prebored holes in the wall, making it easy to
achieve perfect alignment between the load cells
on either end of the roll.

Alternatively, the load cell may be mounted
on an adapter plate which in turn is bolted flush
to the machine wall. Oversized bolt holes in
the adapter plate allow it to be readily adjusted
for alignment purposes. This technique can be
of particular interest when PRT load cells are
introduced on existing machines where space
constraints and existing holes can complicate
direct wall mounting. Instead of the adapter plate,
spacers can also be used on the mounting bolts
between the load cell and the wall.

When the load cells are to be installed on a
pedestal mount, designers can use brackets fur-
nished by ABB. The illustration at right summa-
rizes the dimensions of the brackets to be used for
the pedestal mount option.

Three ways to mount
PRT load cells mount with
equal ease on the inner
and outer side of machine
walls. In locations where
pedestal mounting is
required, a specially
designed angle bracket
extends the usefulness of
the radial load cell.

Easy wall
mounting
Aligning load
cells on oppos-
ing machine walls is made easy by fitting
the shallow surface protrusion on the load
cells’ back cover into predrilled cavities in the
machine walls. Alternatively, the load cells can be sepa-
rated from the machine wall with spacers, or bolted to
an adapter plate.

Pedestal brackets for PRT models A, B, C and D

A 135 (5.31)
B 135 (5.31)
C 190 (7.48)
D 235 (9.25)

A 60 (2.26)
B 60 (2.36)
C 100 (3.94)
D 130 (5.12)

A 145 (5.71)
B 145 (5.71)
C 240 (9.45)
D 285 (11.22)

A 45 (1.77)
B 45 (1.77)
C 65 (2.56)
D 70 (2.76)

mm (inch)

8

Shaft sizes and bearing recommendations

PRT load cells work well with both rotating (live)
and nonrotating (dead) shafts. For live shaft appli-
cations, many different bearing types and sizes
can be used. The load cell and the shaft can be
integrated by first press-fitting the selected bearing
onto the shaft and then sliding the assembly into
the center hole of the PRT. Or, alternatively, the
roll shaft may be machined to create a shoulder
that one side of the bearing rests against, while
the other side is restricted by a snap ring.

In live shaft assemblies, the roll is held secure-
ly in place by snap rings installed in grooves on
each side of the bearing in the center hole of the
load cell. Thermal expansion of the roll is accom-
modated by installing snap rings on both sides of
the bearing in just one load cell.

The table on page 9 presents a sampling of
bearing specifications for PRT load cells for vari-
ous shaft diameters and bearing types. Other bear-
ing types and sizes can be accommodated, includ-

ing both conventional SKF bearings and many
self-locking Torrington-type bearings.

The table includes typical examples of bear-
ings for a variety of shaft diameters, based on
specific load cell capacities, center hole diameters,
and bearing widths (distance between snap rings).
Of course, bearing load and rotational speed are
also important specification criteria that must be
considered when selecting an appropriate bearing.
Only the bearings for the largest shaft diameters
that fit standard PRT load cells are shown; many
other options are available. ABB applications engi-
neers can provide assistance with bearing selection.

Application Hint
Thermal expansion of the
roll is accommodated by
installing snap rings on
both sides of the bearing in
just one load cell.

For dead shaft rolls ABB
provide a dead shaft
kit with an adapter that
clamps onto the non-
rotating roll shaft.

The bearing is press fit
to the roll shaft, and the
assembly is slip fit to the
load cell and secured with
snap rings.

Dead shaft adapter kit
For applications with non-rotating shaft ends
ABB provide an optional dead shaft adapter kit
for PFRL 101A and PFRL 101B. The kit consists
of a self-aligning bearing to manage misalign-
ments, adapter for different shaft diameters and
an anti-rotation pin. Correct ordering numbers
can be found in the Ordering guide.

Dead shaft adapter kit is available for follow-
ing shaft diameters:

3/4”, 1”, 1 1/8”, 1 1/4”, 1 1/2”,
20 mm, 25-mm and 30 mm.

9

Bearings for selected live shaft sizes
Load Cell PFRL 101A PFRL 101B PRFL 101C PFRL 101D
Nominal
load kN 0.5 0.5 0.5 0.5 1.0 1.0 1.0 0.5 1.0 2.0 5.0 5.0
 Ibs 112 112 112 112 225 225 225 112 225 450 1125 1125
Load cell
hole dia. mm 32 351) 351) 40 40 47 52 80 80 80 110 125
 inch 1.26 1.38 1.38 1.57 1.57 1.85 2.05 3.15 3.15 3.15 4.33 4.92
Dist. between
snap rings mm 14 11 14 16 16 18 18 23 23 23 28 31
 inch 0.55 0.43 0.55 0.63 0.63 0.71 0.71 0.91 0.91 0.91 1.10 1.22
Self-aligned ball bearing
SKF# 2201E 1202E 2202E 2203E 2203E 2204E 2205E 2208E 2208E 2208E 2212E 2214E
shaft dia. mm 12 15 15 17 17 20 25 40 40 40 60 70
 inch 0.47 0.59 0.59 0.67 0.67 0.79 0.98 1.57 1.57 1.57 2.36 2.76
Spherical roller bearing
SKF# 22205E 22208E 22208E 22208E 22212E 22214E
shaft dia. mm 25 40 40 40 60 70
 inch 0.98 1.57 1.57 1.57 2.36 2.76

A B

C

A B

C

Grease nipple
ABB recommend to use sealed bearings that will
meet most demands in web handling machinery
without the need for regular greasing operations.
However, if greasable bearings must be used, ABB
offer, as an option, load cells modified for grease
nipples. This option is available for PFRL 101B,
PFRL 101C and PFRL 101D.

See the Ordering guide on page 10 for correct
ordering numbers.

A = Shaft diameter
B = Load cell hole diameter
C = Distance between snap rings
1) Please specify desired snap ring distance when ordering.

Note:
Bearing specifications in
table are samples. PRT load
cells can accommodate bear-
ings for many other shaft
diameters besides those
shown.

10

Tension Electronics
– bringing something new to web tension

The basic function of the
tension electronics is to
provide a 330 Hz excita-
tion to the tension load
cells and to process the
measurement signals. It
also provide outputs for
control and/or indication
of the measured tension.

The signal processing
function of the tension
electronics amplifies, rec-
tifies, and filters the mea-
surement signals from the
load cells and provides
an accurate and reliable
output signal.

PFEA 111
A cost effective, compact and user friendly tension
electronics providing an accurate and reliable fast
analog SUM signal from two load cells for control
and/or monitoring. The display can show the SUM
individual A & B and difference signal. The small
size and DIN-rail mount make this unit very easy to
integrate into many types of electrical cabinets.

PFEA 112
This unit provides the same functionality and user
friendliness as the PFEA 111 with the addition of
fieldbus communication via Profibus-DP.

PFEA 113
This advanced tension electronics can supply up
to four load cells and has six configurable analog
outputs for control and/or monitoring of web
tension. The output signals are also available on
Profibus-DP.

Another useful feature is the possibility to, via
the digital input or Profibus, switch the gain for
two different web paths. Alternatively, the digital
input could be used for remote gain scheduling
or zero set. This unit also includes a self-diagnostic
function and four configurable digital outputs for
alarms and level detection. Status of self-diagnostic
functions are also available on Profibus-DP.

By combining up to three PFEA 113 the sys-
tem can handle segmented roll applications, i.e.
winders, with up to 12 load cells.

The high level of functionality and user-
friendliness make the PFEA 113 one of the most
complete tension electronics on the market.

1) According to IEC 529, EN 60-529

Covering a wide range of applications the Tension
Electronics comes in three versions, with differ-
ent levels of performance and functionality. All
three versions have multi-language digital display
and configuration keys. The configuration keys
being used for setting different parameters and to
check the status of the tension system. The 2 x 16
character display can present sum, difference or
individual load cell signals. All three versions are
available in both DIN-rail version and enclosed
IP651) (NEMA 4) version for mounting in more
severe environments.

11

Features and benefits

Mounting
To provide flexibility of mounting, all three ver-
sions of the Tension Electronics are available in
two mounting alternatives. For mounting on a
standard DIN-rail the IP 20 and for wall mount-
ing the IP 65 (NEMA 4).

Floor cubicle
Floor cubicle type MNS
Select is available for
housing of up to 24 pcs.
of PFEA 111/112 or 12
pcs. of PFEA 113 when
mounted on 19” plates.
Exact numbers depend
on the combination of
different tension elec-
tronics and the number
of optional units used.

• Interactive menu
 The tension electronics has a unique interactive menu which guides the

commissioning step by step, eliminating the potential for making mistakes
and significantly reducing startup time. – An extremely helpful tool.

• Multi-language
display

 The multi-language
display is a great
feature that helps to
eliminate mistakes,
during start-up
and/or operation of
the tension system.

• Load memory
 The resetable load memory stores max. load

values. A useful tool for maintenance.

• Analog outputs
 Individual scaling and filtering of all analog

outputs.

• Fieldbus communication
 Versions PFEA 112 and PFEA 113 have field-

bus communication via Profibus-DP as stan-
dard. In contradiction to many other tension
systems the PFEA 112 and PFEA 113 provide
a scaled and zeroed tension output ready for
use in control or monitoring.

• Filter function
 All units come with

a selectable filter
function for remov-
al of roll unbalance,
machine vibrations
and other distur-
bances.

• Built-in self diagnostics
 The electronics continuously supervise a

number of important parameters and provides
error messages if something goes wrong.

• Commissioning without calibration weights
 All Pressductor load cells are standard cali-

brated to the same sensitivity before delivery
from ABB factory. This means that the fastest
and most accurate way to commission a ten-
sion system is to use a calculated value instead
of using calibration weights.

D
im

en
si

o
n

 d
ra

w
in

g
s

86
 (3

.3
8)

136 (5.35)

D
-s

ub
co

nn
ec

to
r

on
ly

PF
EA

 1
12

58
 (2

.3
0)

16
2

(6
.3

7)

136 (5.35)

11
0

(4
.3

4)

86
 (3

.3
8)

136 (5.35)

D
-s

ub
co

nn
ec

to
r

on
ly

PF
EA

 1
12

58
 (2

.3
0)

16
2

(6
.3

7)

136 (5.35)

11
0

(4
.3

4)

Options
To meet certain special application requirements
the following options are available:

12

Power supply unit
When using the DIN-rail IP 20 version of the
electronics and 24 V main supply is not available,
ABB offer optional power supply units.

The compact units transform main supply from
110 - 120 V/207 - 240 V AC to 24 V DC for sup-
ply of the PFEA 111, 112 and 113.

Three power supply units with different power
ratings are available. The table below indicates
max. number of electronics per power supply unit.

 PFEA 111 PFEA 112 PFEA 113
SD821 2.5 A 6 6 3*
SD822 5 A 12 12 6*
SD823 10 A 24 24 12*

* Supply of digital outputs are not included

Insulation amplifier
PXUB 201
The insulation amplifier can be used when galvanic
insulation is required for analog output signals.

The insulation amplifier can be connected to all
versions and PFEA 113 - IP 65 can hold up to four
PXUB 201.
Supply voltage +24 V (20 - 253 V AC/DC)
Current consumption 10 mA + external load
Signal range Input Output
 0 - ±10 V 0 - ±10 V
 0 - ±10 V 0 - ±20 mA
 0 - 10 V 4 - +20 mA
Rated insulation voltage 600 V (basic)

D
im

en
si

o
n

 d
ra

w
in

g
s

m
m

 (i
nc

h)

PF
EA

 1
12

IP

 6
5

ve
rs

io
n

(N
EM

A
4)

PF
EA

 1
13

IP

 6
5

ve
rs

io
n

(N
EM

A
4)

PF
EA

 1
11

/1
12

 IP
 2

0
ve

rs
io

n
(u

ns
ea

le
d)

PF
EA

 1
13

 IP
 2

0
ve

rs
io

n
(u

ns
ea

le
d)

Relay board PXKB 201
PXKB 201 is DIN-rail mounted and can be
mounted in the IP 65 versions of the Tension
Electronics together with the insulation amplifier.

PFEA 113-65 can hold up to four PXKB 201.
Supply voltage +24 V DC
Power consumption 18 mA
Contact data AC 6 A at 250 V
 DC 6 A at 250 V

PF
EA

 1
11

IP

 6
5

ve
rs

io
n

(N
EM

A
4)

Data
Power supply
 IP 20 Voltage
 Power requirement
 IP 65 Main voltage
 Frequency
Number of load cells
Load cell excitation
 Current
 Max. load

Inputs
 Digital inputs (remote zero or gain scheduling)
 Analog inputs (connection of multiple PFEA 113 units)
Outputs
 Analog outputs (voltage or current)
 -5 - +11 V (max.load 5 mA)
 0 - 21 mA (max. load 550 Ω)
 Selectable filter
 Step response (0 - 90%) can be set for each output
 Scaling function of analog outputs
 Digital outputs (Status OK and/or Level detectors)
 Self diagnostics, Status OK
 LED (green/red)
 Alarm on Digital output
 Alarm via Profibus
Multi language interactive display1)

Selectable tension units on the display
Maximum load memory
Zero offset memory
Communication
 ProfiBus DP, baud rate up to 12 Mbit
 GSD-file
Environmental tolerance
 Electrical environment
 Electrical interference environment
 Elecrtical safety

 Ambient temperature
 Degree of protection

PFEA 111

7.5 W

2

0.5 A rms, 330 Hz
2 load cells

Plus 5 Ω cable resistance

-
-

-
1
1

15, 30, 75, 250, 750, 1500 ms
Yes

-

Yes
-
-

Yes

Yes
Yes

-
-

PFEA 113

12 W

4

0.5 A rms, 330 Hz
4 load cells

Plus 10 Ω cable resistance

1
2

6
-
-

5, 15, 30, 75, 250, 750, 1500 ms
Yes
4

Yes
Yes
Yes
Yes

Yes
Yes

Yes
ABB_0717.GSD

PFEA 112

DC 24 V (18 - 36 V)
7.5 W

DC 24 V (18 - 36 V) 100 (-15%) - 240 (+10%) V AC
45 - 65 Hz

2

0.5 A rms, 330 Hz
2 load cells

Plus 5 Ω cable resistance

-
-

-
1
1

15, 30, 75, 250, 750, 1500 ms
Yes

-

Yes
-

Yes
Yes

N, kN, kg and Ibs, N/m, kN/m, kg/m, pli
Yes
Yes

Yes
ABB_0716.GSD

As per EMC Directive 89/336/EEC
As per Low Voltage Directive 73/23/EEC

As per UL508 Industrial control equipment2)

+5 - +55°C
IEC 529 Protection class IP 20 or IP 65 (NEMA 4)

1) English, German, Italian, French, Japanese, Portugese
2) Not PFEA 112-65

13

14

Ordering guide

Product

Load cells Nominal load kN (Ibs) Bearing diameter mm (inch) Distance between snap rings mm (inch)
 0.5 (112) 32 (1.26) 14 (0.55)
 0.5 (112) 35 (1.38) 11 (0.43)
 0.5 (112) 35 (1.38) 14 (0.55)
 0.5 (112) 40 (1.57) 16 (0.63)
 1.0 (225) 40 (1.57) 16 (0.63)
 1.0 (225) 47 (1.85) 18 (0.71)
 1.0 (225)* 52 (2.05) 18 (0.71)
 0.5 (112)* 80 (3.15) 23 (0.91)
 1.0 (225)* 80 (3.15) 23 (0.91)
 2.0 (450)* 80 (3.15) 23 (0.91)
 5.0 (1125)* 110 (4.33) 28 (1.10)
 5.0 (1125)* 125 (4.92) 31 (1.22)
Table shows ordering numbers for load cells with a hole in one of the two lids ...R1, ...R502, ...R1002
Ordering numbers for load cells with a hole in both lids end with ...R11, ...R512, ...R1012 (second last digit is 1)

Grease nipple Load cell modification for grease nipple. (note. one per order.)
*Available for the above marked load cells. Grease nipple kit mounted. One kit per load cell.

Dead shaft adapter Load cell PFRL 101A-0.5 kN for dead shaft application
 Load cell PFRL 101B-1.0 kN for dead shaft application
 Load cell PFRL 101C-2.0 kN for dead shaft application

Dead shaft adapter kit for shaft diameter 3/4”
 1”
 1 1/8”
 1 1/4”
 1 1/2”
 20 mm
 25 mm
 30 mm

Connection cables (PVC free) Cable with female connector, 8 m
 Cable with female connector, 20 m
 Cable with female connector, 50 m
 Cable with angular female connector, 8 m
 Cable with angular female connector, 20 m
 Cable with angular female connector, 50 m

Mounting brackets PFRL 101A/B
 PFRL 101C
 PFRL 101D

Junction box

Tension Electronics PFEA 111, IP 20
 PFEA 112, IP 20
 PFEA 113, IP 20
 PFEA 111, IP 65
 PFEA 112, IP 65
 PFEA 113, IP 65
 PFEA 113, IP 65, incl. 1 insulation amplifier PXUB 201 - Voltage output (connected to AO1)
 PFEA 113, IP 65, incl. 2 insulation amplifier PXUB 201 - Voltage output (connected to AO1,2)
 PFEA 113, IP 65, incl. 3 insulation amplifier PXUB 201 - Voltage output (connected to AO1,2,3)
 PFEA 113, IP 65, incl. 4 insulation amplifier PXUB 201 - Voltage output (connected to AO1,2,3,4)
 PFEA 113, IP 65, incl. 1 insulation amplifier PXUB 201 - Current output (connected to AO1)
 PFEA 113, IP 65, incl. 2 insulation amplifier PXUB 201 - Current output (connected to AO1,2)
 PFEA 113, IP 65, incl. 3 insulation amplifier PXUB 201 - Current output (connected to AO1,2,3)
 PFEA 113, IP 65, incl. 4 insulation amplifier PXUB 201 - Current output (connected to AO1,2,3,4)

Options
Insulation amplifier PXUB 201
Relay board PXKB 201
Power supply unit SD821 (2,5 A)
Power supply unit SD822 (5 A)
Power supply unit SD823 (10 A)
Floor cubicle MNS Select, ventilated IP 21

Model designation

PFRL 101A-0.5
PFRL 101A-0.5
PFRL 101A-0.5
PFRL 101A-0.5
PFRL 101B-1.0
PFRL 101B-1.0
PFRL 101B-1.0
PFRL 101C-0.5
PFRL 101C-1.0
PFRL 101C-2.0
PFRL 101D-5.0
PFRL 101D-5.0

PFXC 141

PFEA 111-20
PFEA 112-20
PFEA 113-20
PFEA 111-65
PFEA 112-65
PFEA 113-65
PFEA 113-65.1PXV
PFEA 113-65.2PXV
PFEA 113-65.3PXV
PFEA 113-65.4PXV
PFEA 113-65.1PXC
PFEA 113-65.2PXC
PFEA 113-65.3PXC
PFEA 113-65.4PXC

PXUB 201
PXKB 201
SD821
SD822
SD823

Ordering number

3BSE002950R1
3BSE002950R4
3BSE002950R2
3BSE002950R3
3BSE002958R1
3BSE002958R4
3BSE002958R5
3BSE002963R502
3BSE002963R1002
3BSE002963R2
3BSE002968R2
3BSE002968R3

3BSE027068R1
3BSE026315R1

3BSE002950R6
3BSE002958R6
3BSE002963R6

3BSE025538R5
3BSE025538R4
3BSE025538R3
3BSE025538R2
3BSE025538R1
3BSE025538R20
3BSE025538R25
3BSE025538R30

3BSE003697R108
3BSE003697R120
3BSE003697R150
3BSE003697R208
3BSE003697R220
3BSE003697R250

3BSE003694R1
3BSE003695R1
3BSE003696R1

3BSE029997R1

3BSE028140R20
3BSE030369R20
3BSE028144R20
3BSE028140R65
3BSE030369R65
3BSE028144R65
3BSE028144R165
3BSE028144R265
3BSE028144R365
3BSE028144R465
3BSE028144R1165
3BSE028144R1265
3BSE028144R1365
3BSE028144R1465

3BSC630149R1
3BSC810039R1
3BSC610037R1
3BSC610038R1
3BSC610039R1
3BSE030582R21
3BSE030582R54

15

Yo u r a p p l i c a t i o n

We can quickly assist you in determining the ideal specifications of one or several Pressductor® Radial

Tensiometer Systems. Simply fill in the details of your application on copies of this page and fax them to us.

Web Path
On the template at right,
sketch the web path of
your application

Indicate the load cell
position and close esti-
mates of angles α, β
and, if applicable γ, to
the horizontal dashed
lines, as appropriate.

Please fax to:
+46 21 34 00 05

or mail to:

ABB Automation Technologies AB
Force Measurement
S-721 59 Västerås
Sweden

Tel: +46 21 34 20 00
Fax: +46 21 34 00 05
Internet: www.abb.com/pressductor

Please fill in your address information below

Name

Title

Company

Address

City Country

Tel

Fax

E-mail

Machine Attributes
Please indicate the pertinent machine attributes below.

 Roll Specifications Specify. . .

 Width ____________ mm (in.)

 Weight ____________ kg (lbs.)

 Shaft dia. ____________ mm (in.)

 Speed ____________ rpm

 Web Tension Specify. . . Web Width Specify. . .

 Normal ____________ kN or kN/mm (lbs. or pli) Min. ___________ mm (in.)

 Max. ____________ kN or kN/mm (lbs. or pli) Max. ___________ mm (in.)

 Min. ____________ kN or kN/mm (lbs. or pli)

Examples

ABB (www.abb.com) is a leader in power and automation technologies that
enable utility and industry customers to improve performance while lowering
environmental impact. The ABB Group of companies operates in around 100
countries and employs about 102,000 people.

ABB Automation Technologies is the global market leader in automation
technology. We provide products, software and services for the
automation and optimization of discrete, process and batch
manufacturing operations. Key technologies include measurement and control,
instrumentation, process analysis, drives and motors, power
electronics, robots and low-voltage products, all geared toward one
common Industrial IT architecture for real-time automation and
information solutions throughout a business.

ABB Force Measurement is a business unit within ABB Automation Tech-
nologies. It provides equipment for accurate, reliable measurement and control
in a broad range of applications in the metal, paper and marine industries.

3B
SE

03
09

12
R

02
01

ABB Automation Technologies AB
Force Measurement
S-721 59 Västerås, Sweden
Phone: +46 21 34 20 00
Fax: +46 21 34 00 05
Internet: www.abb.com/pressductor

Pr
in

t:
Ed

ita
 V

äs
tra

 A
ro

s,
 V

äs
te

rå
s

20
06

-1
0

