
 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 1

S Type Load Cell

ATO-LCS-TJL-1

S type load cell can bear both tension and pressure, with good output symmetry, high accuracy, compact

structure and complete specifications. Strain gauge load cell can be applied for batching scale,

electronic-mechanical scale, crane scales and other force value measurement and control.

Dimension:

Capacity
Dimension (mm)

A B C M

5~50kg 64 51 12.7 M8

100~700kg 76 51 19.1 M12

1~1.5 ton 76 51 25.4 M12

2~5 ton 108 76 25.4 M20

7.5~10 ton 178 127 51 M30

20 ton 188 140 60 M36*3

Specification:

Model ATO-LCS-TJL-1

Shipping weight 1~12.7kg

Capacity range 5 kg~20 ton

Accuracy 0.02~0.05%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.05mV/V

Creep ±0.02%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.02%F.S/10℃

Temperature effect on output ±0.02%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω

Output impedance 350±3Ω

Insulation resistance ≥5000MΩ (DC 50V)

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel or stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 2

S Type Load Cell

ATO-LCS-DYLY-102

S type load cell can bear both tension and pressure, with overload protection device, good output

symmetry, high accuracy, compact structure and complete specifications. Strain gauge load cell can be

applied for batching scale, electronic-mechanical scale, crane scales, automatic weighing instrument and

other force value measurement and control.

Dimension:

Capacity
Dimension (mm)

W H B M1

0~1kg 60 58 12 M6*1.25

2~30kg 60 58 12 M8*1.25

50~200kg 70 64 20 M12*1.75

300~500kg 70 64 20 M12*1.75

1 ton 70 64 25 M16*2

2~7 ton 84 92 32 M20*2.5

Specification:

Model ATO-LCS-DYLY-102

Shipping weight 1~2kg

Capacity range 1kg~7 ton

Accuracy 0.03%F.S (linearity + hysteresis + repeatability)

Sensitivity 1.0-3.0±0.05mV/V

Creep ±0.03%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.03%F.S/10℃

Temperature effect on output ±0.03%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 350±20Ω

Output impedance 350±5Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 5-15V, suggest DC 10V

Material Alloy steel

Protection class IP67

Cable length 2m (＜5ton), 5m (≥5ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 3

S Type Load Cell

ATO-LCS-DYLY-106

S type load cell can bear both tension and pressure, with good stability, good output symmetry, high

accuracy, low temperature drift, compact structure and complete specifications. Micro load cell is suited to

use in restricted spaces.

Specification:

Model ATO-LCS-DYLY-106

Weight 0.06kg

Capacity range 0kg~50kg

Accuracy 0.03%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.05mV/V

Creep ±0.03%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.03%F.S/10℃

Temperature effect on output ±0.03%F.S/10℃

Operating temperature -20℃~+80℃

Input impedance 350±20Ω

Output impedance 350±5Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 5-15V, suggest DC 10V

Material Alloy steel

Protection class IP67

Cable length 2m

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 4

S Type Load Cell

ATO-LCS-TJL-4

Tension and compression load cell can bear both tension and pressure, with good output symmetry, high

eccentric load resistant, compact structure and complete specifications. Strain gauge load cell can be

applied for batching scale, crane scales and other special weighing instruments.

Dimension:

Capacity
Dimension (mm)

A H Φ B Φ M C

100~500kg 88 58 28 44 M16*1.5 26

700kg 88 58 32 44 M16*1.5 30

1~5 ton 120 68 51 63 M22 48

7~15 ton 138 94 60 76 M30 56

20 ton 156 108 68.5 88 M36*3 76

Specification:

Model ATO-LCS-TJL-4

Shipping weight 1~4kg

Capacity range 100 kg~20 ton

Accuracy 0.05%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.05%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.05%F.S/10℃

Temperature effect on output ±0.05%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω

Output impedance 350±3Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel or stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 5

Tension and Compression Load Cell

ATO-LCC-TJH-14

Compression load cell is special designed for weight measurement, with compact structure, pouring

sealant or welding seal, low height, all stainless steel, good anti-eccentric load performance and

corrosion-resistant. Load cell can be applied for platform scale, truck scale, rail weighbridge and

automated measurement and control areas.

Dimension:

Capacity
Dimension (mm)

Φ A Φ B ΦC H E M SR

300kg~1000kg 78 64 15 40 32 M6 40

2~10 ton 82 66 22 44 32 M8 50

15~30 ton 127 90 25 70 62 M10 60

Specification:

Model ATO-LCC-TJH-14

Shipping weight 1.3~6.3kg

Capacity range 300 kg~30 ton

Accuracy 0.03%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.03%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.03%F.S/10℃

Temperature effect on output ±0.03%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω or 750±15Ω

Output impedance 350±3Ω or 700±5Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 6

Tension and Compression Load Cell

ATO-LCC-DYMH-103

Tension and compression load cell can bear both tension and pressure, with good anti-eccentric load

performance, low height, all sealed structure and complete specifications. Miniature load cell is suited to

use in restricted spaces, such as using in vehicle/test instrument/laminator measurement and control.

Dimension:

Capacity M

5kg, 10kg, 15kg, 20kg, 30kg, 50kg M5

60kg, 100kg M6

200kg M8

Specification:

Model ATO-LCC-DYMH-103

Weight 0.1kg

Capacity range 0kg~200kg

Accuracy 0.03%F.S (linearity + hysteresis + repeatability)

Sensitivity 1.0~1.5mV/V

Creep ±0.05%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.05%F.S/10℃

Temperature effect on output ±0.05%F.S/10℃

Operating temperature -30℃~+70℃

Input impedance 400±10Ω

Output impedance 350±10Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Overload limit 200%F.S

Bridge voltage DC 10-15V, suggest DC 10V

Material Stainless steel

Protection class IP67

Cable length 2-6m

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 7

Tension and Compression Load Cell

ATO-LCST-TJH-4A

Compression load cell is special designed for weight measurement, with good anti-eccentric load

performance, low height, all sealed, complete specifications, Load cell can be applied for platform scale,

truck scale, rail weighbridge and material level measurement and control in warehouse.

Dimension:

Capacity
Dimension (mm)

L1 L2 Φ C ΦD H E SR

300~1000kg 74 62 16 6.5 41 33 52

2~7ton 90 73 20 8.5 53.5 44 70

10~25ton 116 96 30 11 82 70 91

30~50ton 132 108 38 13 97 85 120

Specification:

Model ATO-LCST-TJH-4A

Shipping weight 1.5~10.7kg

Capacity range 300 kg~50 ton

Accuracy 0.03%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.03%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.03%F.S/10℃

Temperature effect on output ±0.03%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω or 750±15Ω

Output impedance 350±3Ω or 700±5Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel or stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 8

Tension and Compression Load Cell

ATO-LCST-TJH-4B

Tension and compression load cell can be applied for platform scale, truck scale, rail weighbridge and

material level measurement and control in warehouse, with good anti-eccentric load performance, low

height, all sealed structure and complete specifications.

Dimension:

Capacity
Dimension (mm)

Φ A Φ B ΦC Φ F M H E

500kg~7 ton 105 88.9 6.5 32 M16*1.5 37 34

10~25 ton 125 101.6 8.5 39 M32*1.5 52 48

30~50 ton 145 116.8 10.5 50 M40*1.5 58 54

60~100 ton 205 162 12.5 80 M60*2 85 78

Accessories dimension:

Capacity
Dimension (mm)

Φ L1 L M SR

500kg~7 ton 31 13 28 M16*1.5 80

10~25 ton 38 24 51 M32*1.5 120

30~50 ton 50 32 62 M40*1.5 200

60~100 ton 80 42 80 M60*2 280

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 9

Tension and Compression Load Cell

ATO-LCST-TJH-4B

Specification:

Model ATO-LCST-TJH-4B

Shipping weight 1.5~20.8kg

Capacity range 500 kg~100 ton

Accuracy 0.05%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.05%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.05%F.S/10℃

Temperature effect on output ±0.05%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω or 750±15Ω

Output impedance 350±3Ω or 700±5Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel or stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

Tension and Compression Load Cell Module

ATO-LCST-TJH-4M

Dimension:

Capacity
Dimension (mm)

L L1 A A1 H H1 Φ

500kg~7 ton 160 135 115 90 100 20 11

10~25 ton 200 160 160 125 145 25 13

30~50 ton 240 200 180 135 175 30 17

60~100 ton 300 260 240 200 240 35 17

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 10

Compression Load Cell

ATO-LCCT-TJH-3

Column type load cell undertake special surface spraying and seal processing, can be used in harsh

environment for a long time. Compression load cell can be applied for large platform scale, truck scale,

rail weighbridge, and special for engineering force testing, overload safety testing and impact force

measurement and control.

Dimension:

Capacity
Dimension (mm)

Φ A Φ B ΦC ΦD H E M SR

200~700kg 59 52 30 20 88 79 5 35

1~5 ton 74 68 38 28 100 91 6 65

7~10 ton 86 78 56 32 130 120 8 85

15~30ton 86 78 56 40 140 129 10 200

40~60 ton 100 92 68 80 150 133 12 350

100 ton 107 98 68 80 170 156 16 500

Specification:

Model AT0-LCCT-TJH-3

Shipping weight 1.8~11.1kg

Capacity range 200kg~100 ton

Accuracy 0.05%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.05%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.05%F.S/10℃

Temperature effect on output ±0.05%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω

Output impedance 350±3Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 11

Shear Beam Load Cell

ATO-LCSB-TJH-5B

Shear beam load cell has two ends, one end for fixing, one end for loading, with sealed well, high

accuracy, easy to install, easy to use, good interchangeability. It can bear both tension and pressure, and

has good automatic self-aligning performance after force. Load cell can be applied for ultrathin electronic

truck scale, crane scales, hopper weigher and other weighing instruments.

Dimension:

Capacity
Dimension (mm)

L L1 L2 L3 L4 H Φ M W

200kg~2.5 ton 130 15.8 25.4 76.2 54 31.8 12.7 M12/M16 31.8

3~5 ton 171 19.1 38.1 95.3 80 38.1 20 M18*1.5 38.1

10ton 222.5 25.4 50.8 123.8 110 50.8 26 M24*2 50.8

Specification:

Model ATO-LCSB-TJH-5B

Shipping weight 1.1~5kg

Capacity range 200 kg~10 ton

Accuracy 0.02%F.S (linearity + hysteresis + repeatability)

Sensitivity 2.0±0.1mV/V

Creep ±0.02%F.S/30min

Zero output ±1%F.S

Temperature effect on zero ±0.02%F.S/10℃

Temperature effect on output ±0.02%F.S/10℃

Operating temperature -20℃~+65℃

Input impedance 380±10Ω

Output impedance 350±3Ω

Insulation resistance ≥5000MΩ

Safety overload 150%F.S

Bridge voltage DC 10V

Material Alloy steel or stainless steel

Protection class IP67

Cable length 2m (≤1ton), 5m (＞1ton)

Wiring EXC+: Red, EXC-: Black, SIG+: Green, SIG-: White

 Load Cell

 Automation Technologies Online www.ato.com sales@ato.com Global Shipping 12

Shear Beam Load Cell Module

ATO-LCSB-TJH-5M

Dimension:

Capacity
Dimension (mm)

A A1 B B1 C C1 L L1 L2 L3 H H1 H2 M Φ

50~100kg 110 95 100 80 100 80 180 15 160 45 85 20 20 8 10

150kg~

1 ton
150 125 125 100 125 100 210 20 180 70 110 25 25 10 12

1.5~5 ton 175 135 150 115 150 115 260 25 220 72.5 145 35 30 16 18

7~10 ton 185 135 155 115 155 115 300 25 250 67.5 157 40 45 20 22

15~20 ton 220 180 210 170 210 170 400 30 350 90 220 55 55 24 26

