

Force measurement is a matter of trust

About us

As a family-run business acting globally, with over 9,300 highly qualified employees, the WIKA group of companies is a worldwide leader in pressure and temperature measurement. The company also sets the standard in the measurement of level, force and flow, and in calibration technology.

Founded in 1946, WIKA is today a strong and reliable partner for all the requirements of industrial measurement technology, thanks to a broad portfolio of high-precision instruments and comprehensive services.

With manufacturing locations around the globe, WIKA ensures flexibility and the highest delivery performance. Every year, over 50 million quality products, both standard and customer-specific solutions, are delivered in batches of 1 to over 10,000 units.

With numerous wholly-owned subsidiaries and partners, WIKA competently and reliably supports its customers worldwide. Our experienced engineers and sales experts are your competent and dependable contacts locally.

Contents

Trust		Applications	
Know-how	04	Harbour logistics	12
Technology from one source	06	Machine building	14
Technological diversity	08	Crane and lifting equipment	16
Eye for essentials	10	Medical engineering	18
		Agriculture technology	20
		Certified safety	22

Put your trust in a leading manufacturer

Force measurement technology is all about protecting people, high asset values, reliability and manufacturing safety. And that's why a trustworthy partner is important to you: A manufacturer that is also a privately-owned company with a long-term perspective. Our products, solutions and engineering skills are convincing customers from practically every industry.

tecsis – a division of the WIKA Group

tecsis stands for innovative, quality solutions in measurement and sensor technology. For more than 90 years, tecsis has developed into a globally recognised manufacturer of measurement technology – for large corporations as well as medium-sized companies.

Through the integration of tecsis, the WIKA group of companies has been further strengthened and the extensive portfolio has been extended to include the measurand force.

Therefore we can offer you, in the breadth and depth of selection, an outstanding range of measurement technology solutions for a wide range of different applications.

Our production processes

We manufacture force transducers at facilities on three continents: an economically efficient operation with consistent quality and reliable service along the entire value creation and delivery chain. Depending on requirements, we make use of three important technologies: strain gauges, thin-film sensors and hydraulic force measurement technology.

Our extensive portfolio

The product range includes tension and compression force transducers, shear and bending beams, platform load cells, load pins, tension links, ring and special force transducers as well as electronics and complete systems. Our force sensors are available in every geometry and size.

Put your trust in our know-how

Rapid time-to-market, precision, investment and reliability are what matters to you: whether it is for harbour logistics, machine building, cranes and lifting equipment, medical or agricultural technology, or any other application. We already have the right solution – or we will work with you to develop it.

Standard products

A comprehensive range of products, high level of availability, fast delivery: We can offer you reliable quality for practically every application. A variety of force transducer models are already available as standard models. In many cases, we can flexibly adapt these to different applications.

Custom engineered solutions

Whether in small quantities or a large production run: You can count on the engineering skills of our engineers and technicians for your special construction requirements and applications. For such projects, we start with a force transducer as an additive component to the module for an optimized integrated force measurement solution.

Consistently high quality

Selected materials, high-quality components, consistent quality control: You can rely on WIKA experience when it comes to standard products and customised components. Our technical sales department will be with you every step of the way from your enquiry to scheduled delivery.

Put your trust in technologies from one source

Functional safety - extreme operating conditions WIKA works in accordance with the Machinery Directive 2006/42/EC. The products you obtain from us are performance level (PL) and safety integrity level (SIL) rated and/or can be used in hazardous areas (ATEX, IECEx, FM, CSA, UL). We use three important force measurement technologies to meet the needs of any application.

Thin-film technology

Redundant output signals and a high linearity level, patented technology and high-quantity availability due to an industrialised production process: Making thin-film cells the first choice for many requirements, even complex situations. The measuring bridge is connected at an atomic level to the measuring cell body (\varnothing 7 or 12 mm) using a sputter process rather than with an adhesive connection.

Advantages

- Robust design and a high level of long-term stability
- Cost efficiency, even in high quantities
- Low space requirements
- Measuring ranges from 0 ... 50 grams to 0 ... 2,500,00 lbs
- Amplifier integrated into the geometry
- Redundant 2-channel designs
- Temperature compensation available up to 400°F
- Numerous options available for material compatibility

Foil strain gauges

Strain gauges make use of the piezoresistive resistance effect principle and the Thomson effect: Compression reduces and expansion increases the electrical resistance. The foil strain gauges adhere to the actual deformation element. The strain gauge technology offers a large geometrical variety and high accuracy, and it is well-suited for detecting the smallest forces.

Advantages

- High level of geometric variability from miniature through to large formats
- High accuracy from 0.01 % of FS
- Measuring ranges from 0 ... 0.5 N to 0 ... 10,000 kN

Hydraulic force measurement

Hydraulic force measurement makes use of a piston-case combination with different seals as a sensor unit.

Advantages

- Autonomous systems without power supply, immediately ready to use, simple handling
- Robust and reliable, with high level of waterproofing, even in harsh environments
- Loss-free separation of the sensor from the evaluation unit
- Measuring ranges from 0 ... 160 N to 0 ... 10,000 kN

Put your trust in technological diversity

Choose from a diverse range featuring several standard products: whether for minor measurements, safety-related measuring tasks (safety) or heavy-duty applications. Thanks to our universal interfaces, we can use this basis to efficiently and economically create customised force transducers for you.

High quality

- Precision at every manufacturing stage: high-quality materials, received goods inspection, milling, sensor welding, electronic setup, final assembly, ageing cycle, temperature synchronisation, calibration, final inspection with documentation
- Advanced, robust electronics or reliable measurement data processing
- Certified systems comprising force transducers and control systems
- Retrofitting to existing applications in accordance with customer requirements with no need for adaptation
- Global, reliable product deliveries in compliance with AEO C/S status (formerly AEO-F) as an “authorised economic operator”
- Finite elements method (FEM) with variant comparisons and extreme case simulations

Wide variety

- A wide variety of models can be created: living up to your expectations of accuracy and meeting geometric requirements
- Temperature resistance up to $-40 \dots 400 \text{ }^{\circ}\text{F}$
- Force transducers for heavy-duty applications: under extreme influences and harsh environmental conditions
- Special transducers and constructive solutions
- For safety-related applications (SIL 3, safety)
- For explosion-protected areas (ATEX, IECEx, CSA, UL, FM)

Product range

- Compression force transducers
- Tensile/compression force transducers
- Shear beams/bending beams
- Platform load cells
- Load pins
- Ring force transducers
- Tension links
- Special force transducers
- Electronics and systems

Put your trust in our eye for essentials

Production facilities on three continents, decades of experience in practically every relevant field of application: WIKA sees the big picture and has an eye for constructive details. We know from experience what really matters – at every stage of our involvement.

Dedicated consulting

Find the right constructive solution for your application: We take the areas of application, environmental conditions and any special environmental influences into account: such as temperature fluctuations, moisture, dust accumulation, or special safety requirements (safety, performance level, SIL). Technically adept and internationally experienced contact persons will provide you with dedicated and competent consultation.

Highly efficient production processes

We systematically aim to achieve a cost-benefit optimisation that will feature in every production phase: from semi-finished products and production materials through to electronic components. This includes careful processing of workpieces and standardised, certified processes with a properly documented final inspection.

Secure delivery chain

Quality doesn't stop at the loading ramp: We deliver products all over the world. With hand-picked logistics partners, a well-thought-out goods management system and AEO C/S status (formerly AEO-F) as an "authorised economic operator". All with one objective: Your delivery should arrive quickly and safely.

Applications in harbour logistics

Safely prevent overloading and protect people and materials: Leading harbour logistics companies and terminal operators rely on our force transducers, such as in deflection rollers, forked and roller bearings or as a direct replacement for retention bolts in existing structures. The ELMS1 overload protection unit evaluates the input signals and makes the data available. The system meets all requirements in accordance with SIL 2/PL d.

Application: Ship-to-shore cranes

With high harbour container turnover, short handling times are what counts: Robust force transducers with associated overload protection electronics are thus used in ship-to-shore cranes.

- Heavy-duty load pins
- Safety electronics

Application: Spreaders

Detect and reliably weigh loads directly at the spreader: WIKA offers two solutions here. Measuring the container weight and load distribution using ring force transducers or the integrated twistlock sensor.

- Ring force transducers
- Twistlock sensors

Application: Harbour cranes

Handle containers and goods flexibly and economically: Here you will find robust force transducers that reliably deliver all data to the evaluation electronics.

- Tension links
- Heavy-duty load pins
- Inclination sensors

Applications in machine building

Technological edge and reliable quality: these are the key success factors in machine building. And this is why WIKA is close to the sector and its special construction requirements. Whether for drive and conveyor technology, in tool, packaging or paper processing, or in process technology and automation.

Application: Presses and stamps

Ensuring reproducible pressing and stamping: The processes are evaluated via displays, limit switches and amplifiers.

- Strain transducers
- Compression force transducers
- Hydraulic force transducers
- Shear beams
- Ring force transducers
- Evaluation electronics
- Pressed-in sensors

Application: Robotics

Measuring small forces in complex structures: Space-saving, lightweight, high-precision miniature force transducers are the first choice for automation technology.

- Compression force transducers
- Miniature tensile force/compression force transducers

Application: Packaging machines

Enabling precise monitoring at several points of the packaging process: High-frequency measurements can be taken with our force transducers, even where maximum hygiene is required, such as in the food and pharmaceutical industries.

- Miniature compression force transducers
- Compression force transducers
- Shear and bending beams

Application: Hot sealing units

Measuring the contact force of the heating track: Customised, adapted platform load cells are an excellent solution.

- Platform load cells
- Compression force transducers

Applications for cranes and lifting equipment

Using machinery at the edge of their performance parameters, protecting people and equipment and minimising maintenance and service expenses: Load monitoring systems from WIKA contribute to the functional safety of systems and machines, whether in production areas, materials handling, storage and retrieval equipment or in the steel and metal processing industry.

Application: Mobile cranes

Safe for use even where ground conditions are poor or there is little room to extend the supports: all made possible by special measurement technology using variable support system for mobile cranes.

- Force transducers for support cylinders
- Tension links
- Inclination sensors

Application: Indoor and gantry cranes

Simply integrate force load pins into existing structures: WIKA measurement technology enables precise measurement without friction or lateral force impact when monitoring loads, e.g. on pulleys.

- Load pins
- Compression force transducers

Application: Revolving tower cranes

Working safely at height requires a head for heights and first-class technology. Redundant force load pins and inclination sensors meet the high safety requirements for the crane with the highest level of precision and reliability, protecting people and machinery.

- Load pins
- Tension links
- Inclination sensors

Applications in medical engineering

Medical engineering is about people's well-being. This means force measurement technology has to meet high standards of precision and functional safety, often using as little space as possible. In addition to standard products, we also make use of customised, adapted solutions – one of WIKA's particular strengths.

Application: Incubators

Monitoring the weight of newborns:

Platform load cells are integrated into the incubator below the bed surface.

- Platform load cells

Application: Blood mixing scales

Making sure that taking blood is safe for donors:

Blood donation companies and clinics use blood mixing scales to check collection quantity per time unit and to monitor the absolute quantity collected.

- Platform load cells

Application: Infusion pumps

Ensuring continuity of medication flow:

This is often achieved in infusion pumps with the aid of customised miniature compression force transducers.

- Miniature compression force transducers

Applications in agriculture technology

Perfect metering is essential in agricultural technology. Weighing systems and force measurement technology from WIKA can achieve this even under unfavourable environmental conditions such as moisture, temperature fluctuations or dust accumulation, delivering reliable and precise measured values at all times.

Application: Silos

Precise weighing and level monitoring, even when in contact with aggressive media: We provide the right products and kits for a range of silo sizes and containers for harvested goods and animal feed.

- Compression force transducers
- Shear beams
- Platform load cells
- Digital displays

Application: Baling presses

Reliable determination of bale weight while moving or at rest, even under unfavourable operating conditions.

- Load pins
- Shear beams
- Inclination sensors
- Strain transducers

Application: Combine harvesters

Reliably determining the harvested quantities of various cultivated grains: Platform load cells are used for weighing grain tanks or determining flow volumes, for instance.

- Compression force transducers
- Shear beams
- Platform load cells
- Inclination sensors

Application: Fertilization spreaders

Accurately determine and reliably monitor flow volumes when fertilizing: tectis shear beams and inclination sensors help to ensure that dosage is precisely adjusted to requirements metering during the fertilization process.

- Shear beams
- Inclination sensors

Put your trust in certified safety

You are always on the safe side with WIKA force measurement technology: Even when the highest safety standards are essential and measuring components have to withstand extreme operating conditions. Whether offshore or on land, for gas, oil, dust or in the mining industry: Instruments and protective systems have to be certified and marked for hazardous areas. And so have force transducers, because primary explosion protection is not always possible. Our products are designed to achieve this and boast a range of certifications in accordance with ATEX, FM, CSA, UL or IECEx and SIL. Put your trust in WIKA experience and know-how: Because there can be no compromises when it comes to safety.

ATEX approvals

WIKA force transducers with tried-and-tested thin-film measuring cell and integrated amplifier technology have been certified in accordance with the directive 94/9/EC: for group I instruments (mining) category M2, for group II instruments (other locations) and instrument category 2G for zones 1 and 2 (gas). Further zones are available upon request.

Stages

Overload detection and load indication for upper and lower machinery on stage and in theatres: Our force transducers with 2-channel control systems achieve safety integrity level SIL 3.

CANopen® and CANopen® Safety

We supply force transducers with CANopen® and CANopen® safety protocols for safety-related measuring tasks. This means that we deliver a standardised, safety-based fieldbus system with defined safe statuses through to performance level e.

WIKI worldwide

Europe

Austria
WIKI Messgerätevertrieb
Ursula Wiegand GmbH & Co. KG
Perfektastr. 73
1230 Vienna
Tel. +43 1 8691631
Fax: +43 1 8691634
info@wika.at
www.wika.at

Belarus
WIKI Belarus
Ul. Zaharova 50B, Office 3H
220088 Minsk
Tel. +375 17 2945711
Fax: +375 17 2945711
info@wika.by
www.wika.by

Benelux
WIKI Benelux
Industrial estate De Berk
Newtonweg 12
6101 WX Echt
Tel. +31 475 535500
Fax: +31 475 535446
info@wika.nl
www.wika.nl

Bulgaria
WIKI Bulgaria EOOD
Akad.Ivan Geshov Blvd. 2E
Business Center Serdika, office 3/104
1330 Sofia
Tel. +359 2 82138-10
Fax: +359 2 82138-13
info@wika.bg
www.wika.bg

Croatia
WIKI Croatia d.o.o.
Hrastovicka 19
10250 Zagreb-Lucko
Tel. +385 1 6531-034
Fax: +385 1 6531-357
info@wika.hr
www.wika.hr

Finland
WIKI Finland Oy
Melkonkatu 24
00210 Helsinki
Tel. +358 9 682492-0
Fax: +358 9 682492-70
info@wika.fi
www.wika.fi

France
WIKI Instruments s.a.r.l.
Immeuble La Trident
38 avenue du Gros Chêne
95220 Herblay
Tel. +33 1 787049-46
Fax: +33 1 787049-59
info@wika.fr
www.wika.fr

Germany
WIKI Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Str. 30
63911 Klingenberg
Tel. +49 9372 132-0
Fax: +49 9372 132-406
info@wika.de
www.wika.de

Italy
WIKI Italia S.r.l. & C. S.a.s.
Via G. Marconi 8
20020 Arese (Milano)
Tel. +39 02 93861-1
Fax: +39 02 93861-74
info@wika.it
www.wika.it

Poland
WIKI Polska spółka z ograniczoną
odpowiedzialnością sp. k.
Ul. Legska 29/35
87-800 Włocławek
Tel. +48 54 230110-0
Fax: +48 54 230110-1
info@wikapolska.pl
www.wikapolska.pl

WIKI USA

1000 Wiegand Boulevard
Lawrenceville, GA 30043
Toll Free 1-888-WIKA-USA (945-2872)
Tel (770) 513-8200 Fax (770) 338-5118
info@wika.com • www.wika.com

B064 - 1000 4/18

WIKI® is a registered trademark of WIKI Alexander Wiegand SE & Co. KG., used under license by WIKI Instrument, LP
Copyright 2018 WIKI Instrument, LP. All Rights Reserved.

North America

Canada
WIKI Instruments Ltd.
Head Office
3103 Parsons Road
Edmonton, Alberta, T6N 1C8
Tel. +1 780 4637035
Fax: +1 780 4620017
info@wika.ca
www.wika.ca

USA
WIKI Instrument, LP
1000 Wiegand Boulevard
Lawrenceville, GA 30043
Tel. +1 770 5138200
Fax: +1 770 3385118
info@wika.com
www.wika.com

Gayesco-WIKA USA, LP
229 Beltway Green Boulevard
Pasadena, TX 77503
Tel. +1 713 47500-22
Fax: +1 713 47500-11
info@wikhouston.com
www.wika.us

Mensor Corporation
201 Barnes Drive
San Marcos, TX 78666
Tel. +1 512 396-4200
Fax: +1 512 396-1820
sales@mensor.com
www.mensor.com

tecsis LP
771-F Dearborn Park Lane
Worthington, Ohio 43085
Tel. +1 614 430 0683
Fax: +1 614 431 6957
ussales@tecsis.us
www.tecsis.us

Latin America

Argentina
WIKI Argentina S.A.
Gral. Lavalle 3568
(B1603AUH) Villa Martelli
Buenos Aires
Tel. +54 11 47301800
Fax: +54 11 47610050
info@wika.com.ar
www.wika.com.ar

Brazil
WIKI do Brasil Ind. e Com. Ltda.
Av. Ursula Wiegand, 03
18500-000 Iperó - SP
Tel. +55 15 3459-9700
Fax: +55 15 3266-1196
vendas@wika.com.br
www.wika.com.br

Chile
WIKI Chile S.p.A.
Av. Coronel Pereira 72
Oficina 101
Las Condes - Santiago de Chile
Tel. +56 2 2209-2195
info@wika.cl
www.wika.cl

Colombia
Instrumentos WIKI Colombia S.A.S.
Avenida Carrera 63 # 98 - 25
Bogotá - Colombia
Tel. +57 1 624 0564
info@wika.co
www.wika.co

Mexico
Instrumentos WIKI Mexico
S.A. de C.V.
Vienna 20 Ofna 301
Col. Juarez, Del. Cuauhtemoc
06600 Mexico D.F.
Tel. +52 55 50205300
Fax: +52 55 50205300
ventas@wika.com
www.wika.mx

Asia

Azerbaijan
WIKI Azerbaijan LLC
Caspian Business Center
9th floor 40 J.Jabbarli str.
AZ1065 Baku
Tel. +994 12 49704-61
Fax: +994 12 49704-62
info@wika.az
www.wika.az

China
WIKI Instrumentation Suzhou Co., Ltd.
81, Ta Yuan Road, SND
Suzhou 215011
Tel. +86 512 6878 8000
Fax: +86 512 6809 2321
info@wika.cn
www.wika.com.cn

India
WIKI Instruments India Pvt. Ltd.
Village Kesnand, Waghohi
Pune - 412 207
Tel. +91 20 66293-200
Fax: +91 20 66293-325
sales@wika.co.in
www.wika.co.in

Iran
WIKI Instrumentation Pars Kish
(KFZ) Ltd.
Apt. 307, 3rd Floor
8-12 Vanak St., Vanak Sq., Tehran
Tel. +98 21 88206-596
Fax: +98 21 88206-623
info@wika.ir
www.wika.ir

Japan
WIKI Japan K. K.
MG Shibaura Bldg. 6F
1-8-4, Shibaura, Minato-ku
Tokyo 105-0023
Tel. +81 3 5439-6673
Fax: +81 3 5439-6674
info@wika.co.jp
www.wika.co.jp

Kazakhstan
TOO WIKI Kazakhstan
Microdistrict 1, 50/2
050036 Almaty
Tel. +7 727 225-94-44
Fax: +7 727 225-97-77
info@wika.kz
www.wika.kz

Korea
WIKI Korea Ltd.
39 Gajangsanopseo-ro Osan-si
Gyeonggi-do 447-210
Tel. +82 2 86905-05
Fax: +82 2 86905-25
info@wika.co.kr
www.wika.co.kr

Malaysia
WIKI Instrumentation (M) Sdn. Bhd.
No. 23, Jalan Jurukur U1/19
Hicom Glenmarie Industrial Park
40150 Shah Alam, Selangor
Tel. +60 3 5590 6666
info@wika.my
www.wika.my

Philippines
WIKI Instruments Philippines Inc.
Ground Floor, Suite A
Rose Industries Building
#11 Pioneer St., Pasig City
Philippines 1600
Tel. +63 2 234-1270
Fax: +63 2 654-9662
info@wika.ph
www.wika.ph

Singapore
WIKI Instrumentation Pte. Ltd.
13 Kian Teck Crescent
628878 Singapore
Tel. +65 6844 5506
Fax: +65 6844 5507
info@wika.sg
www.wika.sg

Taiwan
WIKI Instrumentation Taiwan Ltd.
Min-Tsu Road, Pinjen
32451 Taoyuan
Tel. +886 3 420 6052
Fax: +886 3 490 0080
info@wika.tw
www.wika.tw

Thailand
WIKI Instrumentation Corporation
(Thailand) Co., Ltd.
850/7 Ladkrabang Road, Ladkrabang
Bangkok 10520
Tel. +66 2 32668-73
Fax: +66 2 32668-74
info@wika.co.th
www.wika.co.th

Africa / Middle East

Egypt
WIKI Near East Ltd.
Villa No. 6, Mohamed Fahmy
Elmohdar St. - of Eltayaran St.
1st District - Nasr City - Cairo
Tel. +20 2 240 13130
Fax: +20 2 240 13113
info@wika.com.eg
www.wika.com.eg

Namibia
WIKI Instruments Namibia Pty Ltd.
P.O. Box 31263
Pionierspark
Windhoek
Tel. +26 4 61238811
Fax: +26 4 6123403
info@wika.com.na
www.wika.com.na

South Africa
WIKI Instruments Pty. Ltd.
Chilvers Street, Denver
Johannesburg, 2094
Tel. +27 11 62100-00
Fax: +27 11 62100-59
sales@wika.co.za
www.wika.co.za

United Arab Emirates
WIKI Middle East FZE
Warehouse No. RB08JB02
P.O. Box 17492
Jebel Ali, Dubai
Tel. +971 4 883-9090
Fax: +971 4 883-9198
info@wika.ae
www.wika.ae

Australia

Australia
WIKI Australia Pty. Ltd.
Unit K, 10-16 South Street
Rydalmere, NSW 2116
Tel. +61 2 88455222
Fax: +61 2 96844767
sales@wika.com.au
www.wika.com.au

New Zealand
WIKI Instruments Limited
Unit 7 / 49 Sainsbury Road
St Lukes - Auckland 1025
Tel. +64 9 8479020
Fax: +64 9 8465964
info@wika.co.nz
www.wika.co.nz

