

Overview

SITRANS WW200 is a low-to-medium capacity weighfeeder used for minor ingredient additives.

Benefits

- High accuracy
- Ideal for low-to-medium capacity loads
- Fast installation, easy to clean and maintain
- Flexible, rugged design allows configurations to suit many applications
- Quick delivery on standard units
- Outboard mounted load cells with protective cover

Technical specifications

SITRANS WW200	
Mode of operation	
Measuring principle	Strain gauge load cells and digital speed sensor
Typical application	Control and monitor feed rates and blending of minerals or powdered additives into a process
Measuring accuracy	
Accuracy ¹⁾	± 0.5 % or better
Repeatability	± 0.1 %
Specified range	10 ... 100 % based on speed
Design rate range	0.45 ... 100 t/h (1 000 lb/h ... 110 STPH)
Max volumetric flow	220 m ³ /h (7 700 ft ³ /h)
Medium conditions	
Operating temperature	-10 ... +55 °C (14 ... 131 °F)
Material	
	Mild steel or stainless steel [304 (1.4301) or 316 (1.4401)], bead blast finish (1 ... 6 µm, 40 ... 240 µin)
Load cells	
Construction	17-4 PH (1.4568) stainless steel or nickel plated alloy steel
Degree of protection	<ul style="list-style-type: none"> • Stainless steel: IP68 • Nickel plated alloy steel: IP66
Excitation	10 V DC nominal, 15 V DC maximum
Output	2 mV/V
<ul style="list-style-type: none"> • Non-linearity • Non-repeatability 	± 0.02 % of rated output ± 0.01 % of rated output
Capacity	<ul style="list-style-type: none"> • Stainless steel range: 6, 12, 30 kg • Nickel-plated range: 10, 15, 20, 30, 50 kg
Overload	150 % of rated capacity

Application

SITRANS WW200 has been field tested and proven in hundreds of applications.

The unit can be customized to meet exact application needs. Stainless or mild steel units are available in open or enclosed styles. Custom lengths, belt types, inlet configurations, drives, and other options are available to meet your requirements.

The MS (mild steel) model is ideal for use with chemicals, powders, or any granular product in applications not requiring wash-down. The SD (sanitary duty) model is designed for the food industry where high pressure wash-down is required. It meets all USDA and FDA requirements.

Its cantilevered mechanical design provides for quick belt removal and easy maintenance. It is designed to eliminate material build-up, ensuring high accuracy and reliability. The unique weigh system reduces dead load and applies live load directly to two platform load cells. Load cells are externally mounted for easy access and maintenance.

Standard components include an anti-static food grade belt option, horizontal slider bars for self-cleaning and minimal product build up, belt tracking rollers, belt scraper, and plow for self-cleaning.

SITRANS WW200	
Temperature	<ul style="list-style-type: none"> • Operating range: -40 ... +65 °C (-40 ... +150 °F) • Compensated: -10 ... +40 °C (15 ... 105 °F)
Speed sensor	
Optical encoder output	RS 422 (TTL) 5 V DC, 150 mA max. 500, 1 000, or 2 000 ppr
Temperature	-10 ... +70 °C (14 ... 158 °F)
Degree of protection	<ul style="list-style-type: none"> • Standard: IP64 • Stainless steel: IP66
C-flange mounted magnetic pulse generator output	Open collector, NPN, sinking output, max. 17 mA, 60 ppr
Temperature	-40 ... +105 °C (-40 ... +220 °F)
Degree of protection	IP67
Belt tracking switch	
Aluminum spring rod (un-wired)	<ul style="list-style-type: none"> • 1 NO, 1 NC switch blocks • Rated operating voltage 600 V AC max.
Temperature	-30 ... +85 °C (-22 ... +185 °F)
Degree of protection	IP67
Framework	<ul style="list-style-type: none"> • Precision machined, stainless [304 (1.4301) or 316 (1.4401)] or mild steel • Cantilevered design for easy belt replacement
Pulleys	152 mm (6 inch) diameter with 6 mm (¼ inch) neoprene lagging
Belt speed	0.005 ... 0.36 m/s (1 ... 70 fpm)
Belt support	Edge of flat bar eliminates material buildup
Bearings	<ul style="list-style-type: none"> • 2-bolt flange mount on drive pulley • 2-bolt threaded base pillow block on driven pulley

SITRANS Weighfeeders

SITRANS WW200

Introduction

SITRANS WW200	
Belting	<ul style="list-style-type: none"> • Static control with vulcanized endless finger splice for maximum weighing consistency (standard) • Maximum rated material temperature 82 °C (180 °F) • Silicone HT belt rated for max. material temp. of 177 °C (350 °F) • Nitrile belt rated for a max. material temp. of 121 °C (250 °F)
Belt tension	Screw type, telescoper module with 150 mm (6 inch) travel - mild or stainless steel 304 (1.4301)
Belt cleaning	<ul style="list-style-type: none"> • UHMW blade type with spring tensioning at head pulley • Return plow • Cleaning brush, optional
Drive motor	AC, TEFC, 10:1 CT inverter duty, drive motor with direct coupled flange mounted hollow bore CAF48 gear reducer, 1.2 service factor min.
Shipping weight	280 kg (600 lb) minimum
Approvals	<ul style="list-style-type: none"> • Stainless steel options meet USDA and FDA requirements for food processing • CE on all electrical components • Hazardous approvals per configuration options <p>Note: Weighfeeder as a whole is not approved for hazardous locations only electrical components.</p>

¹⁾ Accuracy subject to: On factory approved installations the weigh feeder system's totalized weight will be within the specified accuracy when compared to a known weighed material test sample.
The test rate must be within the specified range of the design capacity and held constant for the duration of the test.
The minimum material test sample must be equivalent to a sample obtained at the test flow rate for three revolutions of the belt or at least ten minutes running time, whichever is greater.

Reduction ratio selection table

Reduction (X:1)	Speed	60 Hz fpm	50 Hz fpm	60 Hz m/s	50 Hz m/s
1059:1	max. min.	2.89 0.29	2.41 0.24	0.015 0.002	0.012 0.001
937:1	max. min.	3.27 0.33	2.72 0.27	0.017 0.002	0.014 0.001
865:1	max. min.	3.54 0.35	2.95 0.30	0.018 0.002	0.015 0.002
745:1	max. min.	4.11 0.41	3.43 0.34	0.021 0.002	0.017 0.002
677:1	max. min.	4.52 0.45	3.77 0.38	0.023 0.002	0.019 0.002
615:1	max. min.	4.98 0.50	4.15 0.42	0.025 0.003	0.021 0.002
558:1	max. min.	5.49 0.55	4.57 0.46	0.028 0.003	0.023 0.002
508:1	max. min.	6.03 0.60	5.02 0.50	0.031 0.003	0.026 0.003
449:1	max. min.	6.82 0.68	5.68 0.57	0.035 0.004	0.029 0.003
414:1	max. min.	7.40 0.74	6.17 0.62	0.038 0.004	0.031 0.003
357:1	max. min.	8.58 0.86	7.15 0.72	0.044 0.004	0.036 0.004
324:1	max. min.	9.45 0.95	7.88 0.79	0.048 0.005	0.040 0.004
320.67:1	max. min.	9.55 0.96	7.96 0.80	0.049 0.005	0.040 0.004
284.7:1	max. min.	10.76 1.08	8.97 0.90	0.055 0.006	0.046 0.005
249.6:1	max. min.	12.27 1.23	10.23 1.02	0.062 0.006	0.052 0.005
223.36:1	max. min.	13.71 1.37	11.43 1.14	0.070 0.007	0.058 0.006
198.25:1	max. min.	15.45 1.55	12.88 1.29	0.079 0.008	0.065 0.007
173.73:1	max. min.	17.63 1.76	14.69 1.47	0.090 0.009	0.075 0.008
152.75:1	max. min.	20.05 2.01	16.71 1.67	0.102 0.010	0.085 0.009
138:1	max. min.	22.20 2.22	18.50 1.85	0.113 0.011	0.094 0.009
120.25:1	max. min.	25.47 2.55	21.23 2.12	0.130 0.013	0.108 0.011
108:1	max. min.	28.36 2.84	23.63 2.36	0.144 0.014	0.120 0.012
97.5:1	max. min.	31.42 3.14	26.18 2.62	0.160 0.016	0.133 0.013
88.4:1	max. min.	34.65 3.47	28.87 2.89	0.176 0.018	0.147 0.015
80.44:1	max. min.	38.08 3.81	31.73 3.17	0.193 0.019	0.161 0.016
71.12:1	max. min.	43.07 4.31	35.89 3.59	0.219 0.022	0.182 0.018
65.68:1	max. min.	46.64 4.66	38.86 3.89	0.237 0.024	0.197 0.020
56.55:1	max. min.	54.17 5.42	45.14 4.51	0.275 0.028	0.229 0.023
51.41:1	max. min.	59.58 5.96	49.65 4.97	0.303 0.030	0.252 0.025
46.93:1	max. min.	65.27 6.53	54.39 5.44	0.332 0.033	0.276 0.028
42:1	max. min.	72.93 7.29	60.77 6.08	0.371 0.037	0.309 0.031
37.28:1	max. min.	82.16 8.22	68.47 6.85	0.417 0.042	0.348 0.035

SITRANS Weighfeeders

SITRANS WW200

Open style

Selection and ordering data

SITRANS WW200, open style

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

➤ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

Painted mild steel, open style, with C/L infeed to C/L discharge

12 inch (305 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

18 inch (457 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

24 inch (610 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

30 inch (762 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

Article No.

7MH7300-

SITRANS WW200, open style

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

42 inch (1 067 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

48 inch (1 219 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

Article No.

7MH7300-

Selection and ordering data	Article No.		Article No.
SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7300-		7MH7300-
Material containment construction None Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options B ... L <u>Shear gate inlet</u> Skirtboards AR400 steel Skirtboards AR400 steel with cover Skirtboards 304 stainless steel Skirtboards 304 stainless steel, with cover Skirtboards 304 stainless steel, #4 polished Skirtboards 304 stainless steel, #4 polished with cover Skirtboards 316 stainless steel Skirtboards 316 stainless steel, with cover Skirtboards 316 stainless steel, #4 polished Skirtboards 316 stainless steel, #4 polished with cover <u>Horseshoe inlet</u> 304 stainless steel 304 stainless steel, #4 polished 316 stainless steel 316 stainless steel, #4 polished	A B C D E F G H J K L M N P Q		
Load cell <u>Nickel plated steel</u> 10 kg (22 lb) 15 kg (33 lb) 20 kg (44 lb) 30 kg (66 lb) 50 kg (110 lb) <u>Stainless steel, hermetically sealed</u> 6 kg (13.2 lb) 12 kg (26.5 lb) 30 kg (66.1 lb)	0 1 2 3 4 5 6 7		
Speed sensor <u>Shaft mounted</u> 500 PPR optical encoder 1 000 PPR optical encoder 2 500 PPR optical encoder 500 PPR optical encoder, stainless steel 1 000 PPR optical encoder, stainless steel 2 500 PPR optical encoder, stainless steel <u>Motor mounted</u> 60 PPR magnetic p/u	0 1 2 3 4 5 6		
SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.			7MH7300-
Drive configuration Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info. <u>Standard AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 0.75 HP (0.56 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.75 HP (0.56 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz <u>Food grade epoxy coated AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz <u>Stainless steel AC motor</u> 0.33 HP (0.25 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz		0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H 1 A 1 B 1 C 1 D 1 E 1 F 2 A 2 C 2 E	
Belting <u>Polyurethane anti-static 57 PIW</u> 2 ply FDA/USDA approved 2 ply with B-section flange walls FDA/USDA approved 2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved <u>Silicone anti-static 45 PIW</u> 2 ply FDA/USDA approved HT 177 °C (350 °F) <u>Nitrile 135 PIW</u> 3 ply 3 ply with B-section flange walls 3 ply with 2 inch (50 mm) corrugated side walls			A B C D G H J
Belt change access side (looking from inlet to discharge) Left hand Right hand			0 1

SITRANS Weighfeeders**SITRANS WW200****Open style****Selection and ordering data**

Order Code

Article No.

Further designs

Please add **"-Z"** to article no. and specify order code(s).

Application Eng. reference number (max. 15 characters), specify in plain text.

Y31

Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)¹⁾

Y74

Enter design units (TPH, MTPH, lb/h, kg/h)

Y71

Enter design speed (ft/m, m/s)

Y72

Enter design capacity/rate

Y73

AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).

Y75

Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)

Y01

Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components

E90

Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E²⁾

ATEX II 2D approved electrical components

E91

Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E³⁾

Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications¹⁾

G11

Pointek CLS100
Capacitance switch for plugged discharge chute detection

G12

Siemens start/stop, auto/manual, speed control, hand held operator

G13

Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt

G14

Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (available with speed sensor options 0 ... 5 only)

G16

Manufacturer's test certificate: According to EN 10204-2.2

C11

Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]:
Measuring-point number/identification (max. 27 characters) specify in plain text

Y15

Discharge dust hood, painted mild steel with de-dust port

H50

Discharge dust hood, 304 stainless steel with de-dust port

H51

Discharge dust hood, 316 stainless steel with de-dust port

H52

Custom design

Y99

Specify quote reference when ordering

Operating instructions

- English

A5E33560654

Note:

The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.

¹⁾ Available with material containment options B ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with drive configuration standard motor options only, all motors suitable for 400 V operation only.

Selection and ordering data	Article No.	Article No.	Article No.
SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings. Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	7MH7301- 	SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7301-
Add order code Y71 ... Y73 for all models to specify design data		<u>36 inch (914 mm) belt width</u>	
304 stainless steel, open style, with C/L infeed to C/L discharge <u>12 inch (305 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H 0 J	52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	4 A 4 B 4 C 4 D 4 E 4 F 4 G 4 H 4 J
<u>18 inch (457 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	1 A 1 B 1 C 1 D 1 E 1 F 1 G 1 H 1 J	<u>42 inch (1 067 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	5 A 5 B 5 C 5 D 5 E 5 F 5 G 5 H 5 J
<u>24 inch (610 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	2 A 2 B 2 C 2 D 2 E 2 F 2 G 2 H 2 J	<u>48 inch (1 219 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	6 A 6 B 6 C 6 D 6 E 6 F 6 G 6 H 6 J
<u>30 inch (762 mm) belt width</u> 52 inch (1 321 mm) 60 inch (1 524 mm) 68 inch (1 727 mm) 76 inch (1 930 mm) 84 inch (2 134 mm) 92 inch (2 337 mm) 100 inch (2 540 mm) 108 inch (2 743 mm) 116 inch (2 946 mm)	3 A 3 B 3 C 3 D 3 E 3 F 3 G 3 H 3 J		

SITRANS Weighfeeders**SITRANS WW200****Open style****Selection and ordering data****SITRANS WW200, open style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Material containment construction

None

Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX" for options D ... L

Shear gate inlet

Skirtboards 304 stainless steel

Skirtboards 304 stainless steel, with cover

Skirtboards 304 stainless steel, #4 polished

Skirtboards 304 stainless steel, #4 polished with cover

Skirtboards 316 stainless steel

Skirtboards 316 stainless steel, with cover

Skirtboards 316 stainless steel, #4 polished

Skirtboards 316 stainless steel, #4 polished with cover

Horseshoe inlet

304 stainless steel

304 stainless steel, #4 polished

316 stainless steel

316 stainless steel, #4 polished

Load cell

6 kg (13.2 lb) stainless steel, hermetically sealed

12 kg (26.5 lb) stainless steel, hermetically sealed

30 kg (66.1 lb) stainless steel, hermetically sealed

Speed sensorShaft mounted

500 PPR optical encoder

1 000 PPR optical encoder

2 500 PPR optical encoder

500 PPR optical encoder, stainless steel

1 000 PPR optical encoder, stainless steel

2 500 PPR optical encoder, stainless steel

Motor mounted

60 PPR magnetic p/u

Drive configuration

Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info.

Standard AC motor

0.25 HP (0.19 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

0.75 HP (0.56 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.75 HP (0.56 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Article No.

7MH7301-

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

Article No.

7MH7301-

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

- - - - -

Selection and ordering data	Order Code	Operating instructions	Article No.
Further designs Please add "-Z" to article no. and specify order code(s).		Operating instructions • English	A5E33560654
Application Eng. reference number (max. 15 characters), specify in plain text.	Y31	Note:	
Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)	Y74	The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Miltronics manual DVD containing the complete operating instructions library.	
Enter design units (TPH, MTPH, lb/h, kg/h)	Y71		
Enter design speed (ft/m, m/s)	Y72		
Enter design capacity/rate	Y73		
AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).	Y75		
Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)	Y01		
Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E ²⁾	E90		
ATEX II 2D approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E ³⁾	E91		
Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications ¹⁾	G11		
Pointek CLS100 Capacitance switch for plugged discharge chute detection	G12		
Siemens start/stop, auto/manual, speed control, hand held operator	G13		
Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt	G14		
Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)	G16		
Manufacturer's test certificate: According to EN 10204-2.2	C11		
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15		
Discharge dust hood, painted mild steel with de-dust port	H50		
Discharge dust hood, 304 stainless steel with de-dust port	H51		
Discharge dust hood, 316 stainless steel with de-dust port	H52		
Custom design Specify quote reference when ordering	Y99		

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

SITRANS Weighfeeders**SITRANS WW200****Open style****Selection and ordering data****SITRANS WW200, open style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

➤ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

316 stainless steel, open style, with C/L infeed to C/L discharge12 inch (305 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

Article No.

7MH7302-

0 A
0 B
0 C
0 D
0 E
0 F
0 G
0 H
0 J

18 inch (457 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

1 A
1 B
1 C
1 D
1 E
1 F
1 G
1 H
1 J

24 inch (610 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

2 A
2 B
2 C
2 D
2 E
2 F
2 G
2 H
2 J

30 inch (762 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

3 A
3 B
3 C
3 D
3 E
3 F
3 G
3 H
3 J

Article No.

7MH7302-**SITRANS WW200, open style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

4 A
4 B
4 C
4 D
4 E
4 F
4 G
4 H
4 J

42 inch (1 067 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

5 A
5 B
5 C
5 D
5 E
5 F
5 G
5 H
5 J

48 inch (1 219 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

6 A
6 B
6 C
6 D
6 E
6 F
6 G
6 H
6 J

Selection and ordering data	Article No.	Article No.
SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7302-	7MH7302-
Material containment construction None Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options H ... L <u>Shear gate inlet</u> Skirtboards 316 stainless steel Skirtboards 316 stainless steel, with cover Skirtboards 316 stainless steel, #4 polished Skirtboards 316 stainless steel, #4 polished with cover <u>Horseshoe inlet</u> 316 stainless steel 316 stainless steel, #4 polished	A H J K L P Q	2 A 2 C 2 E
Load cell 6 kg (13.2 lb) stainless steel, hermetically sealed 12 kg (26.5 lb) stainless steel, hermetically sealed 30 kg (66.1 lb) stainless steel, hermetically sealed	5 6 7	
Speed sensor <u>Shaft mounted</u> 500 PPR optical encoder 1 000 PPR optical encoder 2 500 PPR optical encoder 500 PPR optical encoder, stainless steel 1 000 PPR optical encoder, stainless steel 2 500 PPR optical encoder, stainless steel <u>Motor mounted</u> 60 PPR magnetic p/u	0 1 2 3 4 5 6	
Drive configuration Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info. <u>Standard AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 0.75 HP (0.56 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.75 HP (0.56 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz	0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H	
<u>Food grade epoxy coated AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz	1 A 1 B 1 C 1 D 1 E 1 F	
SITRANS WW200, open style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.		
<u>Stainless steel AC motor</u> 0.33 HP (0.25 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz		
Belting <u>Polyurethane anti-static 57 PIW</u> 2 ply FDA/USDA approved 2 ply with B-section flange walls FDA/USDA approved 2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved <u>Silicone anti-static 45 PIW</u> 2 ply FDA/USDA approved HT 177 °C (350 °F)		A B C D
Belt change access side (looking from inlet to discharge) Left hand Right hand		0 1

SITRANS Weighfeeders**SITRANS WW200****Open style****Selection and ordering data**

Order Code

Article No.

Further designs

Please add **"-Z"** to article no. and specify order code(s).

Application Eng. reference number (max. 15 characters), specify in plain text.

Y31

Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)¹⁾

Y74

Enter design units (TPH, MTPH, lb/h, kg/h)

Y71

Enter design speed (ft/m, m/s)

Y72

Enter design capacity/rate

Y73

AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).

Y75

Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)

Y01

Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components
Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E²⁾

E90

ATEX II 2D approved electrical components
Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E³⁾

E91

Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications¹⁾

G11

Pointek CLS100 Capacitance switch for plugged discharge chute detection

G12

Siemens start/stop, auto/manual, speed control, hand held operator

G13

Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt

G14

Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (available with speed sensor options 0 ... 5 only)

G16

Manufacturer's test certificate:
According to EN 10204-2.2

C11

Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]:
Measuring-point number/identification (max. 27 characters) specify in plain text

Y15

Discharge dust hood, painted mild steel with de-dust port

H50

Discharge dust hood, 304 stainless steel with de-dust port

H51

Discharge dust hood, 316 stainless steel with de-dust port

H52

Custom design

Y99

Specify quote reference when ordering

Operating instructions

- English

A5E33560654

Note:

The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

Selection and ordering data	Article No.	Article No.	Article No.
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings. ↗ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	7MH7303- 	SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7303-
Add order code Y71 ... Y73 for all models to specify design data			
Painted mild steel frame with painted mild steel enclosure style with C/L infeed to C/L discharge			
<u>12 inch (305 mm) belt width</u>			
52 inch (1 321 mm)	0 A	52 inch (1 321 mm)	4 A
60 inch (1 524 mm)	0 B	60 inch (1 524 mm)	4 B
68 inch (1 727 mm)	0 C	68 inch (1 727 mm)	4 C
76 inch (1 930 mm)	0 D	76 inch (1 930 mm)	4 D
84 inch (2 134 mm)	0 E	84 inch (2 134 mm)	4 E
92 inch (2 337 mm)	0 F	92 inch (2 337 mm)	4 F
100 inch (2 540 mm)	0 G	100 inch (2 540 mm)	4 G
108 inch (2 743 mm)	0 H	108 inch (2 743 mm)	4 H
116 inch (2 946 mm)	0 J	116 inch (2 946 mm)	4 J
<u>18 inch (457 mm) belt width</u>		<u>42 inch (1 067 mm) belt width</u>	
52 inch (1 321 mm)	1 A	52 inch (1 321 mm)	5 A
60 inch (1 524 mm)	1 B	60 inch (1 524 mm)	5 B
68 inch (1 727 mm)	1 C	68 inch (1 727 mm)	5 C
76 inch (1 930 mm)	1 D	76 inch (1 930 mm)	5 D
84 inch (2 134 mm)	1 E	84 inch (2 134 mm)	5 E
92 inch (2 337 mm)	1 F	92 inch (2 337 mm)	5 F
100 inch (2 540 mm)	1 G	100 inch (2 540 mm)	5 G
108 inch (2 743 mm)	1 H	108 inch (2 743 mm)	5 H
116 inch (2 946 mm)	1 J	116 inch (2 946 mm)	5 J
<u>24 inch (610 mm) belt width</u>		<u>48 inch (1 219 mm) belt width</u>	
52 inch (1 321 mm)	2 A	52 inch (1 321 mm)	6 A
60 inch (1 524 mm)	2 B	60 inch (1 524 mm)	6 B
68 inch (1 727 mm)	2 C	68 inch (1 727 mm)	6 C
76 inch (1 930 mm)	2 D	76 inch (1 930 mm)	6 D
84 inch (2 134 mm)	2 E	84 inch (2 134 mm)	6 E
92 inch (2 337 mm)	2 F	92 inch (2 337 mm)	6 F
100 inch (2 540 mm)	2 G	100 inch (2 540 mm)	6 G
108 inch (2 743 mm)	2 H	108 inch (2 743 mm)	6 H
116 inch (2 946 mm)	2 J	116 inch (2 946 mm)	6 J
<u>30 inch (762 mm) belt width</u>			
52 inch (1 321 mm)	3 A		
60 inch (1 524 mm)	3 B		
68 inch (1 727 mm)	3 C		
76 inch (1 930 mm)	3 D		
84 inch (2 134 mm)	3 E		
92 inch (2 337 mm)	3 F		
100 inch (2 540 mm)	3 G		
108 inch (2 743 mm)	3 H		

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Material containment construction

Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options B ... L

Shear gate inlet

Skirtboards AR400 steel

Skirtboards AR400 steel with cover

Skirtboards 304 stainless steel

Skirtboards 304 stainless steel, with cover

Skirtboards 304 stainless steel, #4 polished

Skirtboards 304 stainless steel, #4 polished with cover

Skirtboards 316 stainless steel

Skirtboards 316 stainless steel, with cover

Skirtboards 316 stainless steel, #4 polished

Skirtboards 316 stainless steel, #4 polished with cover

Load cellNickel plated steel

10 kg (22 lb)

15 kg (33 lb)

20 kg (44 lb)

30 kg (66 lb)

50 kg (110 lb)

Stainless steel

6 kg (13.2 lb) hermetically sealed

12 kg (26.5 lb) hermetically sealed

30 kg (66.1 lb) hermetically sealed

Speed sensorShaft mounted

500 PPR optical encoder

1 000 PPR optical encoder

2 500 PPR optical encoder

500 PPR optical encoder, stainless steel

1 000 PPR optical encoder, stainless steel

2 500 PPR optical encoder, stainless steel

Motor mounted

60 PPR motor mounted magnetic p/u

Article No.

7MH7303-**B****C****D****E****F****G****H****J****K****L****0****1****2****3****4****5****6****7****0****1****2****3****4****5****6**

Article No.

7MH7303-**0 A****0 B****0 C****0 D****0 E****0 F****0 G****0 H****1 A****1 B****1 C****1 D****1 E****1 F****2 A****2 C****2 E****A****B****C****D****G****H****J****0****1****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Drive configuration

Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info.

Standard AC motor

0.25 HP (0.19 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

0.75 HP (0.56 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.75 HP (0.56 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Food grade epoxy coated AC motor

0.25 HP (0.19 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Stainless steel AC motor

0.33 HP (0.25 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

BeltingPolyurethane anti-static 57 PIW

2 ply FDA/USDA approved

2 ply with B-section flange walls
FDA/USDA approved

2 ply with 2 inch (50 mm) corrugated side walls
FDA/USDA approved

Silicone anti-static 45 PIW

2 ply FDA/USDA approved HT 177 °C (350 °F)

Nitrile 135 PIW

3 ply

3 ply with B-section flange walls

3 ply with 2 inch (50 mm) corrugated side walls

**Belt change access side
(looking from inlet to discharge)**

Left hand

Right hand

Selection and ordering data	Order Code		Article No.
Further designs Please add "-Z" to article no. and specify order code(s).		Operating instructions • English	A5E33560654
Application Eng. reference number (max. 15 characters), specify in plain text.	Y31	Note:	
Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch) ¹⁾	Y74	The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.	
Enter design units (TPH, MTPH, lb/h, kg/h)	Y71		
Enter design speed (ft/m, m/s)	Y72		
Enter design capacity/rate	Y73		
AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).	Y75		
Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)	Y01		
Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E ²⁾	E90		
ATEX II 2D approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E ³⁾	E91		
Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications ¹⁾	G11		
Pointek CLS100 Capacitance switch for plugged discharge chute detection	G12		
Siemens start/stop, auto/manual, speed control, hand held operator	G13		
Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt	G14		
Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)	G16		
Manufacturer's test certificate: According to EN 10204-2.2	C11		
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15		
Custom design Specify quote reference when ordering	Y99		

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

↗ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

304 stainless steel frame with painted mild steel enclosure style with C/L infeed to C/L discharge12 inch (305 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
184 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

Article No.

7MH7304-

0 A
0 B
0 C
0 D
0 E
0 F
0 G
0 H
0 J

18 inch (457 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

1 A
1 B
1 C
1 D
1 E
1 F
1 G
1 H
1 J

24 inch (610 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

2 A
2 B
2 C
2 D
2 E
2 F
2 G
2 H
2 J

30 inch (762 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

3 A
3 B
3 C
3 D
3 E
3 F
3 G
3 H
3 J

SITRANS WW200, enclosed style

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

Article No.

7MH7304-

4 A
4 B
4 C
4 D
4 E
4 F
4 G
4 H
4 J

42 inch (1 067 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

5 A
5 B
5 C
5 D
5 E
5 F
5 G
5 H
5 J

48 inch (1 219 mm) belt width

52 inch (1 321 mm)
60 inch (1 524 mm)
68 inch (1 727 mm)
76 inch (1 930 mm)
84 inch (2 134 mm)
92 inch (2 337 mm)
100 inch (2 540 mm)
108 inch (2 743 mm)
116 inch (2 946 mm)

6 A
6 B
6 C
6 D
6 E
6 F
6 G
6 H
6 J

Selection and ordering data	Article No.	Article No.
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7304-	7MH7304-
Material containment construction Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options D ... L <u>Shear gate inlet</u> Skirtboards AR400 steel Skirtboards AR400 steel with cover Skirtboards 304 stainless steel Skirtboards 304 stainless steel, with cover Skirtboards 304 stainless steel, #4 polished Skirtboards 304 stainless steel, #4 polished with cover Skirtboards 316 stainless steel Skirtboards 316 stainless steel, with cover Skirtboards 316 stainless steel, #4 polished Skirtboards 316 stainless steel, #4 polished with cover	B C D E F G H J K L	1 A 1 B 1 C 1 D 1 E 1 F
Load cell 6 kg (13.2 lb) stainless steel, hermetically sealed 12 kg (26.5 lb) stainless steel, hermetically sealed 30 kg (66.1 lb) stainless steel, hermetically sealed	5 6 7	
Speed sensor <u>Shaft mounted</u> 500 PPR optical encoder 1 000 PPR optical encoder 2 500 PPR optical encoder 500 PPR optical encoder, stainless steel 1 000 PPR optical encoder, stainless steel 2 500 PPR optical encoder, stainless steel <u>Motor mounted</u> 60 PPR magnetic p/u	0 1 2 3 4 5 6	2 A 2 C 2 E
Drive configuration Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info <u>Standard AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 0.75 HP (0.56 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.75 HP (0.56 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz	0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H	Food grade epoxy coated AC motor 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz Stainless steel AC motor 0.33 HP (0.25 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz
		Beltting Polyurethane anti-static 57 PIW, 2 ply FDA/USDA approved Polyurethane anti-static 57 PIW, 2 ply with B-section flange walls FDA/USDA approved Polyurethane anti-static 57 PIW, 2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved Silicone anti-static 45 PIW, 2 ply FDA/USDA approved HT 177 °C (350 °F)
		A B C D
		Belt change access side (looking from inlet to discharge) Left hand Right hand
		0 1

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data**

Order Code

Article No.

Further designs

Please add **"-Z"** to article no. and specify order code(s).

Application Eng. reference number (max. 15 characters), specify in plain text.

Y31

Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)¹⁾

Y74

Enter design units (TPH, MTPH, lb/h, kg/h)

Y71

Enter design speed (ft/m, m/s)

Y72

Enter design capacity/rate

Y73

AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).

Y75

Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)

Y01

Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components

E90

Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E²⁾

ATEX II 2D approved electrical components

E91

Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E³⁾

Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications¹⁾

G11

Pointek CLS100 Capacitance switch for plugged discharge chute detection

G12

Siemens start/stop, auto/manual, speed control, hand held operator

G13

Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt

G14

Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (available with speed sensor options 0 ... 5 only)

G16

Manufacturer's test certificate: According to EN 10204-2.2

C11

Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text

Y15

Custom design

Y99

Specify quote reference when ordering

Operating instructions

- English

A5E33560654

Note:

The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.

¹⁾ Available with material containment options B ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

Selection and ordering data	Article No.	Article No.	Article No.
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings. ↗ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	7MH7305- 	SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7305-
Add order code Y71 ... Y73 for all models to specify design data			
304 stainless steel frame with 304 stainless steel enclosure style with C/L infeed to C/L discharge			
<u>12 inch (305 mm) belt width</u>		<u>36 inch (914 mm) belt width</u>	
52 inch (1 321 mm)	0 A	52 inch (1 321 mm)	4 A
60 inch (1 524 mm)	0 B	60 inch (1 524 mm)	4 B
68 inch (1 727 mm)	0 C	68 inch (1 727 mm)	4 C
76 inch (1 930 mm)	0 D	76 inch (1 930 mm)	4 D
84 inch (2 134 mm)	0 E	84 inch (2 134 mm)	4 E
92 inch (2 337 mm)	0 F	92 inch (2 337 mm)	4 F
100 inch (2 540 mm)	0 G	100 inch (2 540 mm)	4 G
108 inch (2 743 mm)	0 H	108 inch (2 743 mm)	4 H
116 inch (2 946 mm)	0 J	116 inch (2 946 mm)	4 J
<u>18 inch (457 mm) belt width</u>		<u>42 inch (1 067 mm) belt width</u>	
52 inch (1 321 mm)	1 A	52 inch (1 321 mm)	5 A
60 inch (1 524 mm)	1 B	60 inch (1 524 mm)	5 B
68 inch (1 727 mm)	1 C	68 inch (1 727 mm)	5 C
76 inch (1 930 mm)	1 D	76 inch (1 930 mm)	5 D
84 inch (2 134 mm)	1 E	84 inch (2 134 mm)	5 E
92 inch (2 337 mm)	1 F	92 inch (2 337 mm)	5 F
100 inch (2 540 mm)	1 G	100 inch (2 540 mm)	5 G
108 inch (2 743 mm)	1 H	108 inch (2 743 mm)	5 H
116 inch (2 946 mm)	1 J	116 inch (2 946 mm)	5 J
<u>24 inch (610 mm) belt width</u>		<u>48 inch (1 219 mm) belt width</u>	
52 inch (1 321 mm)	2 A	52 inch (1 321 mm)	6 A
60 inch (1 524 mm)	2 B	60 inch (1 524 mm)	6 B
68 inch (1 727 mm)	2 C	68 inch (1 727 mm)	6 C
76 inch (1 930 mm)	2 D	76 inch (1 930 mm)	6 D
84 inch (2 134 mm)	2 E	84 inch (2 134 mm)	6 E
92 inch (2 337 mm)	2 F	92 inch (2 337 mm)	6 F
100 inch (2 540 mm)	2 G	100 inch (2 540 mm)	6 G
108 inch (2 743 mm)	2 H	108 inch (2 743 mm)	6 H
116 inch (2 946 mm)	2 J	116 inch (2 946 mm)	6 J
<u>30 inch (762 mm) belt width</u>			
52 inch (1 321 mm)	3 A		
60 inch (1 524 mm)	3 B		
68 inch (1 727 mm)	3 C		
76 inch (1 930 mm)	3 D		
84 inch (2 134 mm)	3 E		
92 inch (2 337 mm)	3 F		
100 inch (2 540 mm)	3 G		
108 inch (2 743 mm)	3 H		
116 inch (2 946 mm)	3 J		

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Material containment construction

Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options D ... L

Shear gate inlet

Skirtboards 304 stainless steel

Skirtboards 304 stainless steel, with cover

Skirtboards 304 stainless steel, #4 polished

Skirtboards 304 stainless steel, #4 polished with cover

Skirtboards 316 stainless steel

Skirtboards 316 stainless steel, with cover

Skirtboards 316 stainless steel, #4 polished

Skirtboards 316 stainless steel, #4 polished with cover

Load cell

6 kg (13.2 lb) stainless steel, hermetically sealed

12 kg (26.5 lb) stainless steel, hermetically sealed

30 kg (66.1 lb) stainless steel, hermetically sealed

Speed sensorShaft mounted

500 PPR optical encoder

1 000 PPR optical encoder

2 500 PPR optical encoder

500 PPR optical encoder, stainless steel

1 000 PPR optical encoder, stainless steel

2 500 PPR optical encoder, stainless steel

Motor mounted

60 PPR magnetic p/u

Drive configuration

Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info.

Standard AC motor

0.25 HP (0.19 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

0.75 HP (0.56 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.75 HP (0.56 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Article No.

7MH7305-

D

E

F

G

H

J

K

L

5

6

7

0

1

2

3

4

5

6

6

0 A

0 B

0 C

0 D

0 E

0 F

0 G

0 H

Article No.

7MH7305-**SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Food grade epoxy coated AC motor

0.25 HP (0.19 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Stainless steel AC motor

0.33 HP (0.25 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW)

220 ... 240/380 ... 480 V 3 ph 50/60 Hz

BeltingPolyurethane anti-static 57 PIW

2 ply FDA/USDA approved

2 ply with B-section flange walls FDA/USDA approved

2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved

Silicone anti-static 45 PIW

2 ply FDA/USDA approved HT 177 °C (350 °F)

Belt change access side (looking from inlet to discharge)

Left hand

Right hand

1 A

1 B

1 C

1 D

1 E

1 F

2 A

2 C

2 E

A

B

C

D

0

1

Selection and ordering data	Order code
Further designs	
Please add "-Z" to article no. and specify order code(s).	
Application Eng. reference number (max. 15 characters), specify in plain text.	Y31
Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch) ¹⁾	Y74
Enter design units (TPH, MTPH, lb/h, kg/h)	Y71
Enter design speed (ft/m, m/s)	Y72
Enter design capacity/rate	Y73
AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).	Y75
Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)	Y01
Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E ²⁾	E90
ATEX II 2D approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E ³⁾	E91
Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications ¹⁾	G11
Pointek CLS100 Capacitance switch for plugged discharge chute detection	G12
Siemens start/stop, auto/manual, speed control, hand held operator	G13
Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt	G14
Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)	G16
Manufacturer's test certificate: According to EN 10204-2.2	C11
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15
Custom design Specify quote reference when ordering	Y99
Operating instructions	
• English	A5E33560654
Note: The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.	

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

➤ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

316 stainless steel frame with painted mild steel enclosure style with C/L infeed to C/L discharge12 inch (305 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

18 inch (457 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

24 inch (610 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

30 inch (762 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

Article No.

7MH7306-**0 A****0 B****0 C****0 D****0 E****0 F****0 G****0 H****0 J****1 A****1 B****1 C****1 D****1 E****1 F****1 G****1 H****1 J****2 A****2 B****2 C****2 D****2 E****2 F****2 G****2 H****2 J****3 A****3 B****3 C****3 D****3 E****3 F****3 G****3 H****3 J****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

42 inch (1 067 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

48 inch (1 219 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

Article No.

7MH7306-**4 A****4 B****4 C****4 D****4 E****4 F****4 G****4 H****4 J****5 A****5 B****5 C****5 D****5 E****5 F****5 G****5 H****5 J****6 A****6 B****6 C****6 D****6 E****6 F****6 G****6 H****6 J**

Selection and ordering data	Article No.	Article No.	
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings. Add order code Y74 and plain text: "Arc radius in inches ... XX.XXX" for options H ... L <u>Shear gate inlet</u> Skirtboards 316 stainless steel Skirtboards 316 stainless steel, with cover Skirtboards 316 stainless steel, #4 polished Skirtboards 316 stainless steel, #4 polished with cover Load cell 6 kg (13.2 lb) stainless steel, hermetically sealed 12 kg (26.5 lb) stainless steel, hermetically sealed 30 kg (66.1 lb) stainless steel, hermetically sealed Speed sensor <u>Shaft mounted</u> 500 PPR optical encoder 1 000 PPR optical encoder 2 500 PPR optical encoder 500 PPR optical encoder, stainless steel 1 000 PPR optical encoder, stainless steel 2 500 PPR optical encoder, stainless steel <u>Motor mounted</u> 60 PPR motor mounted magnetic p/u Drive configuration Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info. <u>Standard AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 0.75 HP (0.56 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.75 HP (0.56 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz <u>Food grade epoxy coated AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz	7MH7306- H J K L 5 6 7 0 1 2 3 4 5 6 0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H 1 A 1 B 1 C 1 D 1 E 1 F	SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings. <u>Stainless steel AC motor</u> 0.33 HP (0.25 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz Belting <u>Polyurethane anti-static 57 PIW</u> 2 ply FDA/USDA approved 2 ply with B-section flange walls FDA/USDA approved 2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved <u>Silicone anti-static 45 PIW</u> 2 ply FDA/USDA approved HT 177 °C (350 °F) Belt change access side (looking from inlet to discharge) Left hand Right hand	7MH7306- 2 A 2 C 2 E A B C D 0 1

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data**

Order Code

Article No.

Further designs

Please add **"-Z"** to article no. and specify order code(s).

Application Eng. reference number (max. 15 characters), specify in plain text.

Y31

Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)¹⁾

Y74

Enter design units (TPH, MTPH, lb/h, kg/h)

Y71

Enter design speed (ft/m, m/s)

Y72

Enter design capacity/rate

Y73

AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).

Y75

Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)

Y01

Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components

E90

Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E²⁾

ATEX II 2D approved electrical components

E91

Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E³⁾

Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications¹⁾

G11

Pointek CLS100 Capacitance switch for plugged discharge chute detection

G12

Siemens start/stop, auto/manual, speed control, hand held operator

G13

Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt

G14

Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)

G16

Manufacturer's test certificate: According to EN 10204-2.2

C11

Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text

Y15

Custom design

Y99

Specify quote reference when ordering

Operating instructions

- English

A5E33560654

Note:

The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

Selection and ordering data
SITRANS WW200, enclosed style

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

➤ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

316 stainless steel frame with 304 stainless steel enclosure style with C/L infeed to C/L discharge
12 inch (305 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

0 A
 0 B
 0 C
 0 D
 0 E
 0 F
 0 G
 0 H
 0 J

18 inch (457 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

1 A
 1 B
 1 C
 1 D
 1 E
 1 F
 1 G
 1 H
 1 J

24 inch (610 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

2 A
 2 B
 2 C
 2 D
 2 E
 2 F
 2 G
 2 H
 2 J

30 inch (762 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

3 A
 3 B
 3 C
 3 D
 3 E
 3 F
 3 G
 3 H
 3 J

Article No.

7MH7307-

SITRANS WW200, enclosed style

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

4 A
 4 B
 4 C
 4 D
 4 E
 4 F
 4 G
 4 H
 4 J

42 inch (1 067 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

5 A
 5 B
 5 C
 5 D
 5 E
 5 F
 5 G
 5 H
 5 J

48 inch (1 219 mm) belt width

52 inch (1 321 mm)
 60 inch (1 524 mm)
 68 inch (1 727 mm)
 76 inch (1 930 mm)
 84 inch (2 134 mm)
 92 inch (2 337 mm)
 100 inch (2 540 mm)
 108 inch (2 743 mm)
 116 inch (2 946 mm)

6 A
 6 B
 6 C
 6 D
 6 E
 6 F
 6 G
 6 H
 6 J

Article No.

7MH7307-

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Material containment construction

Add order code Y74 and plain text: "Arc radius in inches ... XX.XXX inch" for options H ... L

Shear gate inlet and skirtboards 316 stainless steel

Shear gate inlet and skirtboards 316 stainless steel, with cover

Shear gate inlet and skirtboards 316 stainless steel, #4 polished

Shear gate inlet and skirtboards 316 stainless steel, #4 polished with cover

Load cell

6 kg (13.2 lb) stainless steel, hermetically sealed

12 kg (26.5 lb) stainless steel, hermetically sealed

30 kg (66.1 lb) stainless steel, hermetically sealed

Speed sensor

500 PPR shaft mounted optical encoder

1 000 PPR shaft mounted optical encoder

2 500 PPR shaft mounted optical encoder

500 PPR shaft mounted optical encoder, stainless steel

1 000 PPR shaft mounted optical encoder, stainless steel

2 500 PPR shaft mounted optical encoder, stainless steel

60 PPR motor mounted magnetic p/u

Drive configuration

Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info.

Standard AC motor

0.25 HP (0.19 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

0.75 HP (0.56 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.75 HP (0.56 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Food grade epoxy coated AC motor

0.25 HP (0.19 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.25 HP (0.19 kW) 575 V 3 ph 60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW) 575 V 3 ph 60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW) 575 V 3 ph 60 Hz

Article No.

7MH7307-**H****J****K****L****5****6****7****0****1****2****3****4****5****6****0 A****0 B****0 C****0 D****0 E****0 F****0 G****0 H****1 A****1 B****1 C****1 D****1 E****1 F**

Article No.

7MH7307-**2 A****2 C****2 E****A****B****C****D****0****1****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

Stainless steel AC motor

0.33 HP (0.25 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

0.5 HP (0.37 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

1 HP (0.75 kW)
220 ... 240/380 ... 480 V 3 ph 50/60 Hz

Belting

Polyurethane anti-static 57 PIW,
2 ply FDA/USDA approved

Polyurethane anti-static 57 PIW, 2 ply with B-section
flange walls FDA/USDA approved

Polyurethane anti-static 57 PIW, 2 ply with 2 inch
(50 mm) corrugated side walls FDA/USDA
approved

Silicone anti-static 45 PIW, 2 ply FDA/USDA
approved HT 177 °C (350 °F)

**Belt change access side
(looking from inlet to discharge)**

Left hand

Right hand

Selection and ordering data	Order Code		Article No.
Further designs Please add "-Z" to article no. and specify order code(s).		Operating instructions • English	A5E33560654
Application Eng. reference number (max. 15 characters), specify in plain text.	Y31	Note: The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Miltronics manual DVD containing the complete operating instructions library.	
Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch) ¹⁾	Y74		
Enter design units (TPH, MTPH, lb/h, kg/h)	Y71		
Enter design speed (ft/m, m/s)	Y72		
Enter design capacity/rate	Y73		
AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).	Y75		
Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)	Y01		
Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E ²⁾	E90		
ATEX II 2D approved electrical components Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E ³⁾	E91		
Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications ¹⁾	G11		
Pointek CLS100 Capacitance switch for plugged discharge chute detection	G12		
Siemens start/stop, auto/manual, speed control, hand held operator	G13		
Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt	G14		
Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)	G16		
Manufacturer's test certificate: According to EN 10204-2.2	C11		
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15		
Custom design Specify quote reference when ordering.	Y99		

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

SITRANS Weighfeeders**SITRANS WW200****Enclosed style****Selection and ordering data****SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

➤ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.

Add order code Y71 ... Y73 for all models to specify design data

316 stainless steel frame with 316 stainless steel enclosure style with C/L infeed to C/L discharge12 inch (305 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

18 inch (457 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

24 inch (610 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

30 inch (762 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

Article No.

7MH7308-**0 A****0 B****0 C****0 D****0 E****0 F****0 G****0 H****0 J****1 A****1 B****1 C****1 D****1 E****1 F****1 G****1 H****1 J****2 A****2 B****2 C****2 D****2 E****2 F****2 G****2 H****2 J****3 A****3 B****3 C****3 D****3 E****3 F****3 G****3 H****3 J**

Article No.

7MH7308-**SITRANS WW200, enclosed style**

High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.

36 inch (914 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

42 inch (1 067 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

48 inch (1 219 mm) belt width

52 inch (1 321 mm)

60 inch (1 524 mm)

68 inch (1 727 mm)

76 inch (1 930 mm)

84 inch (2 134 mm)

92 inch (2 337 mm)

100 inch (2 540 mm)

108 inch (2 743 mm)

116 inch (2 946 mm)

4 A**4 B****4 C****4 D****4 E****4 F****4 G****4 H****4 J****5 A****5 B****5 C****5 D****5 E****5 F****5 G****5 H****5 J****6 A****6 B****6 C****6 D****6 E****6 F****6 G****6 H****6 J**

Selection and ordering data	Article No.	Article No.
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.	7MH7308-	7MH7308-
Material containment construction Add order code Y74 and plain text: "Arc radius in inches ...XX.XXX inch" for options H ... L <u>Shear gate inlet</u> Skirtboards 316 stainless steel Skirtboards 316 stainless steel, with cover Skirtboards 316 stainless steel, #4 polished Skirtboards 316 stainless steel, #4 polished with cover	H J K L	
Load cell 6 kg (13.2 lb) stainless steel, hermetically sealed 12 kg (26.5 lb) stainless steel, hermetically sealed 30 kg (66.1 lb) stainless steel, hermetically sealed	5 6 7	
Speed sensor <u>Shaft mounted</u> 500 PPR optical encoder 1 000 PPR optical encoder 2 500 PPR optical encoder 500 PPR optical encoder, stainless steel 1 000 PPR optical encoder, stainless steel 2 500 PPR optical encoder, stainless steel <u>Motor mounted</u> 60 PPR magnetic p/u	0 1 2 3 4 5 6	
Drive configuration Add order code Y75 reduction ratio in plain text: "X:1". See table on page 5/15 for further info. <u>Standard AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 0.75 HP (0.56 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.75 HP (0.56 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz	0 A 0 B 0 C 0 D 0 E 0 F 0 G 0 H	
SITRANS WW200, enclosed style High accuracy solids weighfeeder for low to medium capacity applications. Improves processing, increases efficiency and provides significant cost savings.		
<u>Food grade epoxy coated AC motor</u> 0.25 HP (0.19 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.25 HP (0.19 kW) 575 V 3 ph 60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 575 V 3 ph 60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 575 V 3 ph 60 Hz		1 A 1 B 1 C 1 D 1 E 1 F
<u>Stainless steel AC motor</u> 0.33 HP (0.25 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 0.5 HP (0.37 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz 1 HP (0.75 kW) 220 ... 240/380 ... 480 V 3 ph 50/60 Hz		2 A 2 C 2 E
Belting Polyurethane anti-static 57 PIW, 2 ply FDA/USDA approved Polyurethane anti-static 57 PIW, 2 ply with B-section flange walls FDA/USDA approved Polyurethane anti-static 57 PIW, 2 ply with 2 inch (50 mm) corrugated side walls FDA/USDA approved Silicone anti-static 45 PIW, 2 ply FDA/USDA approved HT 177 °C (350 °F)		A B C D
Belt change access side (looking from inlet to discharge) Left hand Right hand		0 1

SITRANS Weighfeeders

SITRANS WW200

Enclosed style

Selection and ordering data

Order Code

Article No.

Further designs

Please add **"-Z"** to article no. and specify order code(s).

Application Eng. reference number (max. 15 characters), specify in plain text.

Y31

Shear gate arc radius: Enter shear gate arc radius in inches (xxx.xx inch)¹⁾

Y74

Enter design units (TPH, MTPH, lb/h, kg/h)

Y71

Enter design speed (ft/m, m/s)

Y72

Enter design capacity/rate

Y73

AC gearmotor reduction ratio: Enter reduction ratio in plain text (X:1) (see "Reduction Ratio Selection Table" on page 5/7).

Y75

Custom length: Select next longest option and specify infeed CL to discharge CL in plain text (indicated inches or millimeters)

Y01

Class I, Div. 1, Groups C&D; Class II, Div. 1, Groups F&G approved electrical components

E90

Note: Weighfeeder does not carry hazardous approval, only components, not available with speed sensor options 3 ... 6, load cell options 5 ... 7 or with motor options 1A ... 2E²⁾

ATEX II 2D approved electrical components

E91

Note: Weighfeeder does not carry hazardous approval, only components, approval not available with speed sensor options 0, 3, 4, 5, 6, load cell options 5 ... 7 or motor options 1A ... 2E³⁾

Plastic shear curtain to control dust at the infeed for floodable materials and dusty applications¹⁾

G11

Pointek CLS100 Capacitance switch for plugged discharge chute detection

G12

Siemens start/stop, auto/manual, speed control, hand held operator

G13

Belt cleaner, stainless steel, nylon brush, mounted under belt plow, cleaning dirty side of belt

G14

Secondary speed detection for differential monitoring: 60 PPR motor mounted magnetic p/u (Available with speed sensor options 0 ... 5 only)

G16

Manufacturer's test certificate: According to EN 10204-2.2

C11

Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text

Y15

Custom design

Y99

Specify quote reference when ordering.

Operating instructions

- English

A5E33560654

Note:

The operating instructions should be ordered as a separate item on the order. This device is shipped with the Siemens Milltronics manual DVD containing the complete operating instructions library.

¹⁾ Available with material containment options D ... L only.

²⁾ 575 V versions meet 4:1 ct inverter rating, all other voltages meet 10:1.

³⁾ Available with Drive Configuration standard motor options only, all motors suitable for 400 V operation only.

Selection and ordering data	Article No.		Article No.
Accessories			
Test chain 1.62 lb/ft, 2.41 kg/m - 60 inches long	7MH7723-1NF	Termination box 1,2,4 load cell and speed sensor, mild steel	7MH7723-1ND
Start, Stop, Hand/Off/Auto, speed pot local operator station	7MH7723-1JA	Termination box 1,2,4 load cell and speed sensor, stainless steel	7MH7723-1NE
E-stop push button, enclosed style	3SB3801-0DF3	Head bearing replacement kit mild steel (includes 2 bearings)	7MH7723-1QM
CLS100 plugged discharge chute retrofit kit (includes CLS100, material hood)	7MH7723-1JE	Tail bearing replacement kit mild steel (includes 2 bearings)	7MH7723-1QN
Siemens, MM420, 0.5 HP 0.37 kW, 380 ... 480 V 3 ph 50/60 Hz	6SE6420UD137AA1	Head bearing replacement kit stainless steel (includes 2 bearings)	7MH7723-1QP
Siemens, MM420, 0.75 HP 0.56 kW, 380 ... 480 V 3 ph 50/60 Hz	6SE6420UD155AA1	Tail bearing replacement kit stainless steel (includes 2 bearings)	7MH7723-1QQ
Siemens, MM420, 1 HP 0.75 kW, 380 ... 480 V 3 ph 50/60 Hz	6SE6420UD175AA1	Skirtboard seal replacement kit, 7 meters	7MH7723-1QR
Siemens, MM440, 1 HP 0.75 kW, 500 ... 600 V 3 ph 60 Hz	6SE6440UE175CA	Enclosure latches (includes 5 latches)	7MH7723-1QS
Siemens, MM420/440, Bop keypad	6SE6400BP000AA1	Enclosure latches stainless steel (includes 5 latches)	7MH7723-1QT
Calibration hanger weights			
200 g (0.4 lb)	7MH7724-1AF	Motor, 0.25 HP (0.19 kW) STD, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NG
500 g (1.1 lb)	7MH7724-1AG	Motor, 0.5 HP (0.37 kW) STD, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NH
1 000 g (2.2 lb)	7MH7724-1AH	Motor, 0.75 HP (0.56 kW) STD, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NJ
2 000 g (4.4 lb)	7MH7724-1AJ	Motor, 1 HP (0.75 kW) STD, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NK
3 500 g (7.7 lb)	7MH7724-1BQ	Motor, 0.25 HP (0.19 kW) STD, 575 V – 60 Hz 3 ph	7MH7723-1NL
5 000 g (11 lb)	7MH7724-1AK	Motor, 0.5 HP (0.37 kW) STD, 575 V – 60 Hz 3 ph	7MH7723-1NM
7 500 g (16.5 lb)	7MH7724-1BR	Motor, 0.75 HP (0.56 kW) STD, 575 V – 60 Hz 3 ph	7MH7723-1NN
8 500 g (18.7 lb)	7MH7724-1BS	Motor, 1 HP (0.75 kW) STD, 575 V – 60 Hz 3 ph	7MH7723-1NP
10 000 (22 lb)	7MH7724-1BT	Motor, 0.25 HP (0.19 kW) epoxy coated, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NQ
12 000 g (26.5 lb)	7MH7724-1BU	Motor, 0.5 HP (0.37 kW) epoxy coated, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NR
15 000 g (33.1 lb)	7MH7724-1BV	Motor, 1 HP (0.75 kW) epoxy coated, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NS
Note: Calibration accessories should be ordered as a separate item on the order		Motor, 0.25 HP (0.19 kW) epoxy coated, 575 V – 60 Hz 3 ph	7MH7723-1NT
Spare parts			
6 kg (13.2 lb) stainless steel load cell	7MH7725-1EG	Motor, 0.5 HP (0.37 kW) epoxy coated, 575 V – 60 Hz 3 ph	7MH7723-1NU
12 kg (26.4 lb) stainless steel load cell	7MH7725-1EH	Motor, 1 HP (0.75 kW) epoxy coated, 575 V – 60 Hz 3 ph	7MH7723-1NW
30 kg (66.2 lb) stainless steel load cell	7MH7725-1EJ	Motor, 0.33 HP (0.25 kW) stainless steel, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NX
10 kg (22 lb) nickel plated steel load cell	7MH7725-1EK	Motor, 0.5 HP (0.37 kW) stainless steel, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1NY
15 kg (33.1 lb) nickel plated steel load cell	7MH7725-1EL	Motor, 1 HP (0.75 kW) stainless steel, 200/400 V – 50 Hz 3 ph, 230/460 V – 60 Hz 3 ph	7MH7723-1PA
20 kg (44 lb) nickel plated steel load cell	7MH7725-1EM	WW200 Belt	See 7MH7201 , page 5/45
30 kg (66.2 lb) nickel plated steel load cell	7MH7725-1EN	WW200 Gear reducer	See 7MH7200 , page 5/47
50 kg (110.2 lb) nickel plated steel load cell	7MH7725-1EP		
Slider bar Delrin	7MH7723-1KG		
500 PPR optical encoder	6FX20012PA50		
1 000 PPR optical encoder	6FX20012PB00		
2 500 PPR optical encoder	6FX20012PC50		
Optical encoder connector	6FX20030SU12		
Siemens Encoder connector with 20 ft cable	7MH7723-1KM		
Encoder, EPC 802 Stainless steel, 500 PPR	7MH7723-1HG		
Encoder, EPC 802 Stainless steel, 1 000 PPR	7MH7723-1HH		
Encoder, EPC 802 Stainless steel, 2 500 PPR	7MH7723-1HJ		
Magnetic proximity switch	7MH7723-1GA		
Motor mounted sensor flange 56C	7MH7723-1RB		
Belt tracking switch	3SE5112-0CR01		
Belt tracking switch, ATEX II 2D/Class I Div. 1, Groups C&D, Class II Div. 1, Groups F&G	7MH7723-1RA		
Pull cord switch	3SE7120-2DD01		
WW200 outline approval drawing	7MH7726-1BU		

SITRANS Weighfeeders

SITRANS WW200

Accessories and spare parts

Selection and ordering data

Article No.

Hazardous rated electrical spare parts

Load cells

6 kg (13.2 lb) stainless steel load cell,
ATEX II 2D/Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7725-1EQ**

12 kg (26.4 lb) stainless steel load cell,
ATEX II 2D/Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7725-1ER**

30 kg (66.2 lb) stainless steel load cell,
ATEX II 2D/Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7725-1ES**

Optical encoders

500 PPR optical encoder,
Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7723-1QU**

1 000 PPR optical encoder,
Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7723-1QV**

2 500 PPR optical encoder,
Class I Div. 1, Groups C&D,
Class II Div. 1, Groups F&G **7MH7723-1QW**

1 000 PPR optical encoder, ATEX II 2D **7MH7723-1QX**

2 500 PPR optical encoder, ATEX II 2D **7MH7723-1QY**

Motors

Motor, 0.25 HP 0.19 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 230/460 V – 60 Hz 3 ph **7MH7723-1PB**

Motor, 0.5 HP 0.37 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 230/460 V – 60 Hz 3 ph **7MH7723-1PC**

Motor, 0.75 HP 0.56 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 230/460 V – 60 Hz 3 ph **7MH7723-1PD**

Motor, 1 HP 0.75 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 230/460 V – 60 Hz 3 ph **7MH7723-1NV**

Motor, 0.25 HP 0.19 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 575 V – 60 Hz 3 ph **7MH7723-1QA**

Motor, 0.5 HP 0.37 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 575 V – 60 Hz 3 ph **7MH7723-1QB**

Motor, 0.75 HP 0.56 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 575 V – 60 Hz 3 ph **7MH7723-1QC**

Motor, 1 HP 0.75 kW,
Class I Div. 1, Groups C&D, Class II Div. 1,
Groups F&G, 575 V – 60 Hz 3 ph **7MH7723-1QD**

Motor, 0.25 HP 0.19 kW,
ATEX II 2D, 400 V – 50 Hz 3 ph **1LA90734KA94-Z**

Motor, 0.5 HP 0.37 kW,
ATEX II 2D, 400 V – 50 Hz 3 ph **1LA90834KA94-Z**

Motor, 0.75 HP 0.56 kW,
ATEX II 2D, 400 V – 50 Hz 3 ph **1LA90904KA94-Z**

Motor, 1 HP 0.75 kW,
ATEX II 2D, 400 V – 50 Hz 3 ph **1LA90964KA94-Z**

Selection and ordering data	Article No.		Article No.
SITRANS WW200 belt Endless belt for use with WW200 weighfeeders For use with 7MH7300, pulley CL data based on telescope in fully retracted position. ↗ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	7MH7201- 0	SITRANS WW200 belt Endless belt for use with WW200 weighfeeders For use with 7MH7300, pulley CL data based on telescope in fully retracted position.	7MH7201- 0
<u>12 inch (305 mm) belt width</u> 52 inch (1 321 mm) C/L Infeed to C/L Discharge, 54.5 inch (1 384 mm) pulley C/L to C/L per weighfeeder 60 inch (1 524 mm) C/L Infeed to C/L Discharge, 62.5 inch (1 588 mm) pulley C/L to C/L per weighfeeder 68 inch (1 727 mm) C/L Infeed to C/L Discharge, 70.5 inch (1 791 mm) pulley C/L to C/L per weighfeeder 76 inch (1 930 mm) C/L Infeed to C/L Discharge, 78.5 inch (1 994 mm) pulley C/L to C/L per weighfeeder 84 inch (2 134 mm) C/L Infeed to C/L Discharge, 86.5 inch (2 197 mm) pulley C/L to C/L per weighfeeder 92 inch (2 337 mm) C/L Infeed to C/L Discharge, 94.5 inch (2 400 mm) pulley C/L to C/L per weighfeeder 100 inch (2 540 mm) C/L Infeed to C/L Discharge, 102.5 inch (2 604 mm) pulley C/L to C/L per weighfeeder 108 inch (2 743 mm) C/L Infeed to C/L Discharge, 110.5 inch (2 807 mm) pulley C/L to C/L per weighfeeder 116 inch (2 946 mm) C/L Infeed to C/L Discharge, 118.5 inch (3 010 mm) pulley C/L to C/L per weighfeeder	0A 0B 0C 0D 0E 0F 0G 0H 0J	<u>24 inch (610 mm) belt width</u> 52 inch (1 321 mm) C/L Infeed to C/L Discharge, 54.5 inch (1 384 mm) pulley C/L to C/L per weighfeeder 60 inch (1 524 mm) C/L Infeed to C/L Discharge, 62.5 inch (1 588 mm) pulley C/L to C/L per weighfeeder 68 inch (1 727 mm) C/L Infeed to C/L Discharge, 70.5 inch (1 791 mm) pulley C/L to C/L per weighfeeder 76 inch (1 930 mm) C/L Infeed to C/L Discharge, 78.5 inch (1 994 mm) pulley C/L to C/L per weighfeeder 84 inch (2 134 mm) C/L Infeed to C/L Discharge, 86.5 inch (2 197 mm) pulley C/L to C/L per weighfeeder 92 inch (2 337 mm) C/L Infeed to C/L Discharge, 94.5 inch (2 400 mm) pulley C/L to C/L per weighfeeder 108 inch (2 743 mm) C/L Infeed to C/L Discharge, 110.5 inch (2 807 mm) pulley C/L to C/L per weighfeeder 116 inch (2 946 mm) C/L Infeed to C/L Discharge, 118.5 inch (3 010 mm) pulley C/L to C/L per weighfeeder	2A 2B 2C 2D 2E 2G 2H 2J
<u>18 inch (457 mm) belt width</u> 52 inch (1 321 mm) C/L Infeed to C/L Discharge, 54.5 inch (1 384 mm) pulley C/L to C/L per weighfeeder 60 inch (1 524 mm) C/L Infeed to C/L Discharge, 62.5 inch (1 588 mm) pulley C/L to C/L per weighfeeder 68 inch (1 727 mm) C/L Infeed to C/L Discharge, 70.5 inch (1 791 mm) pulley C/L to C/L per weighfeeder 76 inch (1 930 mm) C/L Infeed to C/L Discharge, 78.5 inch (1 994 mm) pulley C/L to C/L per weighfeeder 84 inch (2 134 mm) C/L Infeed to C/L Discharge, 86.5 inch (2 197 mm) pulley C/L to C/L per weighfeeder 92 inch (2 337 mm) C/L Infeed to C/L Discharge, 94.5 inch (2 400 mm) pulley C/L to C/L per weighfeeder 100 inch (2 540 mm) C/L Infeed to C/L Discharge, 102.5 inch (2 604 mm) pulley C/L to C/L per weighfeeder 108 inch (2 743 mm) C/L Infeed to C/L Discharge, 110.5 inch (2 807 mm) pulley C/L to C/L per weighfeeder 116 inch (2 946 mm) C/L Infeed to C/L Discharge, 118.5 inch (3 010 mm) pulley C/L to C/L per weighfeeder	1A 1B 1C 1D 1E 1F 1G 1H 1J	<u>30 inch (762 mm) belt width</u> 52 inch (1 321 mm) C/L Infeed to C/L Discharge, 54.5 inch (1 384 mm) pulley C/L to C/L per weighfeeder 60 inch (1 524 mm) C/L Infeed to C/L Discharge, 62.5 inch (1 588 mm) pulley C/L to C/L per weighfeeder 68 inch (1 727 mm) C/L Infeed to C/L Discharge, 70.5 inch (1 791 mm) pulley C/L to C/L per weighfeeder 76 inch (1 930 mm) C/L Infeed to C/L Discharge, 78.5 inch (1 994 mm) pulley C/L to C/L per weighfeeder 84 inch (2 134 mm) C/L Infeed to C/L Discharge, 86.5 inch (2 197 mm) pulley C/L to C/L per weighfeeder 92 inch (2 337 mm) C/L Infeed to C/L Discharge, 94.5 inch (2 400 mm) pulley C/L to C/L per weighfeeder 100 inch (2 540 mm) C/L Infeed to C/L Discharge, 102.5 inch (2 604 mm) pulley C/L to C/L per weighfeeder 108 inch (2 743 mm) C/L Infeed to C/L Discharge, 110.5 inch (2 807 mm) pulley C/L to C/L per weighfeeder 116 inch (2 946 mm) C/L Infeed to C/L Discharge, 118.5 inch (3 010 mm) pulley C/L to C/L per weighfeeder	3A 3B 3C 3D 3E 3F 3G 3H 4A

SITRANS Weighfeeders

SITRANS WW200

Accessories and spare parts

Selection and ordering data

SITRANS WW200 belt

Endless belt for use with WW200 weighfeeders
For use with 7MH7300, pulley CL data based on telescope in fully retracted position.

36 inch (914 mm) belt width

60 inch (1 524 mm) C/L Infeed to C/L Discharge,
62.5 inch (1 588 mm) pulley C/L to C/L per weigh-
feeder

68 inch (1 727 mm) C/L Infeed to C/L Discharge,
70.5 inch (1 791 mm) pulley C/L to C/L per weigh-
feeder

76 inch (1 930 mm) C/L Infeed to C/L Discharge,
78.5 inch (1 994 mm) pulley C/L to C/L per weigh-
feeder

84 inch (2 134 mm) C/L Infeed to C/L Discharge,
86.5 inch (2 197 mm) pulley C/L to C/L per weigh-
feeder

92 inch (2 337 mm) C/L Infeed to C/L Discharge,
94.5 inch (2 400 mm) pulley C/L to C/L per weigh-
feeder

100 inch (2 540 mm) C/L Infeed to C/L Discharge,
102.5 inch (2 604 mm) pulley C/L to C/L per weigh-
feeder

116 inch (2 946 mm) C/L Infeed to C/L Discharge,
118.5 inch (3 010 mm) pulley C/L to C/L per weigh-
feeder

42 inch (1 067 mm) belt width

52 inch (1 321 mm) C/L Infeed to C/L Discharge,
54.5 inch (1 384 mm) pulley C/L to C/L per weigh-
feeder

60 inch (1 524 mm) C/L Infeed to C/L Discharge,
62.5 inch (1 588 mm) pulley C/L to C/L per weigh-
feeder

68 inch (1 727 mm) C/L Infeed to C/L Discharge,
70.5 inch (1 791 mm) pulley C/L to C/L per weigh-
feeder

76 inch (1 930 mm) C/L Infeed to C/L Discharge,
78.5 inch (1 994 mm) pulley C/L to C/L per weigh-
feeder

84 inch (2 134 mm) C/L Infeed to C/L Discharge,
86.5 inch (2 197 mm) pulley C/L to C/L per weigh-
feeder

92 inch (2 337 mm) C/L Infeed to C/L Discharge,
94.5 inch (2 400 mm) pulley C/L to C/L per weigh-
feeder

100 inch (2 540 mm) C/L Infeed to C/L Discharge,
102.5 inch (2 604 mm) pulley C/L to C/L per weigh-
feeder

108 inch (2 743 mm) C/L Infeed to C/L Discharge,
110.5 inch (2 807 mm) pulley C/L to C/L per weigh-
feeder

116 inch (2 946 mm) C/L Infeed to C/L Discharge,
118.5 inch (3 010 mm) pulley C/L to C/L per weigh-
feeder

48 inch (1 219 mm) belt width

52 inch (1 321 mm) C/L Infeed to C/L Discharge,
54.5 inch (1 384 mm) pulley C/L to C/L per weigh-
feeder

60 inch (1 524 mm) C/L Infeed to C/L Discharge,
62.5 inch (1 588 mm) pulley C/L to C/L per weigh-
feeder

68 inch (1 727 mm) C/L Infeed to C/L Discharge,
70.5 inch (1 791 mm) pulley C/L to C/L per weigh-
feeder

76 inch (1 930 mm) C/L Infeed to C/L Discharge,
78.5 inch (1 994 mm) pulley C/L to C/L per weigh-
feeder

Article No.

7MH7201-

0

4B

4C

4D

4E

4F

4H

4J

5A

5B

5C

5D

5E

5F

5G

5H

5J

6A

6B

6C

6D

SITRANS WW200 belt

Endless belt for use with WW200 weighfeeders
For use with 7MH7300, pulley CL data based on telescope in fully retracted position.

84 inch (2 134 mm) C/L Infeed to C/L Discharge,
86.5 inch (2 197 mm) pulley C/L to C/L per weigh-
feeder

92 inch (2 337 mm) C/L Infeed to C/L Discharge,
94.5 inch (2 400 mm) pulley C/L to C/L per weigh-
feeder

100 inch (2 540 mm) C/L Infeed to C/L Discharge,
102.5 inch (2 604 mm) pulley C/L to C/L per weigh-
feeder

108 inch (2 743 mm) C/L Infeed to C/L Discharge,
110.5 inch (2 807 mm) pulley C/L to C/L per weigh-
feeder

116 inch (2 946 mm) C/L Infeed to C/L Discharge,
118.5 inch (3 010 mm) pulley C/L to C/L per weigh-
feeder

Belting

Polyurethane anti-static 57 PIW

2 ply FDA/USDA approved

2 ply with B-section flange walls
FDA/USDA approved

2 ply with 2 inch (50 mm) corrugated side walls
FDA/USDA approved

Silicone anti-static 45 PIW

2 ply FDA/USDA approved HT 177 °C (350 °F)

Nitrile 135 PIW

3 ply

3 ply with B-section flange walls

3 ply with 2 inch (50 mm) corrugated side walls

Article No.

7MH7201-

0

6E

6F

6G

6H

6J

A

B

C

D

G

H

J

Selection and ordering data

Order code

Further designs

Please add "-Z" to Order No. and specify Order codes(s).

Custom length

Select next longest option and specify infeed CL to Discharge CL per weighfeeder in plain text (indicated inches or millimeters)

Note: Y01 order code info indicates special length on weighfeeder

Y01

Selection and ordering data	Article No.	Order Code
SITRANS WW200 gear reducer Helical worm gear reducer for use with WW200 weighfeeders CAF48 style for use with 7MH7300 - 7MH7308, Y75 order code info indicates reduction ratio on weighfeeder ↗ Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	7MH7200- 0	Further designs Please add "-Z" to article no. and specify order code(s). Motor Standard For use with ATEX rated motor 1) Select order code A06 2) Select order code A04
Construction Painted mild steel Food grade epoxy painted mild steel with food grade oil	0 1	A06 A04
Reduction Ratio (X:1) 1 059 937 865 745 677 615 558 508 449 414 357 324 320.67 284.7 249.6 223.36 198.25 173.73 152.75 138 120.25 108 97.5 88.4 80.44 71.12 65.68 56.55 51.41 46.93 42 37.28	AA AB AC AD AE AF AG AH AJ AK AL AM BA BB BC BD BE BF BG BH BJ BK BL BM BN BP BQ BR BS BT BU BV	
Type Standard ¹⁾ For use with ATEX rated 0.25 HP (0.18 kW) motor ²⁾ For use with ATEX rated 0.5 HP (0.37 kW) motor ²⁾ For use with ATEX rated 0.75 HP (0.56 kW) motor ²⁾ For use with ATEX rated 1 HP (0.75 kW) motor ²⁾	0 1 2 3 4	

SITRANS Weighfeeders

SITRANS WW200

Dimensional drawings and schematics

Dimensional drawings

Open Construction

Shear gate infeed version

Open Construction					
Belt width	A	B	C	D	Weight (STD)
305 (12)	203 (8)	425 (16.8)	257 (10.1)	516 (20.3)	600 lb/272 kg
457 (18)	356 (14)	578 (22.8)	333 (13.1)	668 (26.3)	700 lb/318 kg
610 (24)	508 (20)	730 (28.8)	409 (16.1)	820 (32.3)	800 lb/363 kg
762 (30)	660 (26)	883 (34.8)	486 (19.1)	973 (38.3)	900 lb/408 kg
915 (36)	813 (32)	1 035 (40.8)	562 (22.1)	1 125 (44.3)	1 000 lb/453 kg
1 067 (42)	965 (38)	1 187 (46.8)	638 (25.1)	1 278 (50.3)	1 100 lb/499 kg
1 219 (48)	1 118 (44)	1 340 (52.8)	714 (28.1)	1 430 (56.3)	1 200 lb/544 kg

Length adder	E	F	G
STD	1 321 (52)	698 (27.5)	1 676 (66)
203 (8)	1 524 (60)	902 (35.5)	1 880 (74)
406 (16)	1 727 (68)	1 105 (43.5)	2 083 (82)
610 (24)	1 930 (76)	1 308 (51.5)	2 286 (90)
813 (32)	2 134 (84)	1 511 (59.5)	2 489 (98)

Closed Construction

Closed Construction				
Belt width	A	B	C	Weight (STD)
305 (12)	203 (8)	737 (29)	686 (27)	600 lb/272 kg
457 (18)	356 (14)	864 (89)	838 (33)	700 lb/318 kg
610 (24)	508 (20)	1 041 (41)	991 (39)	800 lb/363 kg
762 (30)	660 (26)	1 194 (47)	1 143 (45)	900 lb/408 kg
915 (36)	813 (32)	1 346 (53)	1 295 (51)	1 000 lb/453 kg
1 067 (42)	965 (38)	1 499 (59)	1 448 (57)	1 100 lb/499 kg
1 219 (48)	1 118 (44)	1 651 (65)	1 600 (63)	1 200 lb/544 kg

Length adder	E	F	G
STD	1 321 (52)	698 (27.5)	1 676 (66)
203 (8)	1 524 (60)	902 (35.5)	1 880 (74)
406 (16)	1 727 (68)	1 105 (43.5)	2 083 (82)
610 (24)	1 930 (76)	1 308 (51.5)	2 286 (90)
813 (32)	2 134 (84)	1 511 (59.5)	2 489 (98)

SITRANS WW200, dimensions in mm (inch)

Schematics

SITRANS WW200 connections