

1. Determine location of weighing platform

- A Good, sufficient room to load pallets on the weighing platform
- **B** Unsuitable, difficult to access
- **C** Wrong, unnecessary wear on weighing platform

Note maximum static load:

Check that the location you have selected is acceptable from a constructional viewpoint!

Load-bearing capacity of pit base: min. 1700 kg / 25 cm²

2. Determine location of terminal

- A Good
- B Unsuitable, difficult to access
- **C** Wrong, the terminal could easily be damaged

Set up terminal to ensure ease of access.

The standard equipment of the weighing platform includes a connection cable of length 4 m for attachment to the terminal.

3. Prepare framework pit

- Excavate framework pit of approx. 205 x 260 cm, depth approx. 35 cm.
- Ensure appropriate gradient for drain water.
 Install recess with siphon as shown.
- Excavate channel of depth approx. 23 cm for cable conduit.
 The cable conduit should exit from the middle of one of the longer sides
- Pipe diameter min. 50 mm.
 Do not use a right-angled pipe, rather two pipes of 45°.

4. Concrete forming

- Assemble steel pit frame.
 When tightening the bolts ensure that the frame is flat.
 Check that the frame is rectangular.
- Prepare stable wooden frame (see sketch for dimensions).
 The steel frame must fit the wooden frame exactly.
- Install wooden frame together with steel frame in the framework pit. The steel frame must be exactly horizontal.
- When concreting ensure that the wooden frame remains in place.
- After the pit base has set and the formwork removed, concrete the supports for the leveling feet of the weighing platform

5. Dimension drawing

- SP Support points for leveling feet of the weighing platform
- K Cable conduit

Standard equipment

Item No.	Designation Nur	nber	Designation I	Number
1	Pit brackets, lengthwis	e 2	Nuts M12 DIN 934	4
2	Pit brackets, crosswise		Locking plate	1
3	Support beams	2	Dowels	4
4	Support points	6	Screws	4
5	Cover plates for		Washers	4
	cleaning recess	2	Rubber grommets	2
6	Separators Hex bolts	2	Clamping plates Transport hooks	8 2
	M12x30 DIN 933	24	Pit construction instruction	s

Pit construction diagram

Wet pit with cleaning recess METTLER MultiRange KES1500/KES3000

Mettler Instrumente AG 1989 ME-703606 Printed in West Germany 1.5/8903/33.47