
Cost Efficient Tank Weighing
Safe, Accurate, Service Friendly

Conveyors and Mixers
SWC415 PinMount™ weigh modules
are designed for dynamic-loading appli
cations such as conveyors, mixers,
and blenders. SWC415 PinMount™
provides 360 degree checking for ease
of installation and maximum safety.
The rocker pin load cell restores the
top plate to its ideal position to maintain
accurate, repeatable weight.

Tank Weighing
SWC415 PinMount offers incomparable
value in weigh modules for all appli
cations including tank, hopper, and silo
weighing, and this is achieved without
sacrificing the well-established features
of the PinMount family.

Load Cells
The analog load cells have a rocker-pin
design that automatically aligns load
forces for accurate weighing. These
hermetically sealed load cells are rated
IP68 / IP69K and can be used in all
environments. The load cells are easy
to inspect or replace.

Stabilizers
An optional stabilizer can be applied to
each weigh module to stabilize a scale
subject to heavy vibration or high torque,
or used for in-motion weighing. With a
stabilizer installed, thermal expansion
is still possible, guaranteeing the best
weighing performance.

SW
C4

15
 P

in
M

ou
nt

 ™
EN

10
90

SWC415 PinMount ™ EN1090
Cost Efficient Tank Weighing

SWC415 PinMount™ EN1090 features ensure correct
scale system installation, right from the start. PinMount
does not compromise on safety – all safety features
are provided as standard. The rocker pin design
provides the highest level of weighing accuracy.
Installation features including SafeLock™ ensure easy
and trouble free installation. SWC415 PinMount™
features include:
• Dual integrated lift-off protection
• Dual vertical safety down-stop
• Full 360 degree integrated checking
• Ground strap – welding protection
• SafeLock™ – Weigh module locked for installation
• SafeLock™ – Load cell protected for installation
• Stabilizer option
• Capacity range: 7.5 t – 100 t
• All load cells with IP68 and IP69K and fully
 stainless steel
• Global approvals standard on each load cell
 • Zinc plated or stainless steel mounting hardware
• CalFree™: Calibration without test weights
• EN1090 Conformity

SWC415 PinMount™ EN1090 Weigh Module Specifications
Weigh Module Unit of measure Specification
Model No. SWC415 PinMount™ EN1090
Size 1 2 3
Rated Capacity (R.C.) t (klb, nominal) 7.5 (16.5) 15 (33) 22.5 (49.6) 30 (66) 50 (110) 100 (220)

Max. Rated Forces 1)

Max. Compressive Force, Rated kN (klb) 74 (16.5) 145 (33) 220 (50) 290 (65) 490 (110) 980 (220)

Max Horizontal Force, Rated
transverse

kN (klb) 50 (11) 70 (15.4) 91 (20.5)
longitudinal

Max. Uplift Force, Rated kN (klb) 44 (9.7) 105 (23.1) 133 (30)

Max. horizontal force (longitudinal)

per stabilizer option, Rated 6)
kN (klb) 22 (5) 35 (7.7) 60 (13.4)

Max. Yield Forces 2) 4)

Max. Compressive Force, Yield kN (klb) 145 (33) 294 (67) 440 (97) 505 (110) 685 (190) 1715 (385)

Max. Horizontal Force, Yield
transverse

kN (klb) 73 (16.1) 95 (20.9) 133 (30)
longitudinal

Max. Uplift Force, Yield kN (klb) 60 (13.2) 140 (30.8) 186 (42)
Max. Ultimate Forces 3) 4)

Max. Compressive Force, Ultimate kN (klb) 220 (50) 420 (94) 660 (147) 883 (194) 1470 (323) 2940 (647)

Max. Horizontal Force, Ultimate
transverse

kN (klb) 145 (31.9) 250 (55) 300 (76)
longitudinal

Max. Uplift Force, Ultimate kN (klb) 140 (30.8) 275 (60.5) 340 (76)
Restoring Force %A.L./mm (../in) 5) 2.4 (61) 3.4 (87) 0.8 (19) 2 (51) 2(51)
Max. top plate travel transverse

± mm (in)
± 5 (0.2)

longitudinal 7) ± 5 (0.2)
Weight (including load cell), nominal kg (lb) 20 (44) 55 (120) 70 (154)

Material carbon steel / 304 stainless steel
Finish Zinc Plated / Electropolished
EN1090 approval Yes, execution class EXC2

LOAD CELL SLC611, 0782 Unit of measure Specification
Item No. 30058060 30058061 30058062 71201709 71201710 71201711
Model No. SLC611 0782
Rated Capacity (R.C.) t (klb, nominal) 7.5 (16.5) 15 (33) 22.5 (49.6) 30 (66) 50 (110) 100 (220)
Rated Output mV/V @R.C. 2 ± 0.1 %
Combined Error 8) 9) %R.C. ≤ 0.018

Temperature Effect on
Min. Dead load Output %R.C./°C (../°F) ≤ 0.0018 (0.0010) ≤ 0.0021 (0.0011)
Sensitivity 9) %A.L./°C (../°F) ≤ 0.001 (0.0006)

Temperature Range
Compensated

°C (°F)
-10 ~ +40 (-14 ~ +104)

Operating -40 ~ +65 (-40 ~ +149)
Safe Storage -40 ~ +80 (-40 ~ +176)

OIML / European Approval 10)

Class C3
nmax 3000
Y 7800 6666

NTEP Approval 10)

Class III M III L M

nmax 5000 10000
Vmin kg (lb) 0.96 (2.12) 1.92 (4.24) 2.8 (6.36) 2.1 (4.5) 3.5 (7.5) 7.0 (15)

ATEX Approval 10) Rating
II 1 G Ex ia IIC T6...T4 Ga / II 1 D Ex ia IIIC T100°C Da II 2 G Ex ib IIC T4 … T6 / II 2 D Ex ibD 21 IP68 T60°C
II 3 G Ex nA IIC T6…T4 Gc / II 3 G Ex ic IIC T6…T4 Gc

/ II 3 D Ex tc IIIC T100°C Dc
II 3 G Ex ic IICT6 ..T4 Gc ; II 3 G Ex nA IIC T6 Gc ; II 3 G Ex

ec IIC T6 Gc ; II 3 D Ex tc IIIC T60°C Dc

IECEx Approval 10) Rating
Ex ia IIC T6...T4 Ga / Ex ia IIIC T100°C Da Ex ib IIC T6 ...T4 Gb ; Ex ib IIIC T55°C … T60°C Db

Ex nA IIC T6…T4 Gc / Ex ic IIC T6…T4 Gc /
 Ex tc IIIC T100°C Dc

Ex ic IIC T6 … T4 Gc ; Ex nA IIC T6 Gc ; Ex ec IIC T6 Gc ;
Ex tc IIIC T60°C Dcc

Factory Mutual Approval 10)

Rating, USA IS / I, II, III / 1 / ABCDEFG / T5 IS / I, II, III / 1 / ABCDEFG / T4 Ta = -40°C to +50°C
NI / I, II, III / 2 / ABCDFG / T6 NI / I,II,III / 2 / ABCDFG / T4 Ta = -40°C to +50°C

Rating, Canada IS / I, II, III / 1 / ABCDEFG / T5 TA= -40°C to +55°C; NI /
I / 2 / ABCD / T6 Ta = -40°C to +55°C, DIP/II,III/2/FG

IS / I,II,III / 1 / ABCDEFG / T4 Ta = -40°C to +50°C ; NI / I / 2 /
ABDC / T4 Ta = -40°C to +50°C, DIP/II,III/2/FG

Comply Class I, Division 1, Groups A, B, C and D; Class II, Groups E,
F and G; Class III

Excitation Voltage
Recommended

V AC/DC
5 ~ 15

Max. 20

Terminal Resistance
Excitation

Ω
1150 ± 50 1150 ± 25

Output 1000 ± 2 1000 ± 3
Material Spring Element stainless steel

Protection
Type welded
IP Rating IP68, IP69K IP68
NEMA Rating NEMA 6/6P

Weight, nominal kg (lb) 1 (2.2) 3 (6.6) 3.3 (7.3) 4.5 (9.9)

Cable
Length m (ft) 12 (39.4) 13 (42.5)
Diameter mm (in) 5.2 (0.20) 5.8 (0.23)

1)	 The weigh module is rated for these forces in normal operation, a Factor of Safety has been
applied by METTLER TOLEDO.

2)	 Warning: if loaded statically one time in excess of these forces, the weigh module may yield
and need replacing. The Max. Yield Forces do not consider fatigue/cyclic loading and should be
approached only in exceptional circumstances.

3)	 Warning: if loaded statically one time in excess of these forces, the weigh module may break
with potential for serious injury and/or property damage.

4)	 Warning: apply a Factor of Safety appropriate to the application.

5)	 % of Applied Load (A.L.) per mm (in) displacement of the top plate (transverse & longitudinal).
6)	 1 per weigh module. Max permissible longitudinal force per stabIlizer.
7)	 0 with Stabilizer.
8)	 Error due to the combined effect of non-linearity and hysteresis.
9)	 Typical values only. The sum of errors due to Combined Error and Temperature Effect on Sensi-

tivity comply with the requirements of OIML R60 and NIST HB44.
10)	 See certificate for complete information.

2 METTLER TOLEDO Data Sheet SWC415 PinMount™ EN1090
© 06/2020

Size 1 Size 2 , Size 3

Weigh Module Unit of measure Specification
Model No. SWC415 PinMount™ EN1090
Size 1 2 3
Rated Capacity (R.C.) t (klb, nominal) 7.5 (16.5) 15 (33) 22.5 (49.6) 30 (66) 50 (110) 100 (220)

Max. Rated Forces 1)

Max. Compressive Force, Rated kN (klb) 74 (16.5) 145 (33) 220 (50) 290 (65) 490 (110) 980 (220)

Max Horizontal Force, Rated
transverse

kN (klb) 50 (11) 70 (15.4) 91 (20.5)
longitudinal

Max. Uplift Force, Rated kN (klb) 44 (9.7) 105 (23.1) 133 (30)

Max. horizontal force (longitudinal)

per stabilizer option, Rated 6)
kN (klb) 22 (5) 35 (7.7) 60 (13.4)

Max. Yield Forces 2) 4)

Max. Compressive Force, Yield kN (klb) 145 (33) 294 (67) 440 (97) 505 (110) 685 (190) 1715 (385)

Max. Horizontal Force, Yield
transverse

kN (klb) 73 (16.1) 95 (20.9) 133 (30)
longitudinal

Max. Uplift Force, Yield kN (klb) 60 (13.2) 140 (30.8) 186 (42)
Max. Ultimate Forces 3) 4)

Max. Compressive Force, Ultimate kN (klb) 220 (50) 420 (94) 660 (147) 883 (194) 1470 (323) 2940 (647)

Max. Horizontal Force, Ultimate
transverse

kN (klb) 145 (31.9) 250 (55) 300 (76)
longitudinal

Max. Uplift Force, Ultimate kN (klb) 140 (30.8) 275 (60.5) 340 (76)
Restoring Force %A.L./mm (../in) 5) 2.4 (61) 3.4 (87) 0.8 (19) 2 (51) 2(51)
Max. top plate travel transverse

± mm (in)
± 5 (0.2)

longitudinal 7) ± 5 (0.2)
Weight (including load cell), nominal kg (lb) 20 (44) 55 (120) 70 (154)

Material carbon steel / 304 stainless steel
Finish Zinc Plated / Electropolished
EN1090 approval Yes, execution class EXC2

SWC415 PinMount™ EN1090 Weigh Module Dimensions mm (in)

Dimensions and Locations Tank Leg Plate
Size Capacity D H HS2) HP1) H1 H2 H3 L4) L1 L2 L3 L4 L5 L64) L74) W Thickness Dimensions

1
7.5, 15, 22.5 t
(16.5, 33, 49.6 klb)

22
(0.87)

152
(5.98)

167
(6.57)

192.4
(7.57)

11
(0.43)

18
(0.71)

51
(11.8)

300
(11.8)

200
(7.87)

155
(6.1)

255
(10.04)

22.5
(0.89)

50
(1.97) – –

205
(8.1)

min 25
(1.0)

200 x 200
(7.87 x 7.87)

2
20, 30, 50 t
(44, 66, 110 klb)

26
(1.02)

235
(9.25)

268
(10.55)

293.4
(11.55)

23
(0.91)

25
(0.98)

69.5
(2.75)

365
(14.37)

250
(9.84)

200
(7.87)

315
(12.4)

25
(0.98)

55
(2.16)

27.5
(1.08)

47.5
(1.87)

261.5
(10.29)

min 50
(2.0)

250 x 250
(9.84 x 9.84)

3
100t
(220klb)

32
(1.26)

263
(10.35)

301
(11.85)

326.4
(12.85)

27
(1.08)

28
(1.1)

86.5
(3.4)

440
(17.32)

300
(11.81)

235
(9.25)

375
(14.75)

32.5
(1.28)

70
(2.75)

40
(1.57)

52.5
(2.07)

313
(12.3)

min 60
(2.4)

300 x 300
(11.8 x 11.8)

1) Height when using thermal isolation pad or shock / vibration pad
2) Height when using spacer plate
3) Shipping / Installation height is 2 mm (0.08 inches) taller
4) Designed for square tank leg plate above top plate

3METTLER TOLEDO Data Sheet SWC415 PinMount™ EN1090
© 06/2020

4 METTLER TOLEDO Data Sheet SWC415 PinMount™ EN1090
© 06/2020

SWC415 PinMount™ EN1090 Weigh Module Arrangements

1)	 Provides equal load distribution, but the stability of this arrangement must
be assured.

See 1)

L
2L

See 1)

L
2L

See 1)

L
2L

5METTLER TOLEDO Data Sheet SWC415 PinMount™ EN1090
© 06/2020

Order Information SWC415 PinMount™ EN1090 – Weigh Module

Bolded entries are stocked
1) 1 per weigh module.

Order Information, Weigh Module Assembly Item No.

Size Rated Capacity Description Class Cable, Material /Lenght
Material, Weigh Module

Zinc Plated 304

1

7.5 t / 16.5 klb

Weigh Module Assembly C3/III M n:5 PU / 12 m (39.4ft)

30315457 30315458

15 t / 33 klb 30315459 30315480

22.5 t / 49.6 klb 30315481 30315482

7.5 - 22.5 t / 16.5 - 49.6 klb

Stabilizer 1)

– –

72205444 72205445

Spacer Plate 72245532 72206153

Dead Stand 72206154 72206155

Shock/Vibration Pad 2) 72246646 72207262

Thermal Isolation Pad 80°C 2) 72246647 72207263

Thermal Isolation Pad 170°C 2) 72246648 72207264

2

30 t / 66 klb
Weigh Module Assembly C3/IIIL M n:10 PVC / 13 m (42.5ft)

30315483 30315484

50 t / 110 klb 30315485 30315486

30 - 50 t / 66 - 110 klb

Stabilizer 1)

– –

72248968 72248969

Spacer Plate 72249203 72249206

Dead Stand 72249173 72249174

Shock/Vibration Pad 2) 72255072 72255075

Thermal Isolation Pad 80°C 2) 72255073 72255076

Thermal Isolation Pad 170°C 2) 72255074 72255077

3

100 t / 220 klb Weigh Module Assembly C3/IIIL M n:10 PVC / 13 m (42.5ft) 30396064 30396065

100 t / 220 klb

Stabilizer

- -

72248970 72248971

Spacer Plate 1) 72249213 72249214

Dead Stand 72249175 72249176

Shock/Vibration Pad 2) 72255078 72255081

Thermal Isolation Pad 80°C 2) 72255079 72255082

Thermal Isolation Pad 170°C 2) 72255080 72255083

Order Information SWC415 PinMount™EN1090 – Weigh Module without Load Cell

Bolded entries are stocked

Order Information, Weigh Module Kit Item No. Suitable Load Cells

Size Rated Capacity

Material, Weigh Module

Class

Item No.

Cable, Material / Length
Dummy

Load CellZinc Plated 304
PU / 12 m
(39.4ft)

PU / 20 m
(65.6ft)

FEP / 12 m
(39.4ft)

FEP / 20 m
(65.6ft)

PVC / 13m
(42.5ft)

1

7.5 t / 16.5 klb

30295847 30295848

C3/III M n:5 30058060 30058064 30105781 30105786

– 3023819615 t / 33 klb C3/III M n:5 30058061 30058065 30105783 30105788

22.5 t / 49.6 klb C3/III M n:5 30058062 30058066 30105784 30105789

2
30 t / 66 klb

30295849 30295850
C3/IIIL M n:10

– – – –
71201709

72188111
50 t / 110 klb C3/IIIL M n:10 71201710

3 100 t / 220 klb 30396060 30396061 C3/IIIL M n:10 - - - - 71201711 72188112

–	SafeLock™ allows installation of weigh module hardware without load cell to avoid sensor damage
–	Combine weigh module with other load cells (special cable lengths, etc.)
–	Use weigh module with dummy load cell for level detection systems

Quality certificate ISO 9001
Environment certificate ISO 14001

Mettler-Toledo GmbH
CH-8606 Greifensee
Switzerland
Tel. +41 44 944 22 11
Fax +41 44 944 30 60

Subject to technical changes
© 06/2020 Mettler-Toledo GmbH
MarCom Switzerland
MTSI Document-No: 30395284

www.mt.com
Visit for more information

SLC611 Cable Colour Code 0782 Cable Colour Code

Colour	 Function
Green	 + Excitation
Black	 – Excitation
White	 + Signal
Red	 – Signal
Yellow	 Shield

Colour	 Function
Green	 + Excitation
Black	 – Excitation
White	 + Signal
Red	 – Signal
Yellow	 + Sense
Blue	 – Sense
Yellow (long)	 Shield

Our extensive service network is among the best in the world and
ensures maximum availability and service life of your product.

Weighing Electronics

METTLER TOLEDO offers a complete family of electronics from simple
weighing to application solutions for filling, stock control, batching,
formulation, counting, and checkweighing.

Full Connectivity

METTLER TOLEDO supplies various data communication interfaces
that enable our sensors and instruments to communicate with your
PLC, MES, or ERP systems.

