
The right solution for all of these applications:

The industrial scales series Combics® combines precision with versatility
for the pharmaceutical, chemical and logistics industries. Choose the
perfect complete scale for your specific requirements from an extensive
range.

Bench- and floor scale Combics®

Tailor-made solutions for challenging weighing tasks

ClassificationCounting Filling and
dosing

Filling quantity
controls

Formulation StatisticsWeighing

The industrial scales Combics® are a combination of precision and versatility
Long term reliable measuring results
All platforms of the industrial scales Combics® are fitted with established, high-resolution strain-gauge
technology. One or four integrated load cells ensure precise weighing results in the long term and thus
guarantee long-term investment value.

Intuitive operation
Simple operation is the main focus for the three indicators of the industrial scales series Combics®. The high-
contrast display ensures good readability, while the arrangement of the keys according to the application level
ensures intuitive operation. You can choose the perfect indicator for your application, minimise familiarisation
time and losses in the value-creation process.

Smart software applications
Simple-to-use application programs for versatile applications, such as counting or checking, cover various
weighing tasks. The complete documentation of the entire weighing process supports your quality
management. A comprehensive range of interfaces to connect with your data management system and
your process control enables optimum connectivity and integration into your system.

– RS 232
– RS 485/422
– Analogue 4–20 mA
– Digital inputs and outputs
– ProfiBus DP
– Ethernet TCP/IP
– ProfiNet
– EthernetIP

Certificates included
Our entire range of Combics® platforms is certified in accordance with GMP, ISO, ATEX, OIML and FDA.
We can provide the certificates if required and for ensuring your quality management system.

	
Indicator

	 Indicator Combics® 1	 Indicator Combics® 2	 Indicator Combics® 3

	
Material

	
Load range

	
Type/size of the platform

	
Readability/resolution

	
Verification capability yes/no

	
Accessories/add-ons

You can configure the perfect industrial scale for your requirements.
The choice of indicators and platforms helps you to configure your industrial scale precisely to your
requirements. A wide range of accessories covers every requirement.

General technical data for Combics® complete scales, indicators and platforms

Technical specifications

Parameters Description

Possible combinations CAS…
– 2 weight indicators
– 5 load ranges from 16 kg to 300 kg
– 3 platform dimensions

CAW…
– 3 weight indicators
– 10 load ranges from 3 kg to 3 t
– 13 platform dimensions

Material CAS…
Indicator: Stainless steel

Weighing platform:
– �Powder coating resistant against impact,

scratches and abrasion
Colour: NCSS3502-B (RAC7040),
and galvanised steel

Load plate:
– Stainless steel

CAIS(L)…
Indicator: Stainless steel

CAW.P/CAAPP…
Indicator: Stainless steel

Weighing platform:
– �Galvanised steel and powder coating resistant

against impact, scratches and abrasion,
Colour: NCSS3502-B (RAC7040)

Load plate:
– Stainless steel AISI304 (up to 800 × 600 mm)
– Powder-coated steel (from 800 × 800 mm)

CAW.S…/CAAPS…
Indicator: Stainless steel

Weighing platform:
– Stainless steel AISI304 (optional AISI316)

Load plate:
– Stainless steel AISI304 (optional AISI316)

Indicator Provided, optionally with bolting plate or column to mount on the platform

Miscellaneous – 4 × height-adjustable levelling feet
– Levelling equipment
– Overload protection

Resolution (non-verifiable) CAS…
up to 640,000 d

CAW.../CAAP...
Up to 60,000 d, depending on model

Resolution (verifiable, Class II, III) Accuracy class II: CAS…
Up to 34,000 e, depending on model

Accuracy class III: CAW…/CAAP…
Depending on model, up to 3 × 3,000 e (MR)

Weighing system CAS…
Monolithic measuring system with integrated
motorised calibration weight

CAW…/CAAP…
One or four load cells C3

IP protection rating CAS…
– Weighing platform:	 IP44, IP65 and IP67
– Indicator:	 IP69K

CAIS(L)…
– Indicator CAISL:	 IP44
– Indicator CAIS:	 IP69K

CAW.P…/CAAPP…
– Weighing platform:	 IP65
– Indicator:	 IP44

CAW.S…/CAAPS…
– Weighing platform:	� IP67 resp. IP68,

optional IP69K
– Indicator:	 IP69K

Data interface CAS…/CAW…/CAIS(L)…
RS 232 (standard)

Optional:
– RS 232
– RS 485/422
– Analogue output 0/4..20 mA, 0–10 V, 16-bit
– Digital I/O (5 inputs and 5 outputs)

– ProfiNet
– EthernetIP
– ProfiBus DP
– Ethernet TCP/IP and ModBus TCP
– PS/2
– DeviceNet
– Second built-in A/D converter

Internal Alibi memory Optional:
130,000 data sets

Load plate Optional:
– CAW.S4…/CAAPS4… : with folding load plate
– CAW.P4…/CAAPP4… : in stainless steel AISI304 (from 800 × 800 mm)

Extensive range of accessories CAS… and CAW…P – Ramps	 – Cables
– Frame for pit installation	 – Printer
– Roller conveyors	 – Wall brackets
– Benches	 – Software
	 – Columns

Electrical supply 100–240 V AC (-15%/+10%), 50–60 Hz, max. 17 W/23 VA

Optional:
– 15.5–24 VDC (±10%), max. 12 W
– 13–17 VAC (±10%), 50–60 Hz, max. 12 W

Emissions In accordance with EN 61326-1, Class B (IEC 61326-1)

Electrical safety In accordance with EN 61010-1 (IEC 61010-1)
EN60950 (IEC950)

Immunity to interference In accordance with EN 61326-1, industrial areas (IEC 61326-1)

Net weight/gross weight CAS/ED…	 (400 × 300 mm)	 16	/	 21 kg
CAS/FE…	 (560 × 400 mm)	 30	/	 36 kg
CAS/IG…	 (800 × 600 mm)	 70	/	 85 kg

User interface Combics® 1 –
CAIS(L)./CAS…/CAW…

Combics® 2 –
CAIS(L)./CAW…

Combics® 3 –
CAIS(L)./CAS…/CAW…

Keyboard 6 keys 28 keys
Numerical keyboard

30 keys,
alphanumeric keyboard

Display 14 segments
20 mm weight readout

14 segments
20 mm weight readout
plus application symbols

Graphics,
20 mm weight readout
plus application symbols

Applications Combics® 1 –
CAIS(L)./CAS…/CAW…

Combics® 2 –
CAIS(L)./CAW…

Combics® 3 –
CAIS(L)./CAS…/CAW…

Easy weighing ● ● ●

Data transfer to printer/PC ● ● ●

ISO test ● ● ●

Counting ● ●

Percentage weighing ● ●

Averaging ● ●

Checking/classification ● ●

Totalizing ● ●

Combination of 3 applications ● ●

Sample weight and counting to target value
(from memory)

● ●

SQ Min ● ● ●

Identifier ● ●

Product data memory ● ●

Date/Time ● ●

Integrated red/green/yellow display ● ●

Internal Alibi memory (optional) ● ●

Statistical process control (optional) ●

Dosing Basic (optional) ●

Dosing Plus (optional) ●

Interfaces Combics® 1 –
CAIS(L)./CAS…/CAW…

Combics® 2 –
CAIS(L)./CAS…/CAW…

Combics® 3 –
CAIS(L)./CAS…/CAW…

RS232 ● ● ●

PS/2 ● ●

2. RS232 ●

UniCOM (optional) ● ● ●

Indicator Combics® 1 Indicator Combics® 2

Indicators CAIS(L)… and indicators complete scales Combics® CAS… and CAW…

Indicator Combics® 3

Parameters Description

Net weight/gross weight CAW/CAAP…DC…	 (320 × 240 mm)	 6.4	/	 7.9 kg
CAW/CAAP…ED…	 (400 × 300 mm)	 11.5	/	13.3 kg
CAW/CAAP…FE…	 (500 × 400 mm)	 21	/	 24 kg
CAW/CAAP…GF…	 (650 × 500 mm)	 33	/	45.5 kg
CAW/CAAP…IG…	 (800 × 600 mm)	 46	/	 63 kg
CAW/CAAP…II…	 (800 × 800 mm)	 76	/	 131 kg
CAW/CAAP…LI…	 (1000 × 800 mm)	 86	/	 141 kg
CAW/CAAP…LL…	 (1000 × 1000 mm)	 102	/	 157 kg
CAW/CAAP…NL…	 (1250 × 1000 mm)	 133	/	 188 kg
CAW/CAAP…NN…	 (1250 × 1250 mm)	 158	/	 240 kg
CAW/CAAP…RN…	 (1500 × 1250 mm)	 177	/	 264 kg
CAW/CAAP…RR…	 (1500 × 1500 mm)	 230	/	 317 kg
CAW/CAAP…WR…	 (2000 × 1500 mm)	 422	/	 512 kg

CAS…/CAW… = approx. + 2.6 kg for indicator

Weighing platform CAW…P…/CAAPP…

Examples of available platforms

Maximum
weighing range
in kg

Readability in g Material Cable
length
Weighing
platform
approx.
in m

non-verifiable verifiable, accuracy class III E: Stainless steel; V: Galvanised;
P: Powder-coated15,000 d 30,000 d 60,000 d 3,000 e 2 X 3,000 e MR

Order code - L - I - S - BCE - NCE Load plate Base

1-3DC 3 0.2 0.1 0.05 1 0.5/1 E V 2,5

1-6DC 6 0.5 0.2 0.1 2 1/2 E V 2,5

1-15DC 15 1 0.5 0.2 5 2/5 E V 2,5

1-30ED 30 2 1 0.5 10 5/10 E V 2,5

1-30FE 30 2 1 0.5 10 5/10 E V 2,5

1-60ED 60 5 2 1 20 10/20 E V 2,5

1-60FE 60 5 2 1 20 10/20 E V 2,5

1-60GF 60 5 2 1 20 10/20 E P 2,5

1-60IG 60 5 2 1 20 10/20 E P 2,5

1-150FE 150 10 5 2 50 20/50 E V 2,5

1-150GF 150 10 5 2 50 20/50 E P 2,5

1-150IG 150 10 5 2 50 20/50 E P 2,5

4-150II 150 10 5 – 50 20/50 P P 6

4-150LL 150 10 5 – 50 20/50 P P 6

4-150NN 150 10 5 – 50 – P P 6

1-300GF 300 20 10 5 100 50/100 E P 2,5

1-300IG 300 20 10 5 100 50/100 E P 2,5

4-300II 300 20 10 – 100 50/100 P P 6

4-300LL 300 20 10 – 100 50/100 P P 6

4-300NN 300 20 10 – 100 50/100 P P 6

4-600II 600 50 20 – 200 100/200 P P 6

4-600LI 600 50 20 – 200 100/200 P P 6

4-600LL 600 50 20 – 200 100/200 P P 6

4-600NL 600 50 20 – 200 100/200 P P 6

4-600NN 600 50 20 – 200 100/200 P P 6

4-600RN 600 50 20 – 200 100/200 P P 6

4-600RR 600 50 20 – 200 100/200 P P 6

4-600WR 600 50 20 – 200 100/200 P P 6

4-1500-II 1500 100 50 – 500 200/500 P P 6

4-1500LI 1500 100 50 – 500 200/500 P P 6

4-1500LL 1500 100 50 – 500 200/500 P P 6

4-1500NL 1500 100 50 – 500 200/500 P P 6

4-1500NN 1500 100 50 – 500 200/500 P P 6

4-1500RN 1500 100 50 – 500 200/500 P P 6

4-1500RR 1500 100 50 – 500 200/500 P P 6

4-1500WR 1500 100 50 – 500 200/500 P P 6

Load range
in kg

Readability in g Material Cable
length
Weighing
platform
approx.
in m

non-verifiable verifiable, accuracy class III E: Stainless steel; V: Galvanised;
P: Powder-coated15,000 d 30,000 d 60,000 d 3,000 e 2 X 3,000 e MR

Order code - L - I - S - BCE - NCE Load plate Base

4-3000II 3000 200 100 – 1000 500/1000 P P 6

4-3000LI 3000 200 100 – 1000 500/1000 P P 6

4-3000LL 3000 200 100 – 1000 500/1000 P P 6

4-3000NL 3000 200 100 – 1000 500/1000 P P 6

4-3000NN 3000 200 100 – 1000 500/1000 P P 6

4-3000RN 3000 200 100 – 1000 500/1000 P P 6

4-3000RR 3000 200 100 – 1000 500/1000 P P 6

4-3000WR 3000 200 100 – 1000 500/1000 P P 6

Maximum
weighing
range in
kg

Readability in g Material
E: Stainless steel

Cable
length
Weighing
platform
approx.
in m

non-verifiable verifiable, accuracy class III
15,000 d 30,000 d 3,000 e 2 × 3,000 e

MR
2 × 3,000 e
MI

3 × 3,000 e
MR

6,000 e

Order code - L - I - BCE - NCE - MCE - UCE - RCE Load plate Base

1-3DC 3 0.2 0.1 1 0.5/1 0.5/1 – – E E 2,5

1-6DC 6 0.5 0.2 2 1/2 1/2 0.5/1/2 – E E 2,5

1-15DC 15 1 0.5 5 2/5 – 1/2/5 – E E 2,5

1-30ED 30 2 1 10 5/10 5/10 2/5/10 – E E 2,5

1-30FE 30 2 1 10 5/10 5/10 2/5/10 – E E 2,5

1-60ED 60 5 2 20 10/20 10/20 5/10/20 – E E 2,5

1-60FE 60 5 2 20 10/20 10/20 5/10/20 – E E 2,5

4-60GF 60 5 2 20 10/20 10/20 – 10 E E 2,5

4-60IG 60 5 2 20 10/20 10/20 – 10 E E 2,5

1-150FE 150 10 5 50 20/50 20/50 10/20/50 – E E 2,5

4-150GF 150 10 5 50 20/50 20/50 – 20* E E 2,5

4-150IG 150 10 5 50 20/50 20/50 – 20* E E 2,5

4-150II 150 10 5 50 20/50 – – – E E 6

4-150LL 150 10 5 50 20/50 – – – E E 6

4-150NN 150 10 5 50 – – – – E E 6

4-300GF 300 20 10 100 50/100 50/100 20/50/100 50 E E 2,5

4-300IG 300 20 10 100 50/100 50/100 20/50/100 50 E E 2,5

4-300II 300 20 10 100 50/100 50/100 – 50 E E 6

4-300LL 300 20 10 100 50/100 50/100 – 50 E E 6

4-300NN 300 20 10 100 50/100 50/100 – 50 E E 6

4-600IG 600 50 20 200 100/200 100/200 50/100/200 100 E E 6

4-600II 600 50 20 200 100/200 100/200 – 100 E E 6

Weighing platform CAW…S…/CAAPS…

Examples of available platforms

* Load range for -RCE (6,000 e): 120 or 1,200 kg

Maximum
weighing
range in
kg

Readability in g Material
E: Stainless steel

Cable
length
Weighing
platform
approx.
in m

non-verifiable verifiable, accuracy class III
15,000 d 30,000 d 3,000 e 2 × 3,000 e

MR
2 × 3,000 e
MI

3 × 3,000 e
MR

6,000 e

Order code - L - I - BCE - NCE - MCE - UCE - RCE Load plate Base

4-600LI 600 50 20 200 100/200 100/200 – 100 E E 6

4-600LL 600 50 20 200 100/200 100/200 – 100 E E 6

4-600NL 600 50 20 200 100/200 100/200 – 100 E E 6

4-600NN 600 50 20 200 100/200 100/200 – 100 E E 6

4-600RN 600 50 20 200 100/200 100/200 – 100 E E 6

4-600RR 600 50 20 200 100/200 – 100 E E 6

4-600WR 600 50 20 200 100/200 100/200 – 100 E E 6

4-1500-II 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500LI 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500LL 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500NL 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500NN 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500RN 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500RR 1,500 100 50 500 200/500 200/500 100/200/500 200* E E 6

4-1500WR 1,500 100 50 500 200/500 200/500 – 200* E E 6

4-3000II 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000LI 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000LL 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000NL 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000NN 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000RN 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

4-3000RR 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 E E 6

4-3000WR 3,000 200 100 1,000 500/1,000 500/1,000 200/500/1,000 500 E E 6

* Load range for -RCE (6,000 e): 120 or 1,200 kg

Parameters

Operating temperature range
accuracy class III

°C -10 to +40

Operational temperature range not verified °C -10 to +40

Storage temperature range °C -10 to +40

Maximum additive dead load and maximum load-bearing capacity
Weighing range Dimensions in mm Max dead load* Centre load-bearing

capacity
Side load-bearing
capacity

Corner load-bearing
capacity

3 kg 320 × 240 0 kg 50 kg 35 kg 20 kg

6 kg 320 × 240 4 kg 50 kg 35 kg 20 kg

15 kg 320 × 240 10 kg 50 kg 35 kg 20 kg

30 kg 400 × 300 10 kg 130 kg 85 kg 45 kg

60 kg 400 × 300 25 kg 130 kg 85 kg 45 kg

30 kg 500 × 400 4 kg 300 kg 200 kg 100 kg

60 kg 500 × 400 22 kg 300 kg 200 kg 100 kg

150 kg 500 × 400 25 kg 300 kg 200 kg 100 kg

60 kg 650 × 500 13 kg 600 kg 400 kg 200 kg

60 kg 800 × 600 50 kg 900 kg 600 kg 300 kg

150 kg 650 × 500 17 kg 600 kg 400 kg 200 kg

150 kg 800 × 600 55 kg 900 kg 600 kg 300 kg

300 kg 650 × 500 150 kg 600 kg 400 kg 200 kg

300 kg 800 × 600 140 kg 900 kg 600 kg 300 kg

150 kg from 800 × 800 60 kg 4,500 kg 3,000 kg 1,500 kg

300 kg from 800 × 800 400 kg 4,500 kg 3,000 kg 1,500 kg

600 kg from 800 × 800 1,200 kg 4,500 kg 3,000 kg 1,500 kg

1,500 kg from 800 × 800 2,400 kg 4,500 kg 3,000 kg 1,500 kg

3,000 kg from 800 × 800 1,500 kg 4,500 kg 3,000 kg 1,500 kg

* The specified dead load only applies to items which do not require verification.

Weighing platform CAS*E…

Weighing platform CAS*E...

Non-verifiable models
Weighing range order code

CAS*E-16ED CAS*E-34ED CAS*E-64ED CAS*E-64ED

Resolution order code -H -H -H -S

Maximum weighing range kg 16 34 64 64

Readability g 0.1 0.1 0.1 1

Maximum additive dead load kg 4 4 13 13

Reproducibility ≤ ± g 0.05 0.07 0.1 0.3

Non-linearity ≤ ± g 0.2 0.2 0.3 0.5

Calibration weight value kg 10,000 10,000 10,000 10,000

Calibration weight accuracy class F1 F1 F1 F2

Maximum load-bearing capacity kg 130 130 130 130

Platform dimensions (W x D x H) mm 400 × 300 × 120 400 × 300 × 120 400 × 300 × 120 400 × 300 × 120

Operational temperature range °C 0 to +40 0 to +40 0 to +40 0 to +40

Storage temperature range °C -10 to +40 -10 to +40 -10 to +40 -10 to +40

IP protection rating IP65 IP65 IP44 IP65

Weighing platform CAS*E...

Verifiable models
Weighing range order code

CAS*E-16ED CAS*E-34ED CAS*E-64ED

Resolution order code -HCE -HCE -SCE

Maximum weighing range kg 16 34 64

Readability g 0.1 0.1 1

Accuracy class II II II

Calibration value (e) g 1 1 10

Minimum load g 5 5 50

Accuracy class III III III

Calibration value (e) g 0 to 3 kg:	 1
3 to 6 kg:	 2
6 to 16 kg:	 5

0 to 6 kg:	 2
6 to 15 kg:	 5
15 to 34 kg:	 10

0 to 15 kg:	 5
15 to 30 kg:	 10
30 to 64 kg:	 20

Minimum load g 20 40 100

Maximum additive dead load kg 4 4 13

Reproducibility ≤ ± g 0.05 0.07 0.3

Non-linearity ≤ ± g 0.2 0.2 0.5

Calibration weight value kg 10,000 10,000 10,000

Calibration weight accuracy class F1 F1 F2

Maximum load-bearing capacity kg 130 130 130

Platform dimensions (W x D x H) mm 400 × 300 × 120 400 × 300 × 120 400 × 300 × 120

Operating temperature range
Accuracy class II

°C +10 to +30 +10 to +30 +10 to +30

Operating temperature range
accuracy class III

°C +10 to +40 +10 to +40 0 to +40

Storage temperature range °C -10 to +40 -10 to +40 -10 to +40

IP protection rating IP65 IP65 IP65

Weighing platform CAS*G…

Weighing platform CAS*G…FE… Weighing platform CAS*G…IG…

Weighing range order code CAS*G-64FE CAS*G-64FE CAS*G-150IG CAS*G-150IG CAS*G-300IG CAS*G-300IG

Resolution order code -S -SCE -H -HCE -H -LCE

Maximum weighing range kg 64 64 150 150 300 300

Readability g 1 1 1 1 2 20

Accuracy class – II – II – II

Calibration value (e) g – 10 – 10 – 20

Minimum load g – 50 50 – 1000

Accuracy class – III – III III

Calibration value (e) g – 0 to 15 kg:	 5
15 to 30 kg:	 10
30 to 64 kg:	 20

– 0 to 30 kg:	 10
30 to 60 kg:	 20
60 to 150 kg:	 50

0 to 60 kg:	 20
60 to 150 kg:	 50
150 to 300 kg:	 100

Minimum load g – 100 – 200 – 400

Maximum additive dead load kg 0 0 30 30 60 60

Reproducibility < ± g 0.5 0.5 1 1 2 2

Non-linearity < ± g 2.4 2.4 4 4 8 8

Calibration weight value g 10,000 10,000 50,000 100,000 100,000 100,000

Calibration weight accuracy
class

F2 F2 F2 F2 F2 F2

Maximum load-bearing
capacity

kg 130 130 600 600 600 600

Platform dimensions
(W x D x H)

mm 560 × 450 × 95 560 × 450 × 95 800 × 600 × 117 800 × 600 × 117 800 × 600 × 117 800 × 600 × 117

Operating temperature range
Accuracy class II	

°C – 0 to +40 – 0 to +40 – 0 to +40

Operating temperature range
accuracy class III

°C – 0 to +40 – 0 to +40 – 0 to +40

Operational temperature
range
not calibrated

°C 0 to +40 – 0 to +40 – 0 to +40 –

Storage temperature range °C -10 to +40 -10 to +40 -10 to +40 -10 to +40 -10 to +40 -10 to +40

IP protection rating IP67 IP67 IP67 IP67 IP67 IP67

302 mm

Lorem ipsum

Combics 1

M4 (3+)

50 96

195
302

54

30

10
0

Indicator CAIS(L). and complete scales Combics® CAS… and CAW…

Technical diagrams

All dimensions in mm

Weighing platform CAW.P/CAAPP…

Weighing platform CAW.S/CAAPS…

Weighing platform CAW…/CAAP…

b

d

 c

a

e

b

d

 c

a

e

b

d

 c

a

e

Type: ..DC, ..ED, ..FE, ..GF, ..IG

Type: ..DC, ..ED, ..FE, ..GF, ..IG

Type: ..II, ..LI, ..LL, ..NL, ..NN, ..RN, ..RR, ..WR

All dimensions in mm

Type a b c d e

…DC- 320 240 70 … 89 264 184

…ED- 400 300 94 … 108 344 244

…FE- 500 400 94 … 108 443 343

…GF- 650 500 146 ± 3 530 430

…IG- 800 600 146 ± 3 680 530

Type a b c d e

…DC- 320 240 70 … 89 264 184

…ED- 400 300 94 … 108 344 244

…FE- 500 400 94 … 108 443 343

…GF- 650 500 92 ± 2 530 430

…IG- 800 600 93 ± 2 680 530

Type a b c d e

…II- 800 800 90 ± 2 604 604

…LI- 1,000 800 90 ± 2 804 604

…LL- 1,000 1,000 90 ± 2 804 804

…NL- 1,250 1,000 90 ± 2 1,054 804

…NN- 1,250 1,250 90 ± 2 1,054 1,054

…RN- 1,500 1,250 90 ± 2 1,304 1,054

…RR- 1,500 1,500 90 ± 2 1,304 1,304

…WR- 2,000 1,500 100 ± 5 1,804 1,304

Weighing platform CAS*E…

Weighing platform CAS*G…FE…

Weighing platform CAS*G…IG…

All dimensions in mm

Options
The choice of different options enables the scale to be customised. If the option code is given when ordering,
the scale will be delivered with the desired features. (It is possible to retrofit the options by ordering the rele-
vant accessories.)

Description Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

Dosing Basic –
Automatic one–component filling to target weight
for filling or removal dosing with item counter,
totalizing and statistical function

H3 ●

Dosing Plus – as "Dosing Basic", plus:
dosing optimisation, material and container weight
monitoring, 100 product memory

H4 ●

Combics® SPC software for single-station
fill quantity control system

H5 ●

Combination of the user programs:
weighing, counting, neutral weighing, percentage
weighing, animal weighing; checking, classifica-
tion
(3 or 5 classes); totalizing; up to
3 applications can be combined

I2 Standard ●

Application kits for indicators CAIS(L). and complete scales Combics® CAS…/CAW…

COM 1/2 Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

COM 1: RS 232 Standard Standard Standard

COM 2: RS 232 – – Standard

UniCOM Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

RS 232 A1 ● ● ● YDO02C-232

RS 422 A2 ● ● ● YDO02C-485

RS 485 A3 ● ● ● YDO02C-485

5 input/5 outputs, digital A5 ● ● ● YDO02C-DIO

Analogue output A9 ● ● ● YDO02C-AO

ProfiBus DP B1 ● ● ● YDO02C-DP

Ethernet TCP/IP B9 ● ● ● YDO02C-ETH

DeviceNet (only CAIS./CAW.S…) B3 ● ● ● YDO02C-DN

EthernetIP* B10 ● ● ● YDO02C-ETHIP

ProfiNet* B11 ● ● ● YDO02C-PN

* B10/B11 not available for CAISL and CAW*P

2. Weighing point/scale connection
(not for CAS…)

Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

Analogue platform 10,000 e A20 ● ●

Interface RS 232 for digital platform A62 ● ●

Interface RS 485 for digital platform A72 ● ●

Interfaces for indicators CAIS(L). and complete scales Combics® CAS…/CAW…

Connection cable for indicators and complete scales Combics® CAIS./CAW.S…/CAS…

Description UniCOM COM1 COM2
only for Combics® 3

Accessories
order code

Connection cable for printer YDP12/04/14,
9-pin D-SUB connector, 6 m

M33 M3 M23 YCC02-D09M6

Connection cable for printer YDP20-0CE or PC,
9-pin D-SUB socket, 6 m

– M9 – YCC02-D09F6

Connection cable for PC, 9-pin D-SUB socket M34 M4 M24 YCC02-D09F6

Connection cable for digital Minebea Intec scales,
25-pin D-SUB connector, 6 m*

M32 M2 M22 YCC02-D25M6

Connection cable for various accessories,
25-pin D-SUB socket, 6 m

– M1 – YCC02-D25F6

Connection cable for digital Minebea Intec scales,
12-pin round connector, 6 m*

M35 M5 M25 YCC02-R12M6

Connection cable for various accessories,
12-pin round socket, 6 m

– M6 – YCC02-R12F6

Connection cable for various accessories and IS platform,
12-pin round socket, 6 m*

M37 M7 M27 YCC02-R12F6

Ethernet connection cable with RJ45 connector, 7 m M38 – – YCC02-RJ45M7

EthernetIP connection cable M39 - - YCC02-RJ45M6

ProfiNet connection cable M40 - - YCC02-RJ45M6

* only for Combics® 2 and 3, not for CAS…

Description Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

Indicator WP1 and platform separable plug
connection, socket on indicator (0.2 m),
connector enclosed separately

X1 ● ● ●

Indicator WP2 and platform separable plug
connection, socket on indicator (0.2 m),
connector enclosed separately

X6 ● ●

Separable scale connection for indicators and complete scales Combics® CAIS(L)./CAW…

Description Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

IS platform connection cable to digital inter-
face WP2, 12-pin round socket

M97 ● ● YCC02-R12F6

Connection cable for Minebea Intec scales
to digital interface WP2,
25-pin D-SUB connector

M98 ● ● YCC02-D25M6

Connection cable for Minebea Intec scales
to digital interface WP2,
12-pin round connector

M99 ● ● YCC02-R12M6

Cable for second scale connection CAIS(L)…/CAW…

Description Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

Accessories
order code

Suitable for use in ATEX
zones 2 and 22

Y2 ● ● ●

Indicators Combics® CAIS equipment

Description Order code
as an option

Indicator
Combics® 1

Indicator
Combics® 2

Indicator
Combics® 3

24 volt power supply L8 ● ● ●

Internal Alibi memory E5 ● ●

Suitable for use in zones 2 and 22
CAIS(L)…/CAS**…
- II 3G Ex nA ic IIC T4 Gc
- II 3D Ex tc IIIC T80°C Dc

CAW…
- II 3G Ex ec nA ic IIC T4 Gc
- II 3D Ex tc IIIC T125°C Dc

Y2 (Combics® 1 & 2)
Y4 (Combics® 3) ● ● ●

(only zone 22)

Suitable for use in zones 2 and 22

CAPP…
- II 3G Ex ec nA IIC T4 Gc
- II 3D Ex tc IIIC T125°C Dc

Y2 ● ● ●

Connection cable for bar code scanner
YBR05FC, 5-pin DIN socket, 1 m
(not for CAW.P…/CAISL.)

M8 ● ●

Scale calibrated at the factory for the installation site
(as standard for CAS…
verification modes, not for -RCE)

F1 ● ● ●

Test protocol final production test
(scale) Z3 ● ● ●

** not available for CAISL, CAS*E and CAS*G

Equipment for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Combics® CAW.P…/CAAPP… Order code
as an option

Load plate version: Stainless steel V2A R1

Suitable for use in ATEX zones 2 and 22 (only CAAPP...) Y2

Stainless-steel weighing platforms CAW.S…/CAAPS… Order code
as an option

Base version: V4A electro-polished base S2

Load plate version: V4A electro-polished R2

Other: Folding load plate (for platform dimensions >= 800 × 800 mm) T1

Platform in IP69K		
(with CAW…S4 not for readability 2 × 3,000 e MI, 3 × 3,000 e MR, 6,000 e)

I69

Suitable for use in ATEX zones 2 and 22 Y2

Scale platforms Combics® CAW…/CAAP… versions

Accessories

Connection cable for indicators and complete scales Combics® CAISL./CAW.P…

Description Order code for COM1 and
UniCOM,
25-pin D-SUB connector on
the Combics® side

Order code for COM2
(only for Combics® 3),
9-pin D-SUB connector
on the Combics® side

Connection cable for printer YDP05/14IS, 9-pin D-SUB connector 3 m/6 m YCC01-01CISLM3 YCC04-D09M6

Connection cable for YDP21 or PC, 9-pin D-SUB socket, 2 m/6 m 7357314 YCC04-D09F6

Connection cable for digital Minebea Intec scales 25-pin D-SUB connector, 3 m/6 m YCCDI-01M3 YCC04-D25M6

Connection cable for various accessories, 25-pin D-SUB socket, 2 m 7357312 –

Connection cable for digital Minebea Intec scales, 12-pin round connector, 3 m/6 m YCC01-02ISM3 YCC04-R12M6

Connection cable for various accessories, 12-pin round socket, 3 m/6 m YCC01-03CISLM3 YCC04-R12F6

Connection cable for various accessories and IS platform, 12-pin round socket, 3 m/6 m YCC01-03CISLM3 YCC04-R12F6

Connection cable with open cable ends, 6 m YCC02-RELAIS01 –

Connection cable from RS232 data interface to USB interface on the PC,
25-pin D-SUB connector/USB connector, 2 m

YCC01-USBM2 –

Software for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Description Order code

OPC-UA Server for connection of 1 to 5 scales 62OPC-UA-01

OPC-UA Server for connection of 6 to 10 scales 62OPC-UA-06

OPC-UA Server for connection of more than 11 scales 62OPC-UA-11

Printer for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Description Order code

Label printer, thermal direct USB, RS232, up to 104 mm paper width ZD421D

Label printer, thermal transfer USB, RS232, up to 104 mm paper width ZD421T

Label printer, thermal direct USB, 58 mm paper width ZD411D-USB

Label printer, thermal direct USB, Ethernet, 58 mm paper width ZD411D-USB-ETH

Label printer, thermal direct USB, RS232, 58 mm paper width ZD411D-USB-232

Label printer, thermal direct USB, WIFI, Bluetooth ZD411D-USB-WIFI

Label printer, thermal transfer USB ZD411T-USB

Label printer, thermal transfer USB, Ethernet ZD411T-USB-ETH

Label printer, thermal transfer USB, WIFI, Bluetooth ZD411T-USB-WIFI

Label printer, thermal transfer USB, RS232, 58 mm paper width ZD411T-USB-232

Additional accessories for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Description Order code

Bar code reader with PS/2 connector – only for CAISL…/CAW.P… YBR05PS2

Bar code reader (with 5-pin DIN connector) YBR05FC

Dust covers for display unit (2 items) YDC01CI

Plug and socket connection kit to connect analogue platforms to indicators (separable connection) YAS99I

Cable gland (PG) for cables with diameter 4.5 to 9 mm, M16 × 1.5 YAS04CIS

Kit for control panel installation indicator YAS07CI

Stainless-steel cable terminal box to connect up to 4 load cells in one platform or for external installation, PR6130/64S – only
for CAW…P…/CAW…S…

940536130642

Relay box to connect scales to external controls, with four (5) relay outputs (250 V/3 A) and 1 optocoupler input (0–30 V) YSB01

Digital input and output module to connect Combics® 3 to external controls,
with 8 open collector outputs (50 mA) and 7 TTL-compatible inputs (0–30 V)

YSB02

Relay box to connect Combics® 3 to external controls IE11357

IP65 kit for cable connections (D-SUB 25), 3 covers – only for CAISL…/CAW.P… YAS01CISL

Wall bracket for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Description Order code

Stainless-steel wall bracket (slanted installation surface) YDH01CIS

Stainless-steel wall bracket, tilting indicator YDH02CIS

Stainless-steel wall bracket (flat installation surface) YDH04CIS

Floor-mounted column for indicators and complete scales Combics® CAIS(L)./CAS…/CAW…

Description Order code

Stainless-steel floor-mounted column, height 1.1 m (also for use in Zones 1, 2, 21, 22) YDH03CIS

Description of floor-mounted column accessories Order code

Column supports made from stainless steel (4 supports) YBP03CIS

Plate for attaching a printer for floor-mounted column or bench stand YPP01CWS

Bar code reader holder, attach to: floor-mounted column, bench stand YBH01CWS

Stainless-steel column for mounting attach the indicator to the platform for complete scales Combics®

Description of stainless-steel column for mounting the indicator to the platform for complete scales Combics® CAW…P…/
CAW…S…

Order code

For platform dimensions 320 × 240 mm, column height 330 mm YDH01CWS

For platform dimensions 400 × 300 mm and 500 × 400 mm, column height 500 mm YDH02CWS

For platform dimensions 500 × 400 mm, column height 750 mm YDH03CWS

Bolting plate for platform dimensions 400 × 300 mm and 500 × 400 mm (base-mounted display) YDH12CWS

Description of painted column for mounting the indicator to the platform for complete scales Combics® CAS… Order code

For platform dimensions 400 × 300 mm, column height 500 mm YDH02CHE

Ramp for complete scales and platforms Combics®

Description of painted ramp for complete scales and platforms Combics® CAW.P…/CAAPP…* Order code

For platform dimensions 800 × 600 mm (ramp dimensions: 1,200 × 600 mm) YAR01CWP

For platform dimensions 800 × 800 mm, 1,000 x 800 mm (ramp dimensions: 1,200 × 800 mm) YAR06CWP

For platform dimensions 1,000 × 1,000 mm, 1,250 × 1,000 mm (ramp dimensions: 1,200 × 1,000 mm) YAR02CWP

For platform dimensions 1,250 × 1,250 mm, 1,500 × 1,250 mm (ramp dimensions: 1,200 × 1,250 mm) YAR03CWP

For platform dimensions 1,500 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR04CWP

For platform dimensions 2,000 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR05CWP

Description of stainless-steel ramp for complete scales and platforms Combics® CAW.S…/CAAPS…* Order code

For platform dimensions 800 × 600 mm (ramp dimensions: 1,200 × 600 mm) YAR01CWS

For platform dimensions 800 × 800 mm, 1,000 × 800 mm (ramp dimensions: 1,200 × 800 mm) YAR06CWS

For platform dimensions 1,000 × 1,000 mm, 1,250 × 1,000 mm (ramp dimensions: 1,200 × 1,000 mm) YAR02CWS

For platform dimensions 1,250 × 1,250 mm, 1,500 × 1,250 mm (ramp dimensions: 1,200 × 1,250 mm) YAR03CWS

For platform dimensions 1,500 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR04CWS

Description of painted ramp (tread plate) for complete scales and platforms Combics® CAW.P…/CAAPP…* Order code

For platform dimensions 800 × 600 mm (ramp dimensions: 1,200 × 600 mm) YAR01CWPT

For platform dimensions 800 × 800 mm, 1,000 × 800 mm (ramp dimensions: 1,200 × 800 mm) YAR06CWPT

For platform dimensions 1,000 × 1,000 mm, 1,250 × 1,000 mm (ramp dimensions: 1,200 × 1,000 mm) YAR02CWPT

For platform dimensions 1,250 × 1,250 mm, 1,500 × 1,250 mm (ramp dimensions: 1,200 × 1,250 mm) YAR03CWPT

For platform dimensions 1,500 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR04CWPT

For platform dimensions 2,000 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR05CWPT

Description of stainless-steel ramp (tread plate) for complete scales and platforms Combics® CAW.S…/CAAPS…* Order code

For platform dimensions 800 × 600 mm (ramp dimensions: 1,200 × 600 mm) YAR01CWST

For platform dimensions 800 × 800 mm, 1,000 × 800 mm (ramp dimensions: 1,200 × 800 mm) YAR06CWST

For platform dimensions 1,000 × 1,000 mm, 1,250 × 1,000 mm (ramp dimensions: 1,200 × 1,000 mm) YAR02CWST

For platform dimensions 1,250 × 1,250 mm, 1,500 × 1,250 mm (ramp dimensions: 1,200 × 1,250 mm) YAR03CWST

For platform dimensions 1,500 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR04CWST

For platform dimensions 2,000 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR05CWST

Description of stainless-steel ramp AISI316, for complete scales and platforms Combics® CAW.S…/CAAPS…* Order code

For platform dimensions 800 × 600 mm (ramp dimensions: 1,200 × 600 mm) YAR01CWS4

For platform dimensions 800 × 800 mm, 1,000 × 800 mm (ramp dimensions: 1,200 × 800 mm) YAR06CWS4

For platform dimensions 1,000 × 1,000 mm, 1,250 × 1,000 mm (ramp dimensions: 1,200 × 1,000 mm) YAR02CWS4

For platform dimensions 1,250 × 1,250 mm, 1,500 × 1,250 mm (ramp dimensions: 1,200 × 1,250 mm) YAR03CWS4

For platform dimensions 1,500 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR04CWS4

For platform dimensions 2,000 × 1,500 mm (ramp dimensions: 1,200 × 1,500 mm) YAR05CWS4

* suitable for use in Zones 2 and 22

Frame for pit installation for complete scales Combics®

Description of frame for pit installation for complete scales Combics® CAS… Order code

Painted, for platform dimensions 800 × 600 mm YEG04IP

Stainless steel, for platform dimensions 800 × 600 mm YEG01IP

Installation kit for frame for pit installation YAS04IS

Description of painted frame for pit installation for complete scales and platforms Combics® CAW.P…/CAAPP…* Order code

For platform dimensions 800 × 600 mm YEG01CWP

For platform dimensions 800 × 800 mm YEG08CWP

For platform dimensions 1,000 × 800 mm YEG07CWP

For platform dimensions 1,000 × 1,000 mm YEG02CWP

For platform dimensions 1,250 × 1,000 mm YEG03CWP

For platform dimensions 1,250 × 1,250 mm YEG09CWP

For platform dimensions 1,500 × 1,250 mm YEG04CWP

For platform dimensions 1,500 × 1,500 mm YEG05CWP

For platform dimensions 2,000 × 1,500 mm YEG06CWP

Description of stainless-steel frame for pit installation for complete scales and platforms Combics® CAW.S…/CAAPS…* Order code

For platform dimensions 800 × 600 mm YEG01CWS

For platform dimensions 800 × 800 mm YEG08CWS

For platform dimensions 1,000 × 800 mm YEG07CWS

For platform dimensions 1,000 × 1,000 mm YEG02CWS

For platform dimensions 1,250 × 1,000 mm YEG03CWS

For platform dimensions 1,250 × 1,250 mm YEG09CWS

For platform dimensions 1,500 × 1,250 mm YEG04CWS

For platform dimensions 1,500 × 1,500 mm YEG05CWS

For platform dimensions 2,000 × 1,500 mm YEG06CWS

* suitable for use in Zones 2 and 22

Roller conveyor for complete scales Combics® CAS…

Description of roller conveyor for complete scales Combics® CAS… Order code

Painted, for platform dimensions 400 × 300 mm YRC01EDA

Stainless steel, for platform dimensions 400 × 300 mm YRC01EDS

Painted, for platform dimensions 800 × 600 mm YRC01IGP

Stainless steel, for platform dimensions 800 × 600 mm YRC01IGS

Description of painted roller conveyor for complete scales and platforms Combics® CAW.P…/CAAPP…* Order code

For platform dimensions 400 × 300 mm YRC01EDA

For platform dimensions 500 × 400 mm YRC01FEA

For platform dimensions 650 × 500 mm YRC01GFP

For platform dimensions 800 × 600 mm YRC01IGP

Description of stainless-steel roller conveyor for complete scales and platforms Combics® CAW.S…/CAAPS…* Order code

For platform dimensions 400 × 300 mm YRC01EDS

For platform dimensions 500 × 400 mm YRC01FES

For platform dimensions 650 × 500 mm YRC01GFS

For platform dimensions 800 × 600 mm YRC01IGS

Bench for complete scales Combics®

Description of painted bench for complete scales and platforms Combics® CAS…/CAW.P…/CAAPP…* Order code

For platform dimensions 400 × 300 mm, setting range 645–685 mm YWT01CWP

For platform dimensions 500 × 400 mm, setting range 655–695 mm YWT02CWP

For platform dimensions 650 × 500 mm, setting range 642–702 mm YWT03CWP

For platform dimensions 800 × 600 mm, setting range 642–702 mm YWT04CWP

Description of stainless-steel bench for complete scales and platforms Combics® CAS…/CAW.S…/CAAPS…* Order code

For platform dimensions 400 × 300 mm, setting range 645–685 mm YWT01CWS

For platform dimensions 500 × 400 mm, setting range 655–695 mm YWT02CWS

For platform dimensions 650 × 500 mm, setting range 642–702 mm YWT03CWS

For platform dimensions 800 × 600 mm, setting range 642–702 mm YWT04CWS

Stainless-steel bench support for mounting the indicator, adjustable height YDH01WTCWS

Wheel set (2 wheels with steering and braking function) for bench YRO01WTCW

Other mechanical accessories for complete scales and platforms Combics® CAW…/CAAP…*

Description Order code

Floor fixing set (2 ×  stainless-steel plates, 4 ×  stainless-steel floor anchors) for all platforms with 4 load cells YFP01CWS

Lift-off protection for locking the two feet of the platform to the ramp and for all applications with pit installation
from size 800 × 800 mm

YFP02CWS

* suitable for use in Zones 2 and 22

Ordering information

Product range Applications Material/
design

Number of
load cells

Weighing range (kg) Platform dimensions in mm/
order code

Display resolution

CAW 1 P 1 – 3 DC – H

CAS 2 E 4 6 ED I

3 G . . L

S . . S

. . BCE

1,500 RR HCE

3,000 WR MCE

NCE

RCE

SCE

UCE

Ordering system legend for complete scales Combics® CAS.../CAW...

Rev. 07/2025

The products and solutions presented in this data sheet make major
contributions in the following sectors:

Minebea Intec Bovenden GmbH & Co. KG
Leinetal 2
37120 Bovenden, Germany

Tel. +49.551.309.83.0

sales.industry@minebea-intec.com
www.minebea-intec.com

The technical data given serves as a product description only and should not be
understood as guaranteed properties in the legal sense.

Specifications subject to change without notice.

Product range Material/
design

 IP protection
rating

 Applications

CAI S L 1

2

3

Ordering system legend for indicators CAIS...

Product range Material/
design

Number of
load cells

Weighing range (kg) Platform dimensions in mm/
order code

Display resolution

CAAP P 1 – 3 DC – I

S 4 6 ED L

. . S

. . BCE

. . MCE

1,500 RR NCE

3,000 WR RCE

UCE

Ordering system legend for platforms CAAP…

Resolutions Resolutions

-L ≥ 15,000 d, increments -NCE 2 × 3,000 e, verifiable increments,
multi-range, fixed fine control range

-I ≥ 30,000 d, increments -MCE 2 × 3,000 e, verifiable increments,
multi-interval, adjustable fine control range

-S ≥ 60,000 d, increments -UCE 3 × 3,000 e, verifiable increments,
multi-range, fixed fine control range

-H ≥ 100,000 d increments -RCE 6,000 e, verifiable increments

-BCE 3,000 e, verifiable increments -SCE ≥ 60,000 d, class II, e = 10 d

-HCE ≥ 100,000 d, class II, e = 10 d

	

Base frame material

E = epoxy resin, suitable for
industrial use

G = galvanised steel

S = stainless steel

P = painted

RecyclingFood
and beverages

Pharmaceutical Chemistry Logistics Agribusiness Cosmetics Building materials Electronics

