
For the best experience, open this PDF portfolio in

Acrobat X or Adobe Reader X, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

Automatic catchweighing instruments.
Part 1: Metrological and technical requirements - Tests

Instruments de pesage trieurs-étiqueteurs à fonctionnement automatique.
Partie 1 : Exigences métrologiques et techniques - Essais

O
IM

L
R

51
-1

 E
di

tio
n

20
06

 (E
) -

 E
rr

at
um

OIML R 51-1
Edition 2006 (E)

ORGANISATION INTERNATIONALE

DE MÉTROLOGIE LÉGALE

INTERNATIONAL ORGANIZATION

OF LEGAL METROLOGY

ERRATUM

(2010.08.09)

OIML R 51-1: 2006 (E)

2

The published version of OIMLR 51-1 (Edition 2006), currently reads:

A.5.6.2.1 Static tare

Allow the tare device to operate, then increment the tare load by using change point weights until the
indication has definitely changed by one scale interval. Verify by the method of A.3.10.2.1 that the tare
setting accuracy is better than ± 0.25 e with a deviation of not more than 0.25 e.

This should be corrected to read:

A.5.6.2.1 Static tare

Allow the tare device to operate, then increment the tare load by using change point weights until the
indication has definitely changed by one scale interval. Verify by the method of A.3.10.2.1 that the tare
setting accuracy is better than ± 0.25 e.

Automatic catchweighing instruments.
Part 1: Metrological and technical requirements - Tests

Instruments de pesage trieurs-étiqueteurs à fonctionnement automatique.
Partie 1: Exigences métrologiques et techniques - Essais

O
IM

L
R

51
-1

 E
di

tio
n

20
06

 (E
)

OIML R 51-1
Edition 2006 (E)

ORGANISATION INTERNATIONALE

DE MÉTROLOGIE LÉGALE

INTERNATIONAL ORGANIZATION

OF LEGAL METROLOGY

INTERNATIONAL

RECOMMENDATION

OIML R 51-1: 2006 (E)

2

Contents

Foreword..4

TERMINOLOGY (TERMS AND DEFINITIONS) ..5

1 GENERAL
1.1 Scope..18
1.2 Application...18
1.3 Terminology...18

2 METROLOGICAL REQUIREMENTS
2.1 Accuracy classes ..18
2.2 Classification of instruments..19
2.3 Additional requirements for multi-interval instruments...20
2.4 Auxiliary indicating device ..21
2.5 Maximum permissible errors ...21
2.6 Maximum permissible errors for influence factor tests ...23
2.7 Units of measurement ..23
2.8 Permissible differences between results...23
2.9 Influence factors...24
2.10 Span stability..25
2.11 Indication or printout of weight for test purposes (automatic operation).....................................25

3 TECHNICAL REQUIREMENTS
3.1 Suitability for use ...26
3.2 Security of operation..26
3.3 Indication of weighing results..27
3.4 Digital indicating, printing and memory storage devices ..28
3.5 Zero-setting and zero-tracking devices ..29
3.6 Tare device...30
3.7 Preset tare device ...32
3.8 Selection of weighing ranges on a multiple range instrument ...32
3.9 Devices for selection (or switching) between various load receptors, load-transmitting

devices and load-measuring devices...33
3.10 Weigh or weigh-price labeling instrument...33
3.11 Descriptive markings ...34
3.12 Verification marks..35

4 REQUIREMENTS FOR ELECTRONIC INSTRUMENTS
4.1 General requirements ...36
4.2 Functional requirements...37

5 METROLOGICAL CONTROLS
5.1 General ...37
5.2 Type approval ..38
5.3 Initial verification...40
5.4 Subsequent metrological control..41

6 TEST METHODS
6.1 Automatic operation...41
6.2 Non-automatic (static) operation..43
6.3 Status of automatic correction facilities ...43
6.4 Mode of operation for testing...44
6.5 Examination and tests of electronic instruments..45

OIML R 51-1: 2006 (E)

3

ANNEX A – TESTING PROCEDURES FOR AUTOMATIC CATCHWEIGHING
INSTRUMENTS

A.1 Examination for type approval...46
A.2 Examination for initial verification..46
A.3 General test conditions...46
A.4 Test program ..49
A.5 Metrological performance tests..49
A.6 Influence factor and disturbance tests ..56
A.7 Span stability test ...76

BIBLIOGRAPHY ..78

OIML R 51-1: 2006 (E)

4

Foreword

The International Organization of Legal Metrology (OIML) is a worldwide, intergovernmental
organization whose primary aim is to harmonize the regulations and metrological controls applied by
the national metrological services, or related organizations, of its Member States. The main categories
of OIML publications are:

International Recommendations (OIML R), which are model regulations that establish the
metrological characteristics required of certain measuring instruments and which specify methods and
equipment for checking their conformity. OIML Member States shall implement these
Recommendations to the greatest possible extent;

International Documents (OIML D), which are informative in nature and which are intended to
harmonize and improve work in the field of legal metrology;

International Guides (OIML G), which are also informative in nature and which are intended to give
guidelines for the application of certain requirements to legal metrology; and

International Basic Publications (OIML B), which define the operating rules of the various OIML
structures and systems.

OIML Draft Recommendations, Documents and Guides are developed by Technical Committees or
Subcommittees which comprise representatives from the Member States. Certain international and
regional institutions also participate on a consultation basis. Cooperative agreements have been
established between the OIML and certain institutions, such as ISO and the IEC, with the objective of
avoiding contradictory requirements. Consequently, manufacturers and users of measuring
instruments, test laboratories, etc. may simultaneously apply OIML publications and those of other
institutions.

International Recommendations, Documents, Guides and Basic Publications are published in English
(E) and translated into French (F) and are subject to periodic revision.

Additionally, the OIML publishes or participates in the publication of Vocabularies (OIML V) and
periodically commissions legal metrology experts to write Expert Reports (OIML E). Expert
Reports are intended to provide information and advice, and are written solely from the viewpoint of
their author, without the involvement of a Technical Committee or Subcommittee, nor that of the
International Conference of Legal Metrology. Thus, they do not necessarily represent the views of the
OIML.

This publication - reference OIML R 51-1, Edition 2006 (E) - was developed by the OIML Technical
Subcommittee TC 9/SC 2 Automatic weighing instruments. It was approved for final publication by
the International Committee of Legal Metrology in 2006 and will be submitted to the International
Conference of Legal Metrology in 2008 for formal sanction. This Edition supersedes the previous
edition of OIML R 51-1 (Edition 1996).

OIML Publications may be downloaded from the OIML web site in the form of PDF files. Additional
information on OIML Publications may be obtained from the Organization’s headquarters:

Bureau International de Métrologie Légale
11, rue Turgot - 75009 Paris - France
Telephone: +33 (0)1 48 78 12 82
Fax: +33 (0)1 42 82 17 27
E-mail: biml@oiml.org
Internet: www.oiml.org

OIML R 51-1: 2006 (E)

5

TERMINOLOGY
(Terms and definitions)

The terminology used in this Recommendation conforms to the International Vocabulary of Basic and
General Terms in Metrology (VIM) [1], the International Vocabulary of Legal Metrology (VIML) [2],
the OIML Certificate System for Measuring Instruments [3], and to the OIML International Document
for General requirements for electronic measuring instruments [4]. In addition, for the purposes of this
Recommendation, the following definitions apply.

T.1 General definitions

T.1.1 Weighing instrument

Measuring instrument that serves to determine the mass of an amount of material by using the action
of gravity on this material.

Note: In this Recommendation “mass” (or “weight value”) is preferably used in the sense of
“conventional mass” or “conventional value of the result of weighing in air” according to
OIML R 111 and OIML D 28, whereas “weight” is preferably used for an embodiment
(= material measure) of mass that is regulated in regard to its physical and metrological
characteristics.

The instrument may also be used to determine other quantities, magnitudes, parameters or
characteristics related to mass.

According to its method of operation, a weighing instrument is classified as automatic or non-
automatic.

T.1.2 Automatic weighing instrument

Instrument that weighs and follows a pre-determined program of automatic processes characteristic of
the instrument.

T.1.3 Automatic catchweighing instrument (catchweigher)

Automatic weighing instrument that weighs pre-assembled discrete loads or single loads of loose
material.

T.1.3.1 Checkweigher

Catchweigher that sub-divides prepackages of different mass into two or more sub-groups according
to the value of the difference between their mass and the nominal set point.

T.1.3.2 Weigh labeler

Catchweigher that labels individual pre-assembled discrete loads (e.g. prepackages) with the weight
value.

T.1.3.3 Weigh-price labeler

Catchweigher that calculates the price to pay on the basis of the indicated mass and the unit price and
labels individual pre-assembled discrete loads (e.g. prepackages with the weight value, unit price and
price to pay).

OIML R 51-1: 2006 (E)

6

T.1.3.4 Vehicle mounted instrument

Complete instrument that is firmly mounted on a vehicle, and that is designed for that special purpose.

Note: For example, a garbage weigher (waste collecting vehicle) that determines the quantity of
loose material emptied from a container (supported by the load receptor) into the body of the
vehicle.

T.1.3.5 Vehicle incorporated instrument

Instrument where components of the vehicle which are also components of the weighing instrument,
i.e. parts of the vehicle (levers, joints and/or force transmission) are used for the instrument.

Note: For example, a front-end loader (front-end loading vehicle) that determines the quantity of
loose material held in the bucket (load receptor).

T.1.4 Loose material

Material which is not packaged during and/or after the weighing process. The material may be
collected for weighing in the load receptor of the instrument (e.g. front-end loader) or in a separate
container (garbage weigher).

T.1.5 Grading instrument

Instrument which assigns a weighing result to a predetermined range of mass to determine a tariff or
toll.

Examples: postal scales, garbage weighers.

T.1.6 Electronic instrument

Instrument equipped with electronic devices.

T.1.7 Control instrument

Weighing instrument used to determine the conventional true value of the mass of the test load(s).

Control instruments used for testing may be:
 separate from the instrument being tested; or
 integral, when a static weighing mode is provided by the instrument being tested.

T.1.8 Conventional true value (of a quantity) [VIM:1993, 1.20 [1]]

Value attributed to a particular quantity (mass of a body) and accepted, by convention, as having an
uncertainty appropriate for a given purpose.

T.1.9 Metrological authority

Legal entity (i.e. the verification, and/or Issuing Authority) designated or formally accepted by the
government to be responsible for ascertaining that the automatic weighing instrument satisfies all or
some specific requirements of this Recommendation.

T.1.10 Indication of an instrument

Value of a quantity provided by a measuring instrument.

Note: The terms “indication”, “indicate” or “indicating” include both displaying and/or printing.

T.1.10.1 Primary indications

Indications, signals and symbols that are subject to the requirements of this Recommendation.

OIML R 51-1: 2006 (E)

7

T.1.10.2 Secondary indications

Indications, signals and symbols that are not primary indications.

T.1.11 Metrologically relevant

Any device, module, part, component, function or software of a weighing instrument that influences
the weighing result or any other primary indication is considered as metrologically relevant.

T.2 Construction
Note: In this Recommendation the term “device” is used for any means by which a specific

function is performed irrespective of the physical realization, e.g. by a mechanism, a key or
software initiating an operation. The device may be a small part or a major portion of an
instrument.

T.2.1 Load receptor

Part of the instrument intended to receive the load.

T.2.2 Load-transmitting device

Part of the instrument for transmitting the force produced by the load acting on the load receptor to the
load-measuring device.

T.2.3 Load-measuring device

Part of the instrument for measuring the mass of the load by means of an equilibrium device for
balancing the force coming from the load transmitting device, and an indicating device.

T.2.4 Load conveyor

Device to move the loads on to and off the load receptor.

T.2.5 Load transport system

System used to transport the load over the load receptor.

T.2.6 Displaying device (of a weighing instrument)

Device providing the weighing result in visual form.

T.2.7 Module

Identifiable part of an instrument that performs a specific function or functions, and that can be
separately evaluated according to the metrological and technical performance requirements in the
relevant Recommendation. The modules of a weighing instrument are subject to specified partial error
limits.

Note: Typical modules of an automatic weighing instrument are: load cell, indicator, analog or
digital data processing device, computer terminal, weighing module, digital display.

T.2.7.1 Load cell [OIML R 60:2000 [6]]

Force transducer which, after taking into account the effects of the acceleration of gravity and air
buoyancy at the location of its use, measures mass by converting the measured quantity (mass) into
another measured quantity (output).

OIML R 51-1: 2006 (E)

8

T.2.7.2 Indicator

Electronic device of an instrument that may perform the analog-to-digital conversion of the output
signal of the load cell, and which further processes the data, and displays the weighing result in units
of mass.

T.2.7.3 Analog data processing device

Electronic device of an instrument that performs the analog-to-digital conversion of the output signal
of the load cell, further processes the data, and supplies the weighing result in a digital format via a
digital interface without displaying it. It may optionally have one or more keys (or mouse, touch-
screen, etc.) to operate the instrument.

T.2.7.4 Digital data processing device

Electronic device of an instrument that further processes the data, and supplies the weighing result in a
digital format via a digital interface without displaying it. It may optionally have one or more keys (or
mouse, touch-screen, etc.) to operate the instrument.

T.2.7.5 Weighing module

Part of the weighing instrument that comprises all mechanical and electronic devices (i.e. load
receptor, load-transmitting device, load cell, and analog data processing device) but not having the
means to display the weighing result. It may optionally have devices for further processing (digital)
data and operating the instrument.

T.2.7.6 Computer terminal

Digital device that has one or more keys (or mouse, touch-screen, etc.) to operate the instrument, and a
display to provide the weighing results transmitted via the digital interface of a weighing module or an
analog data processing device.

T.2.7.7 Digital display

Either incorporated in the indicator housing or in the computer terminal housing or realized as a
display in a separate housing (i.e. terminal without keys), e.g. for use in combination with a weighing
module.

T.2.7.8 Software

T.2.7.8.1 Legally relevant parameter

Parameter that belongs to the measuring instrument or device, and defines or fulfils functions which
are subject to legal control.

The following types of legally relevant parameter can be distinguished: type-specific and device-
specific.

T.2.7.8.2 Type-specific parameter

Legally relevant parameter with a value that depends on the type of instrument only. Type-specific
parameters are part of the legally relevant software. They are fixed at type approval of the instrument.

Examples of type-specific parameters are: parameters used for mass calculation, stability analysis or
price calculation and rounding, software identification.

OIML R 51-1: 2006 (E)

9

T.2.7.8.3 Device-specific parameter

Legally relevant parameter with a value that depends on the individual instrument. Such parameters
comprise calibration parameters (e.g. span adjustments or corrections) and configuration parameters
(e.g. maximum capacity, minimum capacity, units of measurement, etc.). They are adjustable or
selectable only in a special operational mode of the instrument. They may be classified as those that
should be secured (unalterable) and those that may be accessed (settable parameters) by an authorized
person.

T.2.7.8.4 Software identification

Sequence of readable characters of software, inextricably linked to the software (e.g. version number,
checksum).

T.2.7.8.5 Data storage device

Internal memory storage of the instrument or external (removable) storage device used for keeping
measurement data ready after completion of the measurement.

T.2.7.8.6 Software separation

Unambiguous separation of software into legally relevant software and non-legally relevant software.
If no software separation exists, the whole software is to be considered as legally relevant.

T.2.8 Electronic parts

T.2.8.1 Electronic device [OIML D 11: 2004, 3.2]

Device employing electronic sub-assemblies and performing a specific function.

Electronic devices are usually manufactured as separate units and are capable of being tested
independently.

Note: An electronic device, as defined above, may be a complete instrument (e.g. an instrument for
direct sales to the public), a module (e.g. indicator, analog data processing device, weighing
module) or a peripheral device (e.g. printer, secondary display).

T.2.8.2 Electronic sub-assembly [OIML D 11: 2004, 3.3]

Part of an electronic device, employing electronic components and having a recognizable function of
its own.

Examples: A/D converter, display.

T.2.8.3 Electronic component [OIML D 11: 2004, 3.4]

Smallest physical entity that uses electron or hole conduction in semi-conductors, gases or in a
vacuum.

Examples: Electronic tube, transistor, integrated circuit.

T.2.9 Indicating device (of a weighing instrument)

Part of the load-measuring device that displays the value of a weighing result in units of mass and may
additionally display:

 the difference between the mass of an article and a reference value;
 the mean value and/or the standard deviation of a number of consecutive weighings.

OIML R 51-1: 2006 (E)

10

T.2.9.1 Indicating device with a differentiated scale division

Digital indicating device of which the last figure after the decimal sign is clearly differentiated from
the other figures.

T.2.9.2 Extended indicating device

Device that temporarily changes the actual scale interval, d, to a value less than the verification
interval, e, following a manual command.

T.2.10 Supplementary devices

T.2.10.1 Setting device

Device for fixing the limits of mass of the sub-groups.

T.2.10.2 Nominal set point

Value expressed in units of mass preset by the operator by means of the setting device in order to
establish the limit between consecutive sub-groups.

T.2.10.3 Adjustment range

Range of weight values close to a set point outside which the weighing results may be subject to
excessive relative error.

T.2.10.4 Counter

Device counting the number of loads which have moved on to the load receptor (movement counter)
or indicating the number of the loads in each of the sub-groups (division counter).

T.2.10.5 Sorting device

Device which automatically divides the loads into separate sub-groups.

T.2.10.6 Leveling device

Device for setting an instrument to its reference position.

T.2.10.7 Tilt limiting device

Device which prevents the instrument from operating above a predetermined value of tilt.

T.2.10.8 Zero-setting device

Device for setting the indication to zero when there is no load on the load receptor.

T.2.10.8.1 Non-automatic zero-setting device

Device for setting the indication to zero by an operator.

T.2.10.8.2 Semi-automatic zero-setting device

Device for setting the indication to zero automatically following a manual command.

T.2.10.8.3 Automatic zero-setting device

Device for setting the indication to zero automatically without the intervention of an operator.

OIML R 51-1: 2006 (E)

11

T.2.10.8.4 Initial zero-setting device

Device for setting the indication to zero automatically at the time the instrument is switched on and
before it is ready for use.

T.2.10.9 Zero-tracking device

Device for maintaining the zero indication within certain limits automatically.

T.2.10.10 Tare device

Device for setting the indication to zero when a load is on the load receptor:
 without altering the weighing range for net loads (additive tare device); or
 reducing the weighing range for net loads (subtractive tare device).

It may function as:
 a non-automatic device (load balanced by operator);
 a semi-automatic device (load balanced automatically following a single manual command);
 an automatic device (load balanced automatically without the intervention of an operator).

T.2.10.10.1 Tare balancing device

Tare device without indication of the tare value (T.3.2.3) when the instrument is loaded.

T.2.10.10.2 Tare-weighing device

Tare device that stores the tare value (T.3.2.3) and is capable of indicating or printing it whether or not
the instrument is loaded.

T.2.10.10.3 Preset tare device

Device for subtracting a preset tare value (T.3.2.4.1) from a gross (T.3.2.1) or net (T.3.2.2) weight
value and indicating the result of the calculation. The weighing range for net loads is reduced
accordingly.

T.2.11 Dynamic setting

Adjustment intended to eliminate the difference between the static load value and the dynamic load
value.

T.3 Metrological characteristics

T.3.1 Weighing capacity

T.3.1.1 Maximum capacity, Max

Maximum weighing capacity, not taking into account the additive tare capacity.

T.3.1.2 Minimum capacity, Min

Value of the load below which the weighing result may be subject to an excessive relative error.

T.3.1.3 Weighing range

Range between the minimum and maximum capacities.

T.3.1.4 Maximum tare effect, T+, T–

Maximum capacity of the additive tare device or the subtractive tare device.

OIML R 51-1: 2006 (E)

12

T.3.2 Weighing results

Note: The following definitions apply only for instruments that weigh pre-assembled discrete loads
(see T.1.3) and when the indication has been set to zero before the load has been applied to
the instrument.

T.3.2.1 Gross value, G or B

Indication of the weight value of a load on an instrument, with no tare or preset tare device in
operation.

T.3.2.2 Net value, NET or N

Indication of the weight value of a load placed on an instrument after operation of a tare device.

T.3.2.3 Tare value, T

Weight value of a load, determined by a tare weighing device.

T.3.2.4 Other weighing values

T.3.2.4.1 Preset tare value, PT

Numerical value, representing a weight value, that is introduced into the instrument. It is a
predetermined tare value that is used for one or several weighings.

Note 1: “Introduced” includes procedures such as: keying in, recalling from a data storage, or
inserting via an interface.

Note 2: “Predetermined” means that a tare value is determined once and is applied to other
weighings without determining the individual tare values.

T.3.2.4.2 Calculated net value

Value of the difference between a gross or net weight value and a preset tare value.

T.3.2.4.3 Final weight value

Weight value that is achieved when the instrument is completely at rest and balanced, with no
disturbances affecting the indication.

T.3.2.5 Stable equilibrium

Condition of the instrument such that the printed or stored weighing values show no more than two
adjacent values with one of them being the final weight value.

T.3.2.6 Critical points

Test load values at which the maximum permissible error changes.

T.3.3 Scale divisions

T.3.3.1 Actual scale interval, d

Value expressed in units of mass of:
 the difference between the values corresponding to two consecutive scale marks, for analog

indication; or
 the difference between two consecutive indicated values, for digital indication.

OIML R 51-1: 2006 (E)

13

T.3.3.2 Verification scale interval, e

Value, expressed in units of mass, used for the classification and verification of an instrument.

T.3.3.3 Number of verification scale intervals (single-interval instrument)

Quotient of the maximum capacity and the verification scale interval:

n = Max / e

T.3.3.4 Multi-interval instrument

Instrument having one weighing range which is divided into partial weighing ranges each with
different scale intervals, with the weighing range determined automatically according to the load
applied, both on increasing and decreasing loads.

T.3.3.5 Multiple range instrument

Instrument having two or more weighing ranges with different maximum capacities and different scale
intervals for the same load receptor, each range extending from zero to its maximum capacity.

T.3.4 Operational characteristics

T.3.4.1 Rate of operation

Number of loads weighed automatically per unit of time.

T.3.4.2 Warm-up time

Time between the moment at which power is applied to the instrument and the moment at which the
instrument is capable of complying with the requirements.

T.3.4.3 Non-automatic (static) operation

Static weighing mode for test purposes.

T.3.4.4 Automatic operation

The instrument weighs without the intervention of the operator and follows a pre-determined program
of automatic processes characteristic of the instrument. The instrument may either weigh statically or
dynamically in automatic operation.

T.3.4.5 Instrument that weighs statically

Instrument that operates with a stable equilibrium (T.3.2.5) based measuring system during the mass
determining process, when the load transport system has stopped or, in the case of vehicle mounted or
incorporated catchweighers, when the load receptor is stationary.

T.3.4.6 Instrument that weighs dynamically

Instrument that operates with a non-stable equilibrium based measuring system during the mass
determining process while the load transport system is in motion (e.g. where the load transport system
is moving; checkweighers fitted with a load receptor on which the load slides; or vehicle mounted or
incorporated catchweighers where the load receptor is in motion).

OIML R 51-1: 2006 (E)

14

T.3.5 Sensitivity

For a given value of the measured mass, the quotient of the change of the observed variable, l, and the
corresponding change of the measured mass, M:

k = Δl / ΔM

T.3.6 Repeatability

Ability of an instrument to provide results that agree one with the other when the same load is
deposited several times and in a practically identical way on the load receptor under reasonably
constant test conditions.

T.3.7 Durability

Ability of an instrument to maintain its performance characteristics over a period of use.

T.4 Indications and errors

T.4.1 Methods of indication

T.4.1.1 Analog indication

Indication enabling the evaluation of the equilibrium position to a fraction of the scale interval.

T.4.1.2 Digital indication

Indication in which the scale marks are composed of a sequence of aligned figures that do not permit
interpolation to fractions of the scale interval.

T.4.2 Reading

T.4.2.1 Reading by simple juxtaposition

Reading of the weighing result by simple juxtaposition of consecutive figures giving the weighing
result, without the need for calculation.

T.4.2.2 Overall inaccuracy of reading

On an instrument with analog indication, this is equal to the standard deviation of the same indication,
the reading of which is carried out under normal conditions of use by several observers.

It is customary to make at least ten readings of the result.

T.4.3 Errors

T.4.3.1 Error (of indication) [VIM:1993, 5.20 [1]]

Indication of an instrument minus the (conventional) true value of the mass.

T.4.3.2 Rounding error of digital indication

Difference between the indication and the result the instrument would give with analog indication.

T.4.3.3 Intrinsic error [VIM:1993 5.24 [1]]

Error of an instrument, determined under reference conditions.

T.4.3.4 Initial intrinsic error

Intrinsic error of an instrument, as determined prior to the performance and span stability tests.

OIML R 51-1: 2006 (E)

15

T.4.3.5 Mean (systematic) error, x

Mean value of the error (of indication) for a number of consecutive automatic weighings of a load, or
similar loads, passed over the load receptor, expressed mathematically as:

n

x
x

n

i
i∑

== 1

where:

x = error of a load indication,

x = mean of the errors, and

n = number of weighings.

T.4.3.6 Standard deviation of the error, s

Standard deviation of the error (of indication) for a number of consecutive automatic weighings of a
load, or similar loads, passed over the load receptor, expressed mathematically as:

()
1

1

2

−

−
=
∑
−

n

xx
s

n

i
i

T.4.3.7 Maximum permissible error, MPE [VIM:1993, 5.21 [1]]

Extreme value of an error permitted by specifications, regulations, etc. for a given instrument.

T.4.3.8 Fault

Difference between the error of indication of an instrument and the intrinsic error.

Note: Principally, a fault is the result of an undesired change of data contained in or flowing
through an electronic instrument.

T.4.3.9 Significant fault

Fault greater than the verification scale interval, e.

A significant fault does not include:
 faults arising from simultaneous and mutually independent causes in the instrument or in its

checking facility;
 faults that imply it is impossible to perform a measurement;
 faults that are so serious they will inevitably be noticed by all those interested in the

measurement; or
 transitory faults that are momentary variations in the indications that cannot be interpreted,

memorized or transmitted as a measurement result.

T.4.3.10 Span stability

Capability of an instrument to maintain the difference between the indication at maximum capacity
and the indication at zero within specified limits over a period of use.

OIML R 51-1: 2006 (E)

16

T.5 Influences and reference conditions

T.5.1 Influence quantity [VIM:1993, 2.7 [1]]

Quantity that is not the measurand but that affects the result of the measurement.

T.5.1.1 Influence factor

Influence quantity having a value within the specified rated operating conditions of the instrument.

T.5.1.2 Disturbance

Influence quantity having a value within the limits specified in this Recommendation but outside the
rated operating conditions of the instrument.

T.5.2 Rated operating conditions [VIM:1993, 5.5 [1]]

Conditions of use, giving the ranges of the measurand and of the influence quantities for which the
metrological characteristics are intended to lie within the maximum permissible errors specified in this
Recommendation.

T.5.3 Reference conditions [VIM:1993, 5.7 [1]]

Set of specified values of influence factors fixed to ensure valid inter-comparison of the results of
measurements.

T.6 Tests

T.6.1 Operational test

Test carried out on a complete instrument using a test load or loads of the type that it is intended to
weigh, and using the load conveyor or load transport system to move it on to and off the load receptor.

T.6.2 Simulation test

Test carried out on a complete instrument or part of an instrument in which any part of the weighing
operation is simulated.

T.6.3 Performance test

Test to verify that the equipment under test (EUT) is able to accomplish its intended functions.

T.6.4 Span stability test

Test to verify that the EUT is capable of maintaining its performance characteristics over a period of
use.

OIML R 51-1: 2006 (E)

17

T.7 Abbreviations and symbols

Symbols Meaning

I Indication
In nth indication
L Load
∆L Additional load to next changeover point
P I + 0.5 e – ∆L = Indication prior to rounding (digital indication)
E I – L or P – L = Error
E0 Error at zero load
d Actual scale interval
e Verification scale interval
dT Preset tare scale interval

n, ni Number of verification scale intervals
pi Fraction of the MPE applicable to a module of the instrument which is examined

separately
MPE Maximum permissible error

MPME Maximum permissible mean (systematic) error for automatic operation
MPSD Maximum permissible standard deviation of the error for automatic operation
EUT Equipment under test

sf Significant fault
Max Maximum capacity of the weighing instrument
Min Minimum capacity of the weighing instrument

Max1, Maxi,
Maxr

Maximum capacity of the weighing instrument, rules for indices

Unom Nominal voltage value marked on the instrument
Umax Highest value of a voltage range marked on the instrument
Umin Lowest value of a voltage range marked on the instrument
DC Direct current
AC Alternating current
T Tare value

T+ Maximum capacity of the additive tare device
T– Maximum capacity of the subtractive tare device

G or B Gross value
N or Net Net value

PT Preset tare value

OIML R 51-1: 2006 (E)

18

Automatic catchweighing instruments
Part 1: Metrological and technical requirements - Tests

1 GENERAL

1.1 Scope

This International Recommendation specifies the metrological and technical requirements and test
procedures for automatic catchweighing instruments (catchweighers), hereinafter called “instruments”,
that are subject to national metrological control.

It is intended to provide standardized requirements and testing procedures to evaluate the metrological
and technical characteristics in a uniform and traceable way. A standardized Test Report Format is
given in Part 2 of this Recommendation (R 51-2).

1.2 Application

This Recommendation applies to instruments that automatically weigh discrete loads or single loads of
loose material.

1.3 Terminology

The terminology given in the Terminology section shall be considered part of this Recommendation.

2 METROLOGICAL REQUIREMENTS

2.1 Accuracy classes

Instruments are divided according to their use into two primary categories designated by:

X or Y

Category X applies only to checkweighers used to check prepacked products that are subject to the
requirements of OIML R 87 [7].

Category Y applies to all other automatic catchweighing instruments such as weigh-price labelers,
postal and shipping scales, and instruments that weigh single loads of loose material.

Note: An instrument can be classified as both category X and category Y, e.g. where an instrument
is configured with two separate modes of operation which enable it to operate either as a
checkweigher or as a weigh-price labeler.

2.1.1 Category X

The primary category is further divided into four accuracy classes:

XI, XII, XIII and XIIII

The accuracy classes are supplemented by a factor (x) which is specified by the manufacturer. The
value of (x) shall be 1 × 10k, 2 × 10k, or 5 × 10k, k being a positive or negative whole number or zero.

The use of a class for a particular application may be determined by national requirements.

OIML R 51-1: 2006 (E)

19

2.1.2 Category Y

The primary category is further divided into four accuracy classes:

Y(I), Y(II), Y(a), and Y(b)

The use of a class for a particular application may be determined by national requirements.

2.2 Classification of instruments

2.2.1 Verification scale interval

The verification scale interval and number of verification scale intervals, in relation to the accuracy
class, are given in Table 1.

Table 1

Number of verification
scale intervals

n = Max / e Accuracy class Verification scale
interval, e

Minimum Maximum

XI Y(I) 0.001 g ≤ e* 50 000 –

0.001 g ≤ e ≤ 0.05 g 100 100 000
XII Y(II)

0.1 g ≤ e 5 000 100 000

0.1 g ≤ e ≤ 2 g 100 10 000
XIII Y(a)

5 g ≤ e 500 10 000

XIIII Y(b) 5 g ≤ e 100 1 000

* It is normally not feasible to test and verify an instrument where
e < 1 mg due to the uncertainty of the test loads.

On multiple range instruments the verification scale intervals are e1, e2, ..., er with e1 < e2 < ... < er.
Min, n and Max are indexed accordingly.

On multiple range instruments, each range is treated basically as an instrument with one range.

2.2.2 Minimum capacity, Min

Min shall be specified by the manufacturer.

For category Y instruments, Min shall not be less than:

Class Y(I): 100 e

Class Y(II): 20 e for 0.001 g ≤ e ≤ 0.05 g, and

 50 e for 0.1 g ≤ e

Class Y(a): 20 e

Class Y(b): 10 e
Scales used for grading, postal scales
and garbage weighers: 5 e

OIML R 51-1: 2006 (E)

20

2.3 Additional requirements for a multi-interval instrument

2.3.1 Partial weighing range

Each partial weighing range (index, i = 1, 2 ...) is defined by:
 its verification scale interval ei, ei + 1 > ei;
 its maximum capacity Maxi;
 its minimum capacity Mini = Maxi – 1 (for i = 1, the minimum capacity is Min1 = Min).

The number of verification scale intervals ni for each partial range is:

ni = Maxi / ei

2.3.2 Accuracy class

ei and ni in each partial weighing range shall comply with the requirements given in Table 1 according
to the accuracy class of the instrument. Min1 shall comply with the requirements given in 2.2.2
according to the accuracy class of the instrument.

2.3.3 Maximum capacity of partial weighing ranges

With the exception of the last partial weighing range, the requirements in Table 2 shall be complied
with, according to the accuracy class of the instrument.

Table 2

Category X XI XII XIII XIIII

Category Y Y(I) Y(II) Y(a) Y(b)

Maxi/ei+1 ≥ 50 000 ≥ 5 000 ≥ 500 ≥ 50

2.3.4 Instrument with a tare device

Requirements concerning the ranges of a multi-interval instrument apply to the net load, for every
possible value of the tare.

2.3.5 Example for a multi-interval instrument

Maximum capacity: Max = 2 / 5 / 15 kg class Y(a)
Verification scale interval: e = 1 / 2 / 10 g
This instrument has one Max and one weighing range from Min = 20 g to Max = 15 kg. The partial
weighing ranges are:

Min1 = 20 g, Max1 = 2 kg, e1 = 1 g, n1 = 2 000
Min2 = 2 kg, Max2 = 5 kg, e2 = 2 g, n2 = 2 500
Min3 = 5 kg, Max3 = Max = 15 kg, e3 = 10 g, n3 = 1 500

For automatic operation the maximum permissible errors on initial verification (MPE) (see 2.5.1.2)
are:

For m = 400 g = 400 e1 MPE = ±1.0 g
For m = 1 600 g = 1 600 e1 MPE = ±1.5 g
For m = 2 100 g = 1 050 e2 MPE = ±3.0 g
For m = 4 250 g = 2 125 e2 MPE = ±4.0 g
For m = 5 100 g = 510 e3 MPE = ±15.0 g
For m = 15 000 g = 1 500 e3 MPE = ±15.0 g

OIML R 51-1: 2006 (E)

21

Whenever the variation of the indication due to certain influence factors is limited to a fraction or
multiple of e, this means, in a multi-interval instrument, that e is to be taken according to the load
applied; in particular, at or near zero load e = e1.

2.4 Auxiliary indicating device

For instruments fitted with an auxiliary indicating device such as an indicating device with a
differentiated scale division (Figure 1), the device is permitted only to the right of the decimal sign.

Figure 1 – Examples of indicating devices each with a differentiated scale division

523.4

g
Last differentiated figure: 5
d = 0.01 g or 0.05 g
e = 0.1 g

823.4

g
Last differentiated figure: 8
d = 0.01 g or 0.02 g
e = 0.1 g

For category Y(a) and Y(b) instruments, the use of auxiliary indicating devices shall be limited to
testing applications only.

A multi-interval instrument shall not be fitted with an auxiliary indicating device.

Note: Extended indicating devices (see T.2.9.2 and 3.4.2) are not regarded as auxiliary indicating
devices.

2.5 Maximum permissible errors

2.5.1 Automatic operation

2.5.1.1 Category X instruments

For a number of consecutive weighings of a net load, greater than or equal to the minimum capacity,
Min, and less than or equal to the maximum capacity, Max, the maximum permissible mean
(systematic) error shall be as specified in Table 3.

Table 3

Net load, m, expressed in verification
scale intervals, e

Maximum permissible
mean error for

category X
instruments

XI XII XIII XIIII Initial
verification

In-service
inspection

 0 < m ≤ 50 000 0 < m ≤ 5 000 0 < m ≤ 500 0 < m ≤ 50 ±0.5 e ±1 e

 50 000 < m ≤ 200 000 5 000 < m ≤ 20 000 500 < m ≤ 2 000 50 < m ≤ 200 ±1 e ±2 e

 200 000 < m 20 000 < m ≤ 100 000 2 000 < m ≤ 10 000 200 < m ≤ 1 000 ±1.5 e ±3 e

The maximum permissible standard deviation of the error (random error) shall be as specified in
Table 4, multiplied by the class designation factor (x).

OIML R 51-1: 2006 (E)

22

Table 4

Maximum permissible standard deviation
(as a percentage of m or in grams)
for class designation factor, (x) = 1

Value of the mass
of the net load, m

(g) Initial verification In-service inspection
 m ≤ 50 0.48 % 0.6 %
 50 < m ≤ 100 0.24 g 0.3 g
 100 < m ≤ 200 0.24 % 0.3 %
 200 < m ≤ 300 0.48 g 0.6 g
 300 < m ≤ 500 0.16 % 0.2 %
 500 < m ≤ 1 000 0.8 g 1.0 g
 1 000 < m ≤ 10 000 0.08 % 0.1 %
10 000 < m ≤ 15 000 8 g 10 g

 15 000 < m 0.053 % 0.067 %

 For classes XI and XII, (x) shall be less than 1;
 For class XIII, (x) shall be not greater than 1;
 For class XIIII, (x) shall be greater than 1.

2.5.1.2 Category Y instruments

The maximum permissible error for any load greater than or equal to the Min and less than or equal to
the Max in automatic operation shall be as specified in Table 5.

Table 5

Load, m, expressed in verification
scale intervals, e

Maximum permissible
error for category Y

instruments*

Y(I) Y(II) Y(a) Y(b) Initial
verification

In-service
inspection

0 < m ≤ 50 000 0 < m ≤ 5 000 0 < m ≤ 500 0 < m ≤ 50 ±1 e ±1.5 e

50 000 < m ≤ 200 000 5 000 < m ≤ 20 000 500 < m ≤ 2 000 50 < m ≤ 200 ±1.5 e ±2.5 e

 200 000 < m 20 000 < m ≤ 100 000 2 000 < m ≤ 10 000 200 < m ≤ 1 000 ±2 e ±3.5 e

* This MPE is applicable for instruments with a device for displaying the digital indication
with d ≤ 0.2 e. (see A.3.9.2.1). For instruments without a device for displaying the indication
with d ≤ 0.2 e the procedure in A.3.9.2.2 shall be applied.

If the net weight value is calculated by subtraction of two individual weighings, the MPEs only apply:
 to these individual weighings if they are printed or recorded separately; or
 to the net weight value if only the net weight value is printed.

2.5.2 Non-automatic (static) operation

Note: This clause concerns the mode defined in T.3.4.3 and is therefore not applicable for the
automatic (static) weighing mode.

For category X and category Y instruments, the maximum permissible error for any load greater than
or equal to the Min and less than or equal to the Max in non-automatic (static) operation shall be as
specified in Table 6.

OIML R 51-1: 2006 (E)

23

Table 6

Load, m, expressed in verification
scale intervals, e

Maximum permissible
error for category X and
category Y instruments

XI and Y(I) XII and Y(II) XIII and Y(a) XIIII and Y(b) Initial
verification

In-service
inspection

 0 < m ≤ 50 000 0 < m ≤ 5 000 0 < m ≤ 500 0 < m ≤ 50 ±0.5 e ±1 e

50 000 < m ≤ 200 000 5 000 < m ≤ 20 000 500 < m ≤ 2 000 50 < m ≤ 200 ±1 e ±2 e

 200 000 < m 20 000 < m ≤ 100 000 2 000 < m ≤ 10 000 200 < m ≤ 1 000 ±1.5 e ±3 e

2.6 Maximum permissible errors for influence factor tests

2.6.1 Category X instruments

For automatic operation:
 the maximum permissible mean error shall be as specified in Table 3 for initial

verification; and
 the maximum permissible standard deviation of the error shall be as specified in Table 4 for

initial verification multiplied by the class designation factor (x).

For non-automatic (static) operation the maximum permissible errors shall be as specified in Table 6
for initial verification.

2.6.2 Category Y instruments

For automatic operation the maximum permissible errors for each load shall be as specified in Table 5
for initial verification.

For non-automatic (static) operation the maximum permissible errors shall be as specified in Table 6
for initial verification.

2.7 Units of measurement

The units of mass to be used on an instrument are:
 metric carat (ct);
 milligram (mg);
 gram (g);
 kilogram (kg);
 tonne (t).

Note: The metric carat (1 carat = 0.2 g) may be used as the unit of measurement for special
applications such as trade in precious stones.

2.8 Permissible differences between results

2.8.1 Effect of eccentric loading

If it is possible to pass loads eccentrically, the maximum permissible errors given in the appropriate
part or parts of 2.5 shall not be exceeded at any eccentric setting (see 6.4.4).

OIML R 51-1: 2006 (E)

24

2.8.2 Agreement between indicating and printing devices

For the same load, the difference between the weighing results (T.3.2) provided by any two devices
having the same scale interval shall be as follows:

 zero for digital displaying and printing devices;
 not greater than the absolute value of the maximum permissible error for automatic weighing

for analog devices.

2.9 Influence factors

Refer to Annex A for test conditions.

2.9.1 Temperature

2.9.1.1 Temperature limits

If no particular working temperature is stated in the descriptive markings of an instrument, this
instrument shall maintain its metrological properties within the following temperature limits:

–10 °C to +40 °C

2.9.1.2 Special temperature limits

An instrument for which particular limits of working temperature are stated in the descriptive
markings shall comply with the metrological requirements within those limits. The limits may be
chosen according to the application of the instrument.

The ranges within those limits shall be at least equal to:
 5 °C for instruments of classes XI and Y(I);
 15 °C for instruments of classes XII and Y(II);
 30 °C for instruments of all other classes.

2.9.1.3 Temperature effect on no-load indication

The indication at zero or near zero shall not vary by more than one verification scale interval for a
difference in ambient temperature of 1 °C for instruments of classes XI and Y(I), and 5 °C for other
classes.

2.9.2 Voltage supply

An electronic instrument shall comply with the appropriate metrological and technical requirements, if
the voltage supply varies from the nominal voltage, Unom (if only one voltage is marked on the
instrument), or from the lower and upper limits of the voltage range, Umin and Umax, marked on the
instrument at:

 AC mains voltage:
- lower limit is 85 % of Umin,
- upper limit is 110 % of Umax;

 DC mains voltage, including rechargeable battery if the battery can be fully (re)charged during
the operation of the instrument:

- lower limit is the minimum operating voltage,
- upper limit is 120 % of Umax (Umax is the voltage of a new or fully charged

rechargeable battery of the type specified by the manufacturer);

OIML R 51-1: 2006 (E)

25

 DC battery supply, including non-rechargeable battery supply, and also including

rechargeable battery supply if the batteries cannot be (re)charged during operation of the
instrument:

- lower limit is the minimum operating voltage,
- upper limit is Unom;

 12 V or 24 V road vehicle battery supply:
- lower limit is 9 V (for a 12 V battery) or 16 V (for a 24 V battery),
- upper limit is 16 V (for a 12 V battery) or 32 V (for a 24 V battery).

Note: The minimum operating voltage is defined as the lowest possible operating voltage before
the instrument is automatically switched off.

Battery-operated and DC mains powered instruments shall either continue to function correctly or not
indicate any weight values if the voltage is below the manufacturer’s specified value, the latter being
larger or equal to the minimum operating voltage.

2.9.3 Tilting

Instruments which are not intended for installation in a fixed position and which do not have a leveling
device and a level indicator shall comply with the appropriate metrological and technical requirements
when tilted (longitudinally and transversely) by 5 %, or when tilted to a predetermined value selected
by the manufacturer if the instrument is provided with a tilt limiting device which prevents the
instrument from operating when tilted above this value.

Where a leveling device and a level indicator are present they shall enable the instrument to be set to a
tilt of 1 % or to the limiting value of tilting as defined by an obvious marking on the level indicator,
(e.g. a ring, or a legible notice provided on the instrument in a clearly visible place that points the user
to the level indicator). The level indicator shall be fixed firmly on the instrument in a place clearly
visible to the user and representative for the tilt sensitive part.

Instruments mounted on or incorporated in vehicles shall comply with the appropriate metrological
and technical requirements when tilted (longitudinally and transversely) by 10 %, or when tilted to a
lower predetermined value selected by the manufacturer, e.g. 3 %, if the instrument is provided with
an automatic tilt limiting device which prevents the instrument from operating when tilted above this
value.

2.10 Span stability

When the instrument is subjected to the span stability test specified in A.7, the absolute value of the
difference between the errors obtained for any two measurements shall not exceed the maximum span
error.

The maximum span error is equal to half the maximum permissible error for influence factor tests for
a near maximum capacity load.

2.11 Indication or printout for test purposes (automatic operation)

For category X instruments, practical means shall be provided in accordance with 6.1.8 for
determining the mean error and the standard deviation of the error to demonstrate compliance with
Tables 3 and 4, e.g. indications and/or print-outs of the mass (or the difference between the mass and a
nominal set-point).

Note: In normal operation, the sorting device of category X instruments shall work with the same
or smaller scale interval, d, which is used for determining the mean error and standard
deviation of the error during type approval and initial verification testing.

For category Y instruments, practical means for determining the individual errors of weighings shall
be provided in accordance with 6.1.7.2 to demonstrate compliance with Table 5.

OIML R 51-1: 2006 (E)

26

3 TECHNICAL REQUIREMENTS

3.1 Suitability for use

An instrument shall be designed to suit the method of operation and the loads for which it is intended.
It shall be of adequately robust construction to ensure that it maintains its metrological characteristics.

3.2 Security of operation

3.2.1 Fraudulent use

An instrument shall have no characteristics likely to facilitate its fraudulent use.

3.2.2 Accidental breakdown and maladjustment

An instrument shall be so constructed that an accidental breakdown or maladjustment of control
elements likely to disturb its correct functioning cannot take place without its effect being evident.

3.2.3 Dynamic setting

An instrument may be fitted with a dynamic setting facility to compensate for the dynamic effects of
the load in motion. This facility may operate over a weighing range relative to a setting weight value
provided that when the facility is used for that weighing range and in accordance with the
manufacturer’s instructions, the maximum permissible errors are not exceeded.

Once dynamic setting has taken place to give a weighing range over which the permissible errors are
not exceeded, the instrument shall automatically take appropriate action for loads falling outside that
range; for these loads, printout of the weight shall also be inhibited.

Instruments with dynamic setting available to the user (not secured in accordance with 3.2.6) shall
have a facility to automatically and non-erasably record any adjustment of the dynamic setting, e.g. an
event logger. The instrument shall be capable of presenting the recorded data.

3.2.4 Controls

Controls shall be so designed that they cannot normally come to rest in positions other than those
intended by design, unless during the manoeuvre all indication is made impossible. Keys shall be
marked unambiguously.

3.2.5 Tilt limiting device

An instrument mounted on a vehicle may be provided with a tilt limiting device which prevents the
instrument from operating if the vehicle is tilted (longitudinally and transversely) above a
predetermined value set by the manufacturer.

3.2.6 Securing

Means shall be provided for securing components, interfaces, device-specific parameters and preset
controls to which access or adjustment is prohibited. National regulations may specify the securing
that is required. On classes XI and Y(I) instruments, devices to adjust sensitivity (or span) may remain
unsecured.

The introduction into the instrument of data that can influence the instrument’s metrological properties
or measurement results shall be prevented, e.g. by a protective interface (4.2.4).

Components and preset controls may be secured by passwords or similar software means provided that
any access to the secured controls or functions becomes automatically evident, e.g. by automatically
updating a device-specific parameter the value of which at the time of the last verified setup had been
durably marked on the instrument in accordance with the requirements of 3.11.4.

OIML R 51-1: 2006 (E)

27

An instrument may be fitted with a span adjustment device. External influence upon this device shall
be practically impossible after securing.

3.2.7 Sorting device

The sorting device of a category X instrument shall automatically divide loads into separate sub-
groups depending on their mass.

3.3 Indication of weighing results

3.3.1 Quality of reading

Reading of the primary indications (T.1.10.1) shall be reliable, easy and unambiguous under
conditions of normal use:

 the overall inaccuracy of reading of an analog indicating device shall not exceed 0.2 e;
 the figures, units and designations forming the primary indications shall be of a size, shape

and clarity for reading to be easy.

The scales, numbering and printing shall permit the figures which form the results to be read by
simple juxtaposition (see T.4.2.1).

3.3.2 Form of the indication

Weighing results shall contain the names or symbols of the units of mass in which they are expressed.

For any one indication of weight value, only one unit of mass may be used.

The scale interval for weighing results (T.3.2) shall be in the form 1 × 10k, 2 × 10k or 5 × 10k units in
which the result is expressed, k being a positive or negative whole number or zero.

All indicating, printing and tare weighing devices of an instrument shall, within any one weighing
range, have the same scale interval for any given load.

A digital indication shall display at least one figure beginning at the extreme right.

A decimal fraction shall be separated from its integer by a decimal sign (comma or dot), with the
indication showing at least one figure to the left of the sign and all figures to the right.

Zero may be indicated by one zero to the extreme right, without a decimal sign.

The unit of mass shall be chosen so that the weight values have not more than one non-significant zero
to the right. For values with a decimal sign, the non-significant zero is allowed only in the third
position after the decimal sign. The units of mass shall be written in small letters (lower case) as
indicated in 2.7.

3.3.3 Limits of indication

Category Y: There shall be no indication, printing, storing or transmission of weight values above
Max + 9 e.

Category X: There shall be no indication, printing, storing or transmission of weight values above
Max + 9 e or Max + three times the maximum permissible standard deviation value as
specified in Table 4, whichever is the greater.

3.3.4 Indication or printout for normal operation

For normal operation the scale interval of indications or printouts of individual article weights shall be
the verification scale interval, e.

OIML R 51-1: 2006 (E)

28

The scale interval of indications or printouts of the mean (systematic) error and the standard deviation
of the error (or indication), for a number of consecutive automatic weighings of a load, may be to a
higher resolution than the verification scale interval, e.

3.4 Digital indicating, printing and memory storage devices

The following requirements apply in addition to those in 3.3.1-3.3.4.

3.4.1 Stable equilibrium (T.3.2.5)

For instruments that weigh statically, equilibrium is deemed to be stable when:
 in the case of printing and/or data storage, the printed or stored weighing values show no more

than two adjacent values, one of them being the final weight value (T.3.2.4.3); and
 in the case of zero or tare operations, a correct operation according to 3.4.3 (printing), 3.5.3

(control of zero-setting), 3.5.4 (stability of automatic zero-setting), 3.5.5 (zero-tracking) and
3.6.7 (tare-weighing) of the device within relevant accuracy requirements is achieved.

Both conditions shall also be met under continuous or temporary disturbance of the equilibrium.

For instruments that weigh dynamically, no separate criteria for stable equilibrium are given.

3.4.2 Extended indicating device

An extended indicating device shall not be used on an instrument with an auxiliary indicating device.

When an instrument is fitted with an extended indicating device, displaying the indication with a scale
interval smaller than e shall be possible only:

 whilst a particular key is pressed; or
 for a period not exceeding 5 seconds after a manual command.

In any case printing shall not be possible.

3.4.3 Printing device

Printing shall be clear and permanent for the intended use. Printed figures shall be at least 2 mm high.

If printing takes place, the name or the symbol of the unit of measurement shall be either to the right
of the value or above a column of values.

Printing shall be inhibited if the stability criteria (3.4.1) are not fulfilled.

3.4.4 Data storage device (T.2.7.8.5)

The primary indications may be stored in a memory of the instrument or on external storage for
subsequent use (e.g. indication, printing, data transfer, totalizing, etc.). In this case, the stored data
shall be adequately protected against intentional and unintentional changes during the data
transmission and/or storage process and shall contain all relevant information necessary to reconstruct
an earlier measurement.

The storage of primary indications shall be inhibited if the stability criteria (3.4.1) are not fulfilled.

3.4.5 Software

The legally relevant software used in the instrument must be present in such a form that alteration of
the software is not possible without breaking a seal, or any change in the software can be signaled
automatically by means of an identification code.

The legally relevant software shall be adequately protected against accidental or intentional changes.
Evidence of an intervention such as changing, uploading or circumventing the legally relevant
software shall be available until the next verification or comparable official inspection.

OIML R 51-1: 2006 (E)

29

The software shall be assigned a fixed software identification (T.2.7.8.4). This fixed software
identification shall be adapted in the case of every software change that may affect the metrological
functions of the instrument.

Software documentation provided with the instrument shall include the following:
a) A description of the system hardware, e.g. topology block diagram, type of computer(s),

source code for software functions, etc. and legally relevant software environment;
b) A description of the fixed software version number and/or software identification) that is

assigned to the metrologically relevant functions;
c) A description of the relevant menus and dialogues;
d) The securing measures foreseen (e.g. checksum, signature, audit trail);
e) A description of the data storage device(s);
f) The operating manual.

3.5 Zero-setting and zero-tracking devices

An instrument shall have one or more zero-setting devices and shall not have more than one zero-
tracking device. These devices may be:

 non-automatic;
 semi-automatic; or
 automatic.

3.5.1 Maximum effect

The effect of any zero-setting device shall not alter the maximum weighing capacity of the instrument.

The overall effect of zero-setting and zero-tracking devices shall not be more than 4 %, and of the
initial zero-setting device not more than 20 %, of the maximum capacity.

A wider range is possible for the initial zero-setting device if tests show that the instrument complies
with the maximum permissible errors in 2.5 and 2.6, the permissible differences in errors in 2.8, and
the influence factors in 2.9, for any load compensated by this device within the specified range.

3.5.2 Accuracy

After zero-setting the effect of zero deviation on the result of the weighing shall be not more than
0.25 e.

3.5.3 Control of the zero-setting devices

An instrument, whether or not equipped with an initial zero-setting device, may have a combined
semi-automatic zero-setting and semi-automatic tare-balancing device operated by the same key.

If an instrument has a zero-setting device and a tare-weighing device, the control of the zero-setting
device shall be separate from that of the tare-weighing device.

A semi-automatic zero-setting device shall function only:
 when the instrument is in stable equilibrium (3.4.1);
 if it cancels any previous tare operation.

A non-automatic or semi-automatic zero-setting device shall not be operable during automatic
operation.

3.5.4 Stability of automatic zero-setting device

An automatic zero-setting device may operate at the start of automatic operation, as part of every
automatic weighing cycle, or after a programmable time interval. A description of the operation of the

OIML R 51-1: 2006 (E)

30

automatic zero-setting device (e.g. the maximum programmable time interval) shall be included in the
type approval certificate.

The automatic zero-setting device shall operate:
 only when the stability criteria (3.4.1) are fulfilled; and
 sufficiently often to ensure that zero is maintained within 0.5 e.

Where the automatic zero-setting device operates as part of every automatic weighing cycle, it shall
not be possible to disable this device or to set it to operate at time intervals.

Where the automatic zero-setting device operates after a programmable time interval, the
manufacturer shall specify the maximum time interval. The maximum programmable time interval
shall not be greater than the value necessary to ensure that the zero error is not greater than 0.5 e (see
A.5.5).

The maximum programmable time interval for automatic zero-setting required above may start again
after tare weighing or zero tracking has taken place.

The actual maximum programmable time interval for automatic zero-setting shall be specified taking
into account the actual operating conditions of the instrument. The automatic zero-setting device shall
either automatically set to zero after the allocated time or shall stop the instrument so that a zero-
setting operation can occur or be capable of generating information to draw attention to overdue zero-
setting.

3.5.5 Zero-tracking device

A zero-tracking device shall operate only when:
 the indication is at zero, or at a negative net value (T.3.2.2) equivalent to gross zero;
 the stability criteria (3.4.1) are fulfilled; and
 the corrections are not more than 0.5 e/second.

When zero is indicated after a tare operation, the zero-tracking device may operate within a range of
4 % of Max around the actual zero.

Note: Zero-tracking is functionally similar to automatic zero-setting. The differences are important
in applying the requirements of 3.5. Refer to T.2.10.8.3 and T.2.10.9. For many types of
catchweigher, which have automatic zero-setting, zero-tracking will not be appropriate. The
maximum rate of correction applicable to zero-tracking does not apply to zero-setting.

 Automatic zero-setting is activated by an event, such as part of every automatic
weighing cycle or after a programmed interval;

 Zero-tracking may operate continuously (when the conditions of 3.5.5 are fulfilled)
and must therefore be subject to a maximum rate of correction (0.5 e/second) to
prevent interaction with the normal weighing process.

3.6 Tare device

3.6.1 Scale interval

The scale interval of the tare device shall be equal to the scale interval of the instrument for any given
load.

3.6.2 Accuracy

A tare device shall permit setting the indication to zero with a deviation of not more than 0.25 e.

On a multi-interval instrument, e shall be replaced by e1.

OIML R 51-1: 2006 (E)

31

3.6.3 Operating range

The tare device shall be such that it cannot be used at or below its zero effect or above its maximum
indicated effect.

3.6.4 Visibility of operation

Operation of the tare device shall be visibly indicated on the instrument. In the case of instruments
with digital indication this shall be done by marking the indicated net value (T.3.2.2) with the sign
“NET” or “N”, and if applicable, the indicated tare value (T.3.2.3) with the sign “T”.

Note 1: “NET” may also be displayed as “Net” or “net”.

Note 2: If an instrument is equipped with a device that allows the gross value (T.3.2.1) to be
displayed temporarily while a tare device is in operation, the “NET” symbol shall disappear
while the gross value is displayed.

This is not required for an instrument with a combined semi-automatic zero-setting device
and a semi-automatic tare-balancing device operated by the same key.

It is permitted to replace the symbols “NET” and “T” by complete words in an official language of the
country where the instrument is used.

3.6.5 Subtractive tare device

When the use of a subtractive tare device does not allow the value of the residual weighing range to be
known, a device shall prevent the use of the instrument above its maximum capacity or indicate that
this capacity has been reached.

3.6.6 Multiple range instrument

On a multiple range instrument the tare operation shall be effective also in the greater weighing
ranges, if switching to a greater weighing range is possible while the instrument is loaded.

3.6.7 Operation of tare devices

Semi-automatic or automatic tare devices shall operate only when the stability criteria (3.4.1) are
fulfilled.

A non-automatic or semi-automatic tare device shall not be operable during automatic operation.

3.6.8 Combined zero-setting and tare-balancing devices

If the semi-automatic zero-setting device and the semi-automatic tare-balancing device are operated by
the same key, 3.5.2 (zero-setting accuracy) and if appropriate 3.6.2 (tare setting accuracy), apply at
any load.

3.6.9 Consecutive tare operations

Repeated operation of a tare device is permitted.

If more than one tare device is operative at the same time, tare weight values shall be clearly
designated when indicated or printed.

3.6.10 Printing of weighing results

Gross weight values (T.3.2.1) may be printed without any designation. For a designation by a symbol,
only “G” or “B” are permitted.

If only net values (T.3.2.2) are printed without corresponding gross or tare values, they may be printed
without any designation. A symbol for designation shall be “N”. These conditions apply also where
semi-automatic zero-setting and semi-automatic tare balancing are initiated by the same key.

OIML R 51-1: 2006 (E)

32

Gross, net, or tare values determined by a multiple range instrument or a multi-interval instrument
need not be marked by a special designation referring to the (partial) weighing range.

If net values are printed together with the corresponding gross and/or tare values, the net and tare
values shall at least be identified by the corresponding symbols “N” and “T”.

However, it is permitted to replace the symbols G, B, N and T by complete words in an official
language of the country in which the instrument is used.

If net values and tare values determined by different tare devices are printed separately, they shall be
suitably identified.

3.7 Preset tare device

3.7.1 Scale interval

For Category X instruments the preset tare scale interval, dT, shall be equal to or smaller than the
verification scale interval, e, of the instrument.

For Category Y instruments the preset tare scale interval, dT, shall be equal to or automatically
rounded to the scale interval, d, of the instrument.

On a multiple range instrument a preset tare value (T.3.2.4.1) may only be transferred from one
weighing range to another one with a larger verification scale interval but shall then be rounded to the
latter. For a multi-interval instrument, the preset tare value shall be entered with the smallest
verification scale interval, e1, of the instrument, and the maximum preset tare value shall not be greater
than Max1. The indicated or printed calculated net value (T.3.2.4.2) shall be rounded to the scale
interval of the instrument for the same net weight value.

3.7.2 Modes of operation

A preset tare device may be operated together with one or more tare devices provided that:
 3.6.9 (consecutive tare operations) is respected; and
 a preset tare operation cannot be modified or cancelled as long as any tare device operated

after the preset tare operation is still in use.

Preset tare devices may operate automatically only if the preset tare value is clearly identified with the
load to be measured (e.g. by bar code identification on the container).

3.7.3 Indication of operation

For the indicating device 3.6.4 (visibility of operation) applies. It shall be possible to indicate the
preset tare value at least temporarily.

3.6.10 applies accordingly provided that:
 if the calculated net value is printed at least the preset tare value is printed as well;
 preset tare values are designated by the symbol “PT”; however, it is permitted to replace the

symbol “PT” by complete words in an official language of the country in which the instrument
is used.

3.8 Selection of weighing ranges on a multiple range instrument

The range that is actually in operation shall be clearly indicated.

OIML R 51-1: 2006 (E)

33

3.8.1 Manual selection

Manual selection of the weighing range is allowed:
 from a smaller to a greater weighing range, at any load;
 from a greater to a smaller weighing range, when there is no load on the load receptor, and the

indication is zero or at a negative net value; the tare operation shall be cancelled, and zero
shall be set to ±0.25 e1, both automatically.

Manual selection of the weighing range shall be inhibited during automatic operation.

3.8.2 Automatic selection

Automatic change over is allowed:
 from a smaller to the following greater weighing range when the load exceeds the maximum

gross weight value of the range being operative;
 only from a greater to the smallest weighing range when there is no load on the load receptor,

and the indication is zero or at a negative net value; the tare operation shall be cancelled and
zero shall be set to ±0.25 e1, both automatically.

3.9 Devices for selection (or switching) between various load receptors,
load-transmitting devices and load-measuring devices

3.9.1 Compensation of no-load effect

The selection device shall ensure compensation for the unequal no-load effect of the various load
receptors and/or load-transmitting devices in use.

3.9.2 Zero-setting

Zero-setting of an instrument with any multiple combination of various load-measuring devices and
various load receptors shall be possible without ambiguity and in accordance with the provisions of
3.5.

3.9.3 Impossibility of weighing

Weighing shall not be possible while selection devices are being used.

3.9.4 Identification of the combinations used

Combinations of load receptors and load-measuring devices used shall be readily identifiable.

3.10 Weigh or weigh-price labeling instrument

A weigh or weigh-price labeling instrument shall have at least one displaying device for the weight
value. It may be used temporarily for setup purposes such as supervision of weight value setting
limits, unit prices, preset tare values and commodity names.

It shall be possible to verify the actual values of unit price and preset tare during automatic operation.

3.10.1 Price computing

The price to pay shall be calculated and rounded to the nearest interval of price to pay by
multiplication of weight value and unit price, both as indicated or printed by the instrument. The
device which performs the calculation is considered a part of the instrument.

The interval of price to pay, and the monetary symbols and location shall comply with national
regulations applicable to trade.

OIML R 51-1: 2006 (E)

34

The unit price shall be in the form of: Price/100 g or Price/kg, or specified in accordance with national
regulations applicable to trade.

3.10.2 Totalization

An instrument may totalize weight values and price data on one or more tickets or labels provided that
the total values are identified by a special word or symbol. All totals shall be the algebraic sums of all
the values printed.

3.10.3 Printing

When price computing transactions performed by the instrument are printed, the weight value, unit
price and price to pay shall all be printed.

The data may be stored in a memory of the instrument before printing. The same data shall not be
printed twice on the ticket or label.

Printing below minimum capacity shall not be possible.

3.11 Descriptive markings

Instruments and associated modules shall bear the following markings, variable according to national
regulation, at each location having a mass indicating and/or printing device.

3.11.1 Markings shown in full

 name or identification mark of the manufacturer
 name or identification mark of the importer (if applicable)
 serial number and type designation of the instrument
 maximum rate of operation (if applicable) in the form: loads/min or units/min
 maximum speed of load transport system (if applicable)

in the form: m/s or m/min
 electrical supply voltage in the form: V
 electrical supply frequency in the form: Hz
 pneumatic/hydraulic pressure (if applicable) in the form: kPa
 adjustment range referred to set point (if applicable)

in the form: ±..... g or % (of set point value)
 temperature range (when not –10 °C to +40 °C)
 software identification (if applicable)

3.11.2 Markings shown in code

 type approval sign
 indication of the accuracy class, e.g. XI(0.5) or Y(a)
 verification scale interval in the form: e =
 actual scale interval in the form: d =
 maximum capacity in the form: Max
 minimum capacity in the form: Min
 maximum additive tare in the form: T = +.....
 maximum subtractive tare in the form: T = –.....

OIML R 51-1: 2006 (E)

35

3.11.3 Supplementary markings

Depending upon the particular use of the instrument, supplementary markings may be required on type
approval by the metrological authority issuing the type approval certificate (for example: securing
code, date of manufacture).

Additional markings (for example, products) may be required on initial verification to specify types of
packs and related weighing conditions.

3.11.4 Presentation of descriptive markings

Descriptive markings shall be indelible and of a size, shape and clarity that permit legibility under
normal conditions of use.

Descriptive markings may be either in the national language or in form of adequate, internationally
agreed and published pictograms or signs.

They shall be grouped together in a clearly visible place on the instrument, either on a descriptive
plate or sticker fixed permanently to the instrument, or on a non removable part of the instrument
itself. In the case of a plate or sticker which is not destroyed when removed, a means of securing shall
be provided, e.g. a non removable control mark that can be applied.

It shall be possible to seal the plate bearing the markings, unless it cannot be removed without being
destroyed.

Alternatively, the descriptive markings may be simultaneously shown on a display which is controlled
by software either permanently or on manual command provided that:

 the markings: Max…, Min…, e, d if d ≠ e, and X(x) and/or Y(y) shall be shown at least in one
place and permanently either on the display or near to the display in a clearly visible position,
and are permanently and simultaneously shown (or alternating one after each other) on the
display of the weighing result as long as the instrument is switched on;

 the other markings may be shown on manual command;
 the markings are considered as device-specific parameters (see T.2.7.8.3) and shall comply

with the requirements for securing in 3.2.6.

When a software controlled display is used, the plate of the instrument shall bear at least the following
markings:

 max, min and d shall be shown near the display if not already located there;
 type approval sign in accordance with national requirements;
 name or identification mark of the manufacturer/ type/ serial number;
 electrical supply voltage;
 electrical supply frequency;
 pneumatic/ hydraulic pressure.

3.12 Verification marks

3.12.1 Position

Instruments shall have a place for the application of verification marks. This place shall:
 be such that the part on which it is located cannot be removed from the instrument without

damaging the marks;
 allow easy application of the mark without changing the metrological qualities of the

instrument;
 normally be visible without the instrument having to be moved when it is in service.

OIML R 51-1: 2006 (E)

36

3.12.2 Mounting

Instruments required to bear verification marks shall have a verification mark support, at the place
provided for above, which shall ensure the conservation of the marks. The type and method of sealing
shall be determined by national prescription.

4 REQUIREMENTS FOR ELECTRONIC INSTRUMENTS
Electronic instruments shall comply with the following requirements, in addition to the applicable
requirements of all other clauses of this Recommendation.

4.1 General requirements

4.1.1 Rated operated conditions

Electronic weighing instruments shall be so designed and manufactured that they do not exceed the
maximum permissible errors under rated operating conditions.

4.1.2 Influence factors

An electronic instrument shall comply with the requirements of 2.9 and shall also comply with
appropriate metrological and technical requirements at a relative humidity of 85 % at the upper limit
of the temperature range.

Note: This is not applicable to an electronic instrument of classes XI and Y(I), and of classes XII
and Y(II) if e is less than 1 g.

4.1.3 Disturbances

Electronic instruments shall be so designed and manufactured that when exposed to disturbances,
either:

a) significant faults do not occur, i.e. the difference between the weight value indication due to
the disturbance and the indication without the disturbance (intrinsic error) does not exceed 1 e;
or

b) significant faults are detected and acted upon. The indication of significant faults in the
display should not be confusing with other messages that appear in the display.

Note: A fault equal to or less than the value specified in T.4.3.9 (1 e) is allowed irrespective of the
value of the error of indication.

4.1.4 Durability

The requirements in 4.1.1, 4.1.2 and 4.1.3 shall be met durably in accordance with the intended use of
the instrument.

4.1.5 Evaluation for compliance

A type of an electronic instrument is presumed to comply with the requirements of 4.1.1, 4.1.2 and
4.1.3 if it passes the examination and tests specified in Annex A.

4.1.6 Application

The requirements for disturbances in 4.1.3 may be applied separately to:
 each individual cause of significant fault; and/or
 each part of the electronic instrument.

The choice of whether 4.1.3 a) or b) is applied is left to the manufacturer.

OIML R 51-1: 2006 (E)

37

4.2 Functional requirements

4.2.1 Indications test

If the failure of an indicator can cause a false weight value indication then the instrument shall have a
display test facility which is automatically initiated at switch-on of indication, e.g. display of all the
relevant signs of the indicator in their active and non-active states for a sufficient time to be easily
observed by the operator. This is not applicable for non-segmented displays, on which failures become
evident, for example screen-displays, matrix-displays, etc.

4.2.2 Acting upon a significant fault

When a significant fault has been detected, the instrument shall either be made inoperative
automatically or a visual or audible indication shall be provided automatically and shall continue until
such time as the user takes action or the fault disappears.

4.2.3 Warm-up time

During the warm-up time of an electronic instrument there shall be no indication or transmission of
the result of weighing, and automatic operation shall be inhibited.

4.2.4 Interfaces

An electronic instrument may be equipped with interfaces permitting the coupling of the instrument to
any peripheral devices or other instruments.

An interface shall not allow the metrological functions of the instrument and its measurement data to
be inadmissibly influenced by the peripheral devices (for example computers), by other interconnected
instruments, or by disturbances acting on the interface.

Functions that are performed or initiated via an interface shall meet the relevant requirements and
conditions of clause 3.

Note: An “interface” comprises all mechanical, electrical and software devices at the data
interchange point between an instrument and peripheral devices or other instruments.

It shall not be possible to introduce into an instrument, through an interface, instructions, software
programs or data intended or suitable to:

 display data that are not clearly defined and could be mistaken for a weighing result;
 falsify displayed, processed or stored weighing results;
 adjust the instrument or change any adjustment factor.

An interface through which the functions mentioned above cannot be performed or initiated, need not
be secured. Other interfaces shall be secured as described in 3.2.6.

An interface intended to be connected to a peripheral device to which the requirements of this
Recommendation apply, shall transmit data relating to primary indications in such a manner that the
peripheral device can meet the requirements.

5 METROLOGICAL CONTROLS

5.1 General

The metrological controls of instruments shall, in agreement with national regulation, consist of:
 type approval;
 initial verification;
 subsequent verification;
 in-service inspection.

OIML R 51-1: 2006 (E)

38

Tests should be applied uniformly by the legal metrology services and should form a uniform
program. Guidance for the conduct of type approval and initial verification is provided in OIML
International Documents D 19 [8] and D 20 [9] respectively.

5.2 Type approval

5.2.1 Documentation

The application for type approval shall include documentation comprising:
 metrological characteristics of the instrument;
 a set of specifications for the instrument;
 a functional description of the components and devices;
 drawings, diagrams and general software information (if applicable), explaining the

construction and operation; and
 any document or other evidence that the design and construction of the instrument complies

with the requirements of this Recommendation.

Note: Adherence to requirements for which no test is available, such as software-based operations,
may be demonstrated by a specific declaration of the manufacturer (e.g. for interfaces as
described in 4.2.4, and for password protected access to device-specific parameters, and
setup and adjustment operations as described in 3.2.6).

5.2.2 General requirements

Type evaluation shall be carried out on one or more and not normally more than three instruments that
represent the definitive type. If the performance of an instrument could be affected by a particular
manner of operation or a particular manner of use for which conditions cannot be duplicated other
than in an in-situ operation then at least one of the instruments shall be completely installed at a
typical site. At least one of the instruments shall be submitted in a form suitable for laboratory
simulation tests. The evaluation shall consist of the tests specified in 5.2.3.

5.2.3 Type evaluation

The submitted documents shall be examined and tests carried out to verify that the instruments comply
with:

 the metrological requirements in clause 2, particularly with reference to maximum permissible
errors on initial verification referred to in 2.5 using test loads described in 6.1.3.1 or test loads
specified by the manufacturer;

 the technical requirements in clause 3;
 the requirements in clause 4 for electronic instruments, where applicable.

The metrological authority shall:
 conduct the tests in a manner that prevents an unnecessary commitment of resources;
 permit the results of these tests to be assessed for initial verification when the same instrument

is involved;
 check that an instrument used in non-automatic (static) operation in accordance with 2.5.2,

meets the weighing performance test requirements of OIML R 76-1 [10].

5.2.3.1 Operational tests

Tests shall be done as follows:
 in accordance with the descriptive markings (3.11);
 under the normal conditions of use for which the instrument is intended; and
 in accordance with the test methods in clause 6.

OIML R 51-1: 2006 (E)

39

The metrological authority may require the applicant to supply test loads, equipment and personnel to
perform the tests.

The metrological authority may accept, with the consent of the applicant, test data obtained from other
metrological authorities without repeating the tests.

Accuracy requirements shall be applied in accordance with the appropriate parts of clause 2.

5.2.3.2 Tests and checks for compliance with technical requirements

Tests and checks shall be done on a complete instrument to assess compliance with the requirements
for security of operation in 3.2.

5.2.3.3 Influence factor tests

Influence factors shall be applied to the complete instrument or simulator as specified in 6.4.5 and in
Annex A, in accordance with:

 2.9 for all instruments;
 clause 4 for electronic instruments.

5.2.3.4 Apportioning of errors

Where modules of an instrument or system are tested separately the following requirements apply.

The error limits applicable to a module which is examined separately are equal to a fraction pi of the
maximum permissible errors or the allowed variations of the indication of the complete instrument as
specified in 2.5. The fractions for any module have to be taken for at least the same accuracy class as
for the complete instrument incorporating the module.

The fractions pi shall satisfy the following equation:

p1
2 + p2

2 + p3
2 +... ≤ 1

The fraction pi shall be chosen by the manufacturer of the module and shall be verified by an
appropriate test, taking into account the following conditions:

 for digital devices pi may be equal to 0;

 for weighing modules pi may be equal to 1;

 for all other modules (including digital load cells), pi shall not exceed 0.8 and shall not be less
than 0.3, when more than one module contributes to the effect in question.

If the metrological characteristics of the load cell or other modules have been evaluated in accordance
with the requirements of OIML R 60 [6], or any other applicable OIML Recommendation, that
evaluation shall be used to aid type evaluation if so requested by the applicant.

5.2.4 Place of testing

Instruments submitted for type approval may be tested either:
 on the premises of the metrological authority to which the application has been submitted; or
 in any other suitable place agreed between the metrological authority concerned and the

applicant.

5.2.5 Type approval certificate and determination of classes

The type approval certificate shall state the appropriate accuracy class(es), X(x) and/or Y(y), as
specified at the type approval stage and then determined by compliance with the metrological
requirements at initial verification of each instrument.

OIML R 51-1: 2006 (E)

40

5.3 Initial verification

5.3.1 General requirements

Instruments shall be tested to verify that they comply with the metrological requirements in 2.1-2.8,
2.9.3 and 2.10 and the technical requirements in clause 3 for the type of article(s) for which they are
intended and when operated under normal conditions of use.

Instruments that weigh statically may be tested in non-automatic mode provided the conditions of
6.4.5 are met.

Tests shall be carried out by the metrological authority, in-situ, with the instrument fully assembled
and fixed in the position in which it is intended to be used. The installation of an instrument shall be so
designed that the weighing operation will be the same whether for the purposes of testing or for
normal operation.

5.3.2 Tests

Instruments shall be tested in their normal mode of automatic operation.

Tests shall be done:
 in accordance with the descriptive markings (3.11);
 under the rated conditions for which the instrument is intended;
 in accordance with the test methods given in 6.1 using test loads described in 6.1.3.2.

The metrological authority may require the applicant to supply test loads, equipment and personnel to
perform the tests.

Accuracy requirements shall be applied in accordance with the appropriate part(s) of 2.5.

5.3.3 Conduct of the tests

The metrological authority:
 shall conduct the tests in a manner that prevents an unnecessary commitment of resources;
 may, where appropriate and to avoid duplicating tests previously done on the instrument for

type evaluation under 5.2.3.1, use the test results from type evaluation for initial verification.

5.3.4 Determination of accuracy class

5.3.4.1 Category X instruments

For category X instruments the metrological authority shall:
a) apply the accuracy class requirements for the product(s) used in the tests in accordance with

the appropriate parts in 2.5.1.1 for initial verification.
b) verify that:

i) the accuracy classes marked in accordance with 3.11 are the same as the accuracy
class determined as above; and

ii) the designated accuracy class factor (x) marked in accordance with 3.11 is greater
than or equal to the factor (x) determined as above under a).

Note: The accuracy class that was achieved at type approval stage may not be achieved at initial
verification if the loads used are significantly less stable or of different dimensions. In this
case a lower accuracy class shall be marked in accordance with 2.5.1.1 or 2.5.1.2 and 3.11.2.
Marking of a higher accuracy class than was achieved at type approval stage is not
permitted.

OIML R 51-1: 2006 (E)

41

5.3.4.2 Category Y instruments

For category Y instruments the metrological authority shall apply the requirements for the accuracy
class marked in accordance with the appropriate parts specified in 2.5.1.2.

5.4 Subsequent metrological control

5.4.1 Subsequent verification

Subsequent verification shall be carried out in accordance with the same provisions as in 5.3 for initial
verification.

5.4.2 In-service inspection

In-service inspection shall be carried out in accordance with the same provisions as in 5.3 for initial
verification, with the exception that the in-service maximum permissible errors shall be applied.

6 TEST METHODS

6.1 Automatic operation

6.1.1 Values of the mass of test loads

Test loads shall be applied as follows:
 test load values close to Min and Max;
 test load values close to, but not above, two critical points (T.3.2.6) in between Min and Max.

Note: To achieve the maximum rate of operation specified for the instrument it may be necessary
to use more than one test load at each of the four nominal values above.

6.1.2 Number of test weighings

The minimum number of consecutive test weighings taken and used to determine the mean error and
the standard deviation of the error for category X instruments, or the individual errors for category Y
instruments, shall be as specified in Table 7.

Table 7

Category Load Number of test weighings

m ≤ 1 kg 60

1 kg < m ≤ 10 kg 30

10 kg < m ≤ 20 kg 20
X

20 kg < m 10

Y Minimum of 10 for any load

Note: For category Y instruments the number of test weighings shall be at least ten unless a special

test procedure is specified in the type approval certificate.

OIML R 51-1: 2006 (E)

42

6.1.3 Types of test load

6.1.3.1 Type approval

Test loads shall be used which comply with the following conditions:
 appropriate dimensions;
 constant mass;
 solid, non-hygroscopic, non-electrostatic, non-magnetic material;
 metal-to-metal contact shall be avoided.

6.1.3.2 Initial verification, subsequent verification and in-service inspection

Test loads shall be the type of article(s) which are intended to be used.

6.1.4 Conditions of tests

The load transport system shall be set to its maximum speed, and if adjustable by the operator, also at
a speed approximately midway through the operating range. If the speed is related to a particular
product, the speed shall be set to the preset speed for that product.

Zero shall be set at the start of each test sequence at a given load value.

6.1.5 Control instrument

A control instrument (meeting the requirements in 6.1.5.1) for determining the conventional true value
of the mass of each test load shall be available for testing. The control instrument may either be
separate (an instrument other than the instrument being verified) or integral.

6.1.5.1 Accuracy of control instruments

The control instrument, whether separate or integral, shall ensure the determination of the
conventional true value of the mass of each test load to an accuracy of at least one-third of whichever
is the smaller of the appropriate maximum permissible errors for automatic weighing in Tables 3 and
4, for category X instruments, and one-third of the appropriate maximum permissible errors in Table 5
for category Y instruments.

6.1.6 Conventional true value of the mass of the test load

The conventional true value of the mass of each test load shall be determined using either the separate
or the integral control instrument described in 6.1.5.1 as appropriate.

6.1.7 Individual errors of weighings

6.1.7.1 Category X

The individual errors of weighings shall be the difference between the conventional true value of the
mass of the test load as described in 6.1.6 and the indicated or printed weight value observed and
recorded (see 6.1.8).

6.1.7.2 Category Y

The individual errors of weighings shall be the difference between the conventional true value of the
mass of the test load as described in 6.1.6 and the indicated or printed weight value observed and
recorded.

OIML R 51-1: 2006 (E)

43

To eliminate the effect of rounding error during testing, one of the following shall be used:
 the scale interval, d, shall be ≤ 0.2 e (see A.3.9.2.1);
 the mass of the test load shall be selected using the procedure in A.3.9.2.2.

Note: Where the procedure in A.3.9.2.2 is used it will not be possible to record the individual
errors. It will suffice, however, to note whether or not the instrument is within the maximum
permissible errors in Table 5.

6.1.8 Indicated weight for category X instruments

For category X instruments, indications and/or printouts of the weight values (or the difference
between the weight value and a nominal set-point) shall be provided for each load for determining the
mean error and the standard deviation of the error for each test. For this purpose the scale interval, d,
shall not be greater than the appropriate limit for Table 4 multiplied by the class designation factor (x).

Alternatively, other practical means for demonstrating compliance with Tables 3 and 4 shall be
provided by agreement with the metrological authority. For example, where suitable facilities for
directly performing these calculations exist within the instrument under test, these may be used
provided that they are checked for accuracy before use. In this situation it is not mandatory that the
individual weight values are recorded. No specific method of verifying that the instrument meets the
calculation requirements is given, since the method used will depend on the particular design being
tested. However, any methods used shall demonstrate that the correct errors are being calculated as
specified in 6.1.7.1, the correct formulae as specified in T.4.3.5 and T.4.3.6 are being used for the
calculations in the instrument, and shall include at least some checks with loads. Details of the method
used shall be recorded in the appropriate place in the type evaluation report.

6.2 Non-automatic (static) operation

6.2.1 Verification standards

The error of the standard test weights or masses used shall not be greater than one-third of the
maximum permissible error for the load as specified in Table 6.

6.2.2 Values of the mass of the test load

Test loads shall be applied as specified for each individual test in Annex A.

6.2.3 Number of weighings

The number of test weighings at each test load may be one.

6.2.4 Test weights indication

For non-automatic (static) operation the instrument shall be provided with:
 a static ‘live’ weight indication; or
 a continually updated weight indication by simulation of the weighing cycle.

For determining the individual errors, the scale interval, d, shall be ≤ 0.2 e or, alternatively, the
procedure described in A.3.10.2 shall be used.

6.3 Status of automatic correction facilities

The status of dynamic adjustment and automatic zeroing facilities shall be as specified for each
individual test in Annex A.

OIML R 51-1: 2006 (E)

44

6.4 Mode of operation for testing

6.4.1 Span stability testing (6.5.3)

For span stability testing the instrument shall be tested in non-automatic (static) operation. A single
static test load near maximum capacity shall be used.

6.4.2 Disturbance testing

For disturbance testing the instrument shall be tested in non-automatic (static) operation. Each test
shall be performed with one small static test load.

6.4.3 Warm-up test (A.5.2)

The warm-up test shall be performed in non-automatic (static) operation. A single static test load near
maximum capacity shall be used.

6.4.4 Eccentricity (A.5.6)

For instruments that weigh dynamically in automatic operation, the effect of eccentric loading shall be
determined in automatic operation using a test load of 1/3 Max (plus the additive tare capacity, if
applicable) using the portion of the load transport system that is halfway between the center and the
back, and repeated with the same test load using the portion of the load transport system that is
halfway between the center and the front.

For instruments that weigh statically in automatic operation, the effect of eccentric loading shall be
determined in non-automatic (static) operation with a test load of 1/3 Max (plus the additive tare
capacity, if applicable) located in the center (A.5.7.2) and in each of the four quarter segments of the
stationary load transport system.

On an instrument with a load transport system having n points of support, with n > 4, the fraction
1/(n – 1) of Max (plus the additive tare capacity, if applicable) shall be applied to each point of
support.

6.4.5 Influence factor tests

The mode of operation required for influence factor tests shall be decided as follows.

All instruments designed to weigh loose material may be tested in non-automatic (static) operation.

All tests with loads greater than or equal to 20 kg may be done in non-automatic (static) operation.

For instruments that weigh pre-assembled discrete loads dynamically, the mode of operation for
influence factor tests shall be as specified for each individual test in Annex A.

For instruments that weigh pre-assembled discrete loads statically, the mode of operation for influence
factor tests may be as specified for each individual test in Annex A or may be decided on by the
procedure of 6.4.5.1.

6.4.5.1 Option for non-automatic (static) testing

As an alternative to automatic operation during influence factor testing, static test loads may be
applied in a non-automatic (static) operation provided that:

 the instrument weighs statically in normal operation;
 the test of 6.4.5.2 has demonstrated that random errors are not significant in normal operation;

and
 where a decision is made to test in non-automatic (static) operation this shall be applied to all

the influence factor tests and recorded in the test report.

OIML R 51-1: 2006 (E)

45

6.4.5.2 Determination of random errors for instruments that weigh statically

To determine whether static loads may be used for influence factor testing, the following test shall be
applied before approval testing takes place: automatic test weighings, as specified in 6.1, shall be
applied to the instrument under normal conditions of use for Min and Max load values and for the load
transport system set to its maximum speed of operation and also approximately midway through the
operating speed range.

Static loads may be used for influence factor testing where the results of these tests demonstrate that,
for the test loads, the differences between the results of several weighings of the same load are not
greater than the absolute value of the maximum permissible error of the instrument for that load given
in Table 6 for initial verification.

6.5 Examination and tests of electronic instruments

The examination and testing of an electronic weighing instrument is intended to verify compliance
with the applicable requirements of this Recommendation and especially with the requirements of
clause 4.

6.5.1 Examination

An electronic weighing instrument shall be examined to obtain a general appraisal of its design and
construction.

6.5.2 Performance test

An electronic weighing instrument or electronic device, as appropriate, shall be tested as specified in
Annex A to determine the correct functioning of the instrument.

Tests are to be carried out on the whole instrument except when the size and/or configuration of the
instrument does not lend itself to testing as a unit. In such cases the electronic devices shall be tested,
where possible as a simulated instrument including all electronic elements of a system which can
affect the weighing result. In addition, an examination shall be carried out on the fully operational
weighing instrument.

Susceptibility that would result from the use of electronic interfaces to other equipment shall be
simulated in the tests.

6.5.3 Span stability test

The span stability test shall be conducted as described in A.7, applying the requirements given in 2.10.

OIML R 51-1: 2006 (E)

46

ANNEX A
(Mandatory)

Testing procedures for automatic catchweighing instruments

A.1 Examination for type approval

A.1.1 Documentation (5.2.1)

Review the documentation that is submitted, including necessary photographs, drawings, diagrams,
general software information, relevant technical and functional description of main components,
devices, etc. to determine if it is adequate and correct. Consider the operational manual.

A.1.2 Compare construction with documentation

Examine the various devices of the instrument to ensure compliance with the documentation.

A.1.3 Metrological characteristics

Note the metrological characteristics according to the checklist given in the Test Report Format,
OIML R 51-2.

A.1.4 Technical requirements (3)

Examine the instrument for conformity with the technical requirements according to the checklist in
the Test Report Format, OIML R 51-2.

A.1.5 Functional requirements (4.2)

Examine the instrument for conformity with the functional requirements according to the checklist
given in the Test Report Format, OIML R 51-2.

A.2 Examination for initial verification

A.2.1 Compare construction with documentation

Examine the instrument for conformity with the approved type.

A.2.2 Descriptive markings (3.11)

Check the descriptive markings according to the check-list given in the Test Report Format, OIML
R 51-2.

A.3 General test conditions

A.3.1 Voltage supply

Power-up the equipment under test (EUT) for a time period equal to or greater than the warm-up time
specified by the manufacturer and maintain the EUT energized for the duration of the test.

OIML R 51-1: 2006 (E)

47

A.3.2 Zero-setting

Adjust the EUT as closely as practicable to zero prior to each test and do not readjust at any time
during the test, except to reset if a significant fault has occurred.

The status of automatic zero facilities shall be as specified for each test.

A.3.3 Dynamic setting

Dynamic setting shall be done in accordance with the manufacturer’s instructions prior to
commencing the tests.

Before commencing influence factor tests, dynamic setting may be repeated for each load value and
thereafter may not be repeated.

Dynamic setting should not be repeated during disturbance tests except after a significant fault.

If the dynamic setting process is part of a calibration procedure for the whole weighing range then the
dynamic setting should not be repeated before testing with different load values.

A.3.4 Static test loads

Static test loads shall be used for the influence factor testing in A.6.2 for machines designed to weigh
loose material. For machines that weigh statically, where the conditions in 6.4.5 are met (including a
test applied before the testing in A.6.2 commences) static test loads may optionally be used.

A.3.5 Temperature

Except for the temperature test (A.6.2.1) and the humidity test (A.6.2.3), the tests shall be performed
at a steady ambient temperature, usually normal room temperature unless otherwise specified. The
temperature is deemed to be steady when the difference between the extreme temperatures noted
during the test does not exceed one-fifth of the temperature range of the instrument without being
greater than 5 °C, and the rate of change does not exceed 5 °C per hour.

The handling of the instrument shall be such that no condensation of water occurs on the instrument.

A.3.6 Recovery

After each test, allow the instrument to recover sufficiently before the following test.

A.3.7 Preloading

Before each weighing test, the instrument shall be pre-loaded to Max, except for the tests in A.5.2
(warm-up) and A.6.2.2 (temperature effect on no-load).

A.3.8 Multiple range instrument

In principle, each range should be tested as a separate instrument.

A.3.9 Evaluation of error in automatic operation

A.3.9.1 Category X

For category X instruments, indications and/or printouts of the weight values (or the difference
between the weight value and a nominal set-point) shall be provided for each load for determining the
mean error and the standard deviation of the error. With the scale interval, d, the MPME and MPSD
shall be calculated for the number of individual loads defined in 6.1.2.

Alternatively, other practical means for demonstrating compliance with Tables 3 and 4 shall be
provided by agreement with the metrological authority as described in 6.1.8.

OIML R 51-1: 2006 (E)

48

A.3.9.2 Category Y

A.3.9.2.1 Indication with a scale interval not greater than 0.2 e

If an instrument with digital indication has a device for displaying the indication with an actual scale
interval, d ≤ 0.2 e, this device shall be used to determine the error. When the device is used it should
be noted in the Test Report.

A.3.9.2.2 Indication with a scale interval greater than 0.2 e

The rounding error included in any digital indication shall be eliminated if the actual scale interval, d,
is greater than 0.2 e. This shall be accomplished by one of the following methods:

a) If possible, the mass of the test load shall be selected to eliminate the rounding error:
 if the maximum permissible error = 1.5 e (or 0.5 e, 2.5 e, etc.) the value of the mass of

the test load shall be selected as close as possible to a whole scale interval;
 if the maximum permissible error = 1.0 e (or 2.0 e, 3.0 e, etc.) the mass of the test load

shall be selected as close as possible to a whole scale interval plus (or minus) 0.5 e.
or:

b) If a) is not applicable, the rounding error shall be taken into consideration by adding an
additional 0.5 e to the maximum permissible errors specified in Table 5.

A.3.10 Evaluation of error in non-automatic (static) operation

A.3.10.1 Indication with a scale interval not greater than 0.2 e

If an instrument with digital indication has a device for displaying the indication with d ≤ 0.2 e, this
device may be used to determine the error. If a device is used it should be noted in the Test Report.

A.3.10.2 Use of standard weights to assess rounding error

A.3.10.2.1 General method to assess error prior to rounding

For instruments with digital indication having scale interval, e, changeover points may be used to
interpolate between scale intervals, i.e. to determine the indication of the instrument, prior to rounding,
as follows.

At a certain load, L, the indicated value, I, is noted. Additional weights of say 0.1 e are successively
added until the indication of the instrument is increased unambiguously by one scale interval (I + e).
The additional load, ∆L, added to the load receptor gives the indication, P, prior to rounding by using
the following formula:

P = I + 0.5 e – ∆L

The error prior to rounding is:

E = P – L = I + 0.5 e – ∆L – L

Example: An instrument with a scale interval, e, of 5 g is loaded with 1 kg and thereby indicates
1 000 g. After adding successive weights of 0.5 g, the indication changes from 1 000 g
to 1 005 g at an additional load of 1.5 g. Inserted in the above formula these
observations give:

P = (1 000 + 2.5 – 1.5) g = 1 001 g

Thus, the true indication prior to rounding is 1 001 g, and the error is:

E = (1 001 – 1 000) g = +1 g

OIML R 51-1: 2006 (E)

49

A.3.10.2.2 Correction for error at zero

Evaluate the error at zero load, E0, and the error at load L, E, by the method of A.3.10.2.1.

The corrected error prior to rounding, Ec, is:

Ec = E – E0

Example: If, for the example in A.3.10.2.1, the error calculated at zero load was:

E0 = +0.5 g,

the corrected error is:

Ec = +1 – (+ 0.5) = +0.5 g

A.4 Test program

A.4.1 Type evaluation (5.2.3)

Clauses A.1 and A.5 to A.7 shall normally be applied for type evaluation, using the test methods
detailed in clause 6.

A.4.2 Initial verification (5.3)

For initial verification, clauses A.2 and A.5, except for A.5.2 (warm-up) and A.5.4.2 (range of zero-
setting) shall be applied. For instruments mounted on vehicles, A.6.2.8 shall also be applied.

The types of test loads used shall comply with 6.1.3.2.

A.5 Metrological performance tests

A.5.1 General

A.5.1.1 Standard operational test for automatic operation (5.2.3.1)

The test procedure shall be as follows:
1) Start the automatic weighing system, including (if the EUT is installed in the place of use) the

surrounding equipment which is normally operational when the instrument is in use.
2) Set the load transport system to its maximum speed of operation (6.1.4).
3) Except where stated, select four test loads which must include values close to Min and Max

and at values close to, but not above, two critical points (T.3.2.6) in between Min and Max
(6.1.1). More than one test load may be required for each of the above load values to achieve
the maximum rate of operation. Weigh the test loads on the control instrument specified in
6.1.5.1 to determine the conventional true value of each test load as specified in 6.1.6.

4) The number of test weighings for each load depends on the mass of the test load as specified
in 6.1.2.

5) Enable the test loads to be automatically weighed for the specified number of times and record
each indication. Determine the individual errors of weighing in accordance with:

 6.1.7.1 for category X instruments;
 6.1.7.2 for category Y instruments.

6) Determine the mean error (T.4.3.5) and the standard deviation of the error (T.4.3.6) for
category X instruments in accordance with 6.1.8, or the individual errors for category Y
instruments.

OIML R 51-1: 2006 (E)

50

The standard operational test is used for a number of different tests:
 dynamic setting;
 eccentricity for dynamic weighing instruments;
 static temperatures;
 temperature effect on no load indication;
 voltage variation;
 operational tests.

A.5.1.2 Weighing performance test for non-automatic (static) operation

The following weighing test shall be performed in non-automatic (static) operation as an alternative to
automatic operation during influence factor testing (A.6.2), provided the conditions of 6.4.5 are met.

Apply test loads from zero up to and including Max, and similarly remove the test loads back to zero.
When determining the initial intrinsic error, at least ten different test loads shall be selected, and for
other weighing tests at least five shall be selected. The test loads selected shall include Max and Min,
and at values close to, but not above, those at which the maximum permissible error changes.

It should be noted that when loading or unloading weights, the load shall be progressively increased or
decreased.

If the instrument is provided with an automatic zero-setting or zero-tracking device, it may be in
operation during the tests, except for the temperature test. The error at zero point is then determined
according to A.3.10.2.1.

A.5.1.3 Supplementary weighing test

For instruments with an initial zero-setting device with a range greater than 20 % of Max, a
supplementary weighing test shall be performed using the upper limit of the range as zero point.

A.5.2 Warm-up (4.2.3)

This test is to verify that metrological performance is maintained in the period immediately after
switching on. The method is to check that automatic operation is inhibited until a stable indication is
obtained and to verify that zero and span errors (4.3.3) comply with the requirements during the first
30 minutes of operation. Zero-tracking and automatic zero-setting shall be disabled, unless the zero-
setting operates as part of every automatic weighing cycle. In this case this function shall be enabled
or simulated as part of the test.

Other test methods which verify that metrological performance is maintained during the first
30 minutes of operation may be used.

1) Disconnect the instrument from the supply for a period of at least eight hours prior to the test.
2) Reconnect the instrument and switch on while observing the indication.
3) Check that it is not possible to initiate automatic weighing until the indicator has stabilized

(4.2.4).
4) As soon as the indication has stabilized, set the instrument to zero if this is not done

automatically.
5) Determine the error at zero by the method of A.3.10.2.1, and specify this error as E0I (error of

initial zero-setting) at first and as E0 (zero-setting error) when repeating this step.
6) Apply a static load close to Max. Determine the error by the method of A.3.10.2.1 and

A.3.10.2.2.

OIML R 51-1: 2006 (E)

51

7) Verify that:
 the zero indication error, E0I, is not greater than 0.25 e (3.5.2);
 the span error is not greater than the maximum permissible error specified in Table 6

for initial verification.
8) Repeat steps 5) and 6) after 5, 15 and 30 minutes.
9) After each time interval verify that:

 the zero variation error, E0 – E0I, is not greater than 0.25 e × pi;
 the span error is not greater than the maximum permissible error specified in Table 6

for initial verification.

A.5.3 Range of dynamic setting (3.2.3)

A.5.3.1 Range

If the dynamic setting facility is specified for a limited weighing range (or ranges) then the standard
weighing test shall be done at load values close to the limits of the range for at least one of the
nominal load values specified in A.5.1.1.

A.5.3.2 Out of range interlock

If the dynamic setting facility is specified for a limited weighing range (or ranges) then it shall be
verified that operation and print out outside of the specified range is inhibited, by attempting to weigh
loads that are close to but outside the range.

A.5.4 Zero-setting (3.5)

A.5.4.1 Modes of zero-setting

To test the automatic zero-setting device it is necessary to allow the instrument to operate through the
appropriate part of the automatic cycle and then to halt the instrument before testing.

The range and accuracy of zero-setting shall be tested by applying loads as specified below in non-
automatic (static) operation to the load receptor after the instrument is halted.

A.5.4.2 Range of zero-setting

A.5.4.2.1 Initial zero-setting

a) Positive range:
With the load receptor empty, set the instrument to zero. Place a test load on the load receptor and
switch the instrument off and then back on. Continue this process until, after placing a load on the
load receptor and switching the instrument off and on, it does not reset to zero. The maximum load
that can be re-zeroed is the positive portion of the initial zero-setting range.

b) Negative range:
1) Remove any load from the load receptor and set the instrument to zero. Then, if possible,

remove any non-essential components of the load receptor. If, at this point, the instrument can
be reset to zero by switching it off and back on, the mass of the non essential components is
used as the negative portion of the initial zero-setting range.

2) If the instrument cannot be reset to zero with the non-essential components removed, add
weights to any live part of the scale until the instrument indicates zero again.

3) Then remove weights and, after each weight is removed, switch the instrument off and back
on. The maximum load that can be removed while the instrument can still be reset to zero by
switching it off and on is the negative portion of the initial zero-setting range.

OIML R 51-1: 2006 (E)

52

4) Alternatively, if it is not possible to test the negative range of initial zero-setting by removing
parts of the instrument, the instrument may be temporarily re-calibrated with a test load
applied before proceeding to step 3) above. (The test load applied for the temporary re-
calibration should be greater than the permissible negative portion of the initial zero-setting
range which can be calculated from the result of the positive range test).

5) If it is not possible to test the negative portion of the initial zero-setting range by these
methods, then only the positive part of the initial zero-setting range need be considered.

6) Reassemble or recalibrate the instrument for normal use after the above tests.

The initial zero-setting range is the sum of the positive and negative portions.

A.5.4.2.2 Non-automatic and semi-automatic zero-setting

This test is performed in the same manner as described in A.5.4.2.1, except that the zero-setting device
is used rather than switching the instrument on and off.

A.5.4.2.3 Automatic zero-setting

Remove the non-essential parts of the load receptor or re-calibrate the instrument as described in
A.5.4.2.1 and place weights on the live part of the scale until it indicates zero.

Remove weights in small amounts and after each weight is removed allow the instrument to operate
through the appropriate part of the automatic cycle so as to see if the instrument is reset to zero
automatically.

The maximum load that can be removed so the instrument can still be reset to zero is the zero-setting
range.

A.5.4.3 Accuracy of zero-setting

The accuracy of zero-setting shall be tested in non-automatic (static) operation, by incrementing load
weights by a small amount as described below.

1) Set the instrument to zero and then disable the zero-setting functions. If the instrument has a
zero-tracking device the indication must be brought out of the zero-tracking range (e.g. by
loading with 10 e).

2) Apply loads to the load receptor. Increment each successive load by a small amount (≤ 0.2 e)
to determine the additional load at which the indication changes from zero to one scale
interval above zero (or from one scale interval to the next above if a load of 10 e was added to
disable zero-tracking).

3) Calculate the error at zero by the method of A.3.10.2.1.

Note: For practical reasons it may not be possible to determine the accuracy of the automatic zero-
setting device using the method detailed above. However, the functionality of the device
shall be checked by applying a load within the zero-setting range to a static part of the load
receptor before an operational test. The effect of the automatic zero-setting device and its
accuracy will thus be proven by the standard operational test in A.5.1.1.

A.5.5 Stability of zero and frequency of automatic zero-setting (3.5.4)

This test is applicable for instruments with programmable automatic zero-setting and does not need to
be performed for instruments that have automatic zero-setting as part of every automatic weighing
cycle.

To verify that an automatic zero-setting facility will operate sufficiently often to ensure that zero error
is not greater than 0.5 e, apply the following method:

OIML R 51-1: 2006 (E)

53

a) Determine the maximum permissible time interval by selecting the smaller of the two values
below:

 the maximum time interval specified by the manufacturer in accordance with 3.5.4;
 three minutes (classes XI and Y(I) instruments) or 15 minutes (all other classes),

divided by the maximum zero-change in fractions of e determined from A.6.2.2.
e.g. maximum zero-change = 0.33 e per 5 °C (class Y(a) instrument),

15 minutes / 0.33 = 45 minutes (0.75 hour).
b) Allow the instrument to be reset to zero automatically.
c) After an interval close to the maximum permissible zero-setting interval established in 1) but

before a further automatic zero-setting, carry out the test of A.5.4.3 (accuracy of zero-setting).
d) Steps 2) and 3) shall also be carried out as soon the instrument is operable after switch-on, i.e.

immediately after the normal warm-up time.

Note: The value of 3 or 15 minutes in 1) is determined by the following calculations:

a) The maximum allowable rate of change of a steady ambient temperature is 5 °C per hour.

b) 3.5.2 gives the maximum allowable zero-setting error: Ezsmax ≤ 0.25 e
3.5.5 gives the maximum allowable zero-checking error: Ezcmax ≤ 0.5 e
this gives the maximum allowable zero-variation: Ezcmax – Ezsmax = 0.25 e

For class XI and Y(I) instruments:
A.6.2.2 requires the maximum allowable zero-variation: Δzmax per 1 °C ≤ e
with 5 °C per hour for steady ambient temperature (a): Δzmax per 0.2 h ≤ e
with maximum allowable zero-variation (b): Δzmax per 3 minutes ≤ 0.25 e

For all other instruments:
A.6.2.2 requires the maximum allowable zero-variation: Δzmax per 5 °C ≤ e
with 5 °C per hour for steady ambient temperature (a): Δzmax per hour ≤ e
with maximum allowable zero-variation (b): Δzmax per 15 minutes ≤ 0.25 e

A.5.6 Tare (3.6)

The normal mode(s) of tare setting shall be tested. Other methods which verify the requirements of 3.6
may be used where appropriate.

For a static tare, place the tare load on the load receptor and allow the tare function to operate (refer to
the manufacturer’s instructions for the exact method).

For a dynamic tare, pass the load to be tared over the load receptor to allow the tare function to operate
(refer to manufacturer’s instructions).

A.5.6.1 Weighing test

A.5.6.1.1 Automatic operation

The tests shall be carried out in automatic operation. Zero-setting functions shall be in operation.
Operational tests (according to A.5.1.1) shall be performed with at least two different tare values. At
least two test load values shall be selected, one value close to Min and one close to the maximum
possible net load.

If the instrument is equipped with an additive tare device one of the weighing tests shall be performed
with a tare value close to the maximum additive tare effect.

OIML R 51-1: 2006 (E)

54

A.5.6.1.2 Non-automatic (static) operation

Weighing tests (loading and unloading according to A.5.1.2) shall be performed with at least two
different tare values. At least five load steps shall be selected. The steps shall include values close to
Min, the values at which the MPE changes and the value close to the maximum possible net load.

If the instrument is equipped with an additive tare device one of the weighing tests shall be performed
with a tare value close to the maximum additive tare effect.

A.5.6.2 Accuracy of tare setting

The accuracy of the tare device shall be established in a manner similar to the test (accuracy of zero-
setting) described in A.5.4.3 with the indication set to zero using the tare device.

A.5.6.2.1 Static tare

Allow the tare device to operate, then increment the tare load by using change point weights until the
indication has definitely changed by one scale interval. Verify by the method of A.3.10.2.1 that the
tare setting accuracy is better than ± 0.25 e with a deviation of not more than 0.25 e.

A.5.6.2.2 Dynamic tare

Allow the tare device to operate, halt the instrument, and determine the accuracy as described in
A.5.6.2.1 above or, if this method is impractical, the accuracy of the dynamic tare setting shall be
tested by the operational tests in A.5.6.1 to verify that the value of the net load is within the MPE.

A.5.7 Eccentricity (2.8.1 and 6.4.4)

A.5.7.1 Eccentric test for instruments that weigh dynamically

The instrument shall be under conditions of normal operation. The test shall be carried out during
automatic operation. Zero-setting and zero-tracking functions shall be in operation. Dynamic setting
may be performed before each new value of test load is used.

Apply a load equal to 1/3 Max (plus the additive tare capacity, if applicable) across the load receptor
with the load at the center of each of the following bands where:

 Band 1 is from the center of the load receptor to one edge of the transport system;
 Band 2 is from the center of the load receptor to the opposite edge of the transport system.

The load is passed across the load receptor the specified number of times (6.1.2). The errors shall not
exceed the appropriate maximum permissible errors for influence factor tests.

A.5.7.2 Eccentric test for instruments that weigh statically

Apply a load equal to 1/3 Max (plus the additive tare capacity, if applicable) in each of the four
quarter segments of the stationary load transport system. On an instrument with a load transport
system having n points of support with n > 4, the fraction 1/(n – 1) of Max (plus the additive tare
capacity, if applicable) shall be applied to each point of support.

The load shall be applied centrally in the segment if a single weight is used, but applied uniformly
over the segment, if several small weights are used.

The errors shall not exceed the appropriate maximum permissible errors for influence factor tests.

A.5.8 Alternative operating speeds (6.1.4)

The test procedure shall be as follows.

Start the automatic weighing system, including the surrounding equipment which is normally used
when the instrument is in use. The test shall be carried out during automatic operation. Zero-setting

OIML R 51-1: 2006 (E)

55

functions shall be in operation. Dynamic setting may be performed before each new value of test load
is used.

Two test load values are selected, one value close to Min and one value close to Max. One test load is
used at each of the above load values.

The number of test weighings depends on the mass of the test load (6.1.2).

The load transport system shall be set to its maximum speed of operation and also at a speed
approximately midway through the operating range (6.1.4).

If the instrument is specified for alternative maximum capacities corresponding to alternative
operating speeds then each speed must be tested with the correct load. In this case it is not necessary to
retest minimum and critical load values for each speed.

The test load is passed across the load receptor the specified number of times and the results are noted.
Maximum permissible errors shall be as specified in 2.5.1 as appropriate.

A.5.9 Test for the stability of equilibrium (3.4.1)

This test is applicable only to instruments that weigh statically.

Check that the following stable equilibrium functions are described in the manufacturer’s
documentation in sufficient detail:

 the basic principle and operation of, and the criteria for stable equilibrium;
 all adjustable and non-adjustable parameters of the stable equilibrium function (time interval,

number of measuring cycles, etc.);
 securing of these parameters;
 definition of the most critical adjustment of the stable equilibrium.

Apply a load up to 50 % of Max or up to a load included in the range of operation of the relevant
function. Manually disturb the equilibrium by one single action and initiate the command for printing,
data storage, or other function, as soon as possible. In the case of printing or data storage, read the
indicated value five seconds after printing. Stable equilibrium is considered to be achieved when no
more than two adjacent values are indicated, one of which being the printed final weight value
(T.3.2.4.3). In the case of zero-setting or tare setting, check the accuracy as described in A.5.4.3 and
A.5.5.2. Perform the test five times.

Check whether under continuous disturbance of the equilibrium no functions can be performed that
require stable equilibrium, e.g. printing, storing, or zero operations.

A.5.10 Agreement between indicating and printing devices (2.8.2)

During the tests verify that for the same load, the difference between any two indicating devices
having the same scale interval is as follows:

 zero for digital indicating or printing devices;
 not greater than the maximum permissible error for analog devices.

A.5.11 Securing of components and preset controls (3.2.6)

Verify that it is not possible to make unauthorized adjustments or resetting of components, interfaces,
software devices and preset controls without any access becoming automatically evident.

OIML R 51-1: 2006 (E)

56

A.6 Influence factor and disturbance tests

A.6.1 Test conditions

Further guidance on the metrological performance testing requirements for influence quantities and
disturbances is provided in the appropriate reference standards as indicated for each test and in the
OIML International Document D 11 [4].

A.6.1.1 General requirements

Influence factor and disturbance tests are intended to verify that electronic instruments can perform
and function as intended in the environment and under the conditions specified. Each test indicates,
where appropriate, the reference condition under which the intrinsic error is determined.

The influence factor tests shall be applied to a complete instrument under normal operation in
accordance with 6.4.5. Where it is not possible to apply influence factor tests to fully operational
equipment in their normal operational state (i.e. where size and/or configuration of the instrument does
not permit testing as a whole) the instrument may be subjected to influence factor tests under
simulated operation. If simulated operation is not possible, the instrument may be subjected to
influence factor tests under static conditions as specified in 6.4.5.1.

Disturbances shall be applied to the instrument under static conditions. If the instrument cannot be
subjected to disturbances under static conditions, then simulated operation may be permitted. The
permissible effects of the disturbances, under these conditions, are specified for each test in A.6.3.

When the effect of one influence factor is being evaluated, all other factors shall be held relatively
constant, at a value close to normal.

Where parts of the instrument are examined separately, errors shall be apportioned in accordance with
5.2.3.4.

The operational status of the instrument or simulator shall be recorded for each test.

When an instrument is connected in other than a normal configuration, the procedure shall be mutually
agreed by the metrological authority and the applicant.

A.6.1.2 Simulator requirements

A.6.1.2.1 General

Where permitted, the simulator used for influence factor and disturbance tests should include all the
electronic devices of the weighing system.

A.6.1.2.2 Weight simulator

The simulator should also include the load cell and a means to apply test loads. Where this is not
possible, e.g. for high capacity instruments such as vehicle mounted catchweighers, then a load cell
simulator may be used or alternatively the load cell interface may be modified to incorporate a scaling
factor to give the design output for a small test load.

The simulator must be capable of providing a minimum input signal, μV/d (minimum input voltage
per scale interval).

Repeatability and stability of a load cell simulator should make it possible to determine the
performance of the instrument with at least the same accuracy as when the instrument is tested with
weights.

OIML R 51-1: 2006 (E)

57

A.6.1.2.3 Documentation

Simulators shall be defined in terms of hardware and functionality by reference to the instrument
under test, and by any other documentation necessary to ensure reproducible test conditions. This
information shall be attached to, or traceable from, the test report.

A.6.2 Influence factor tests (2.9)

Summary of tests

Test Conditions
applied §

Static temperatures MPE* A.6.2.1
Temperature effect on no load indication MPE A.6.2.2
Damp heat test steady-state MPE A.6.2.3
AC mains voltage variations MPE A.6.2.4
DC mains voltage variations, including rechargeable battery
if battery can be fully (re)charged during the operation of
the instrument

MPE A.6.2.5

Battery voltage variations (DC), non-rechargeable and
including rechargeable battery if (re)charge of battery
during the operation of the instrument is not possible

MPE A.6.2.6

12 V or 24 V road vehicle battery voltage variations MPE A.6.2.7
Tilting MPE A.6.2.8

* maximum permissible errors as specified in 2.6

A.6.2.1 Static temperatures (2.9.1)

Static temperature tests are carried out according to basic standard IEC Publication 60068-2-1 [11],
IEC Publication 60068-2-2 [12], and IEC Publication 60068-3-1 [13], and according to Table 8.

Table 8

Environmental
phenomenon Test specification Test setup

Reference temperature of 20 °C
Specified high temperature for 2 hours IEC 60068-2-2
Specified low temperature for 2 hours IEC 60068-2-1
Temperature of 5 °C, if within the specified
temperature range IEC 60068-3-1

Static temperatures

Reference temperature of 20 °C
Note: Use IEC 60068-3-1 for background information.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
dry heat (non-condensing) and cold. The test in A.6.2.2 may be
conducted during this test.

Test procedure in brief: The test consists of exposure to the specified voltage supply voltage
condition for a period sufficient for achieving temperature stability and
for performing the required measurements.

Preconditioning: 16 hours.

OIML R 51-1: 2006 (E)

58

Condition of the EUT: EUT connected to the voltage supply source and “on” for a time period
equal to or greater than the warm-up time specified by the manufacturer.
Voltage supply is to be “on” for the duration of the test. The zero-setting
and zero-tracking facilities shall be enabled as for normal operation.

Stabilization: 2 hours at each temperature under “free air” conditions. “Free air”
conditions mean a minimum air circulation to keep the temperature at a
stable level.

Temperature: As specified in 2.9.1.

Temperature sequence: a) At the reference temperature (normally 20 °C but for classes XI and
Y(I) instruments the mean value of the specified temperature limits),

b) At the specified high temperature,
c) At the specified low temperature,
d) At a temperature of 5 °C, if it is within the specified range, and
e) At the reference temperature.

Barometric pressure: For classes XI and Y(I) instruments, changes in barometric pressure
shall be taken into account.

Number of test cycles: At least one cycle.

Weighing test: After stabilization at the reference temperature and again at each
specified temperature, conduct weighing tests in automatic mode with
the maximum rate of operation (see A.5.1.1) except where specified in
6.4.5, using test loads of mass and test weighings according to 6.1.1 and
6.1.2. (For non-automatic (static) tests see A.5.1.2). Record the
following:
a) date and time,
b) temperature,
c) relative humidity,
d) test load,
e) indications (as applicable),
f) errors,
g) functional performance.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.2.2 Temperature effect on the no-load indication (2.9.1.3)

No reference to international standards can be given at the present time. This test should therefore be
conducted as described below.

This test does not need to be performed for instruments that have automatic zero-setting as part of
every automatic weighing cycle.

The instrument is set to zero, the temperature is then changed to the prescribed highest and lowest
temperature and to 5 °C. After stabilization the error of the zero indication is determined. The change
in zero indication per 1 °C (classes XI and Y(I) instruments) or per 5 °C (other instruments) is
calculated. The changes of these errors per 1 °C (classes XI and Y(I) instruments) or per 5 °C (other
instruments) are calculated for any two consecutive temperatures of this test.

OIML R 51-1: 2006 (E)

59

This test may be performed together with the temperature test (A.6.2.1). The errors at zero shall then
be additionally determined immediately before changing to the next temperature and after the 2 hour
period after the instrument has reached stability at this temperature.

Note: Pre-loading is not allowed before these measurements.

If the instrument is provided with automatic zero-setting or zero-tracking, it shall not be in operation.

Maximum allowable variations: The zero indication shall not vary by more than one verification
scale interval for a temperature difference of 1 °C (classes XI
and Y(I) instruments) or 5 °C (other instruments).

Condition of the EUT: EUT connected to the voltage supply source and “on” for a
time period equal to or greater than the warm-up time specified
by the manufacturer. Voltage supply is to be “on” for the
duration of the test.

Barometric pressure: For classes XI and Y(I) instruments, changes in barometric
pressure shall be taken into account.

A.6.2.3 Damp heat, steady state - non-condensing (4.1.2)

These tests are not applicable to classes XI and Y(I) instruments, or classes XII and Y(II) instruments
where e is less than 1 gram.

Damp heat, steady state test are carried out according to basic standard IEC Publication 60068-2-78
[14] and IEC Publication 60068-3-4 [15] and according to Table 9.

Table 9

Environmental
phenomenon Test specification Test setup

Damp heat,
Steady state

Upper limit temperature and relative
humidity of 85 % for 48 hours

IEC 60068-2-78
IEC 60068-3-4

Note: Use IEC 60068-3-4 for guidance for damp heat tests.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
high humidity and constant temperature.

Test procedure in brief: Five different test loads (A.5.1.2) in non-automatic (static) operation for
instruments weighing statically or dynamically independent of the
conditions of 6.4.5.

Preconditioning: None required.

Condition of the EUT: EUT connected to the voltage supply source and “on” for a time period
equal to or greater than the warm-up time specified by the manufacturer.
The zero-setting and zero-tracking facilities shall be enabled as for
normal operation.

The handling of the EUT shall be such that no condensation of water
occurs on the EUT.

Stabilization: 3 hours at reference temperature and 50 % humidity.

2 days at the upper limit temperature as specified in 2.9.1.

OIML R 51-1: 2006 (E)

60

Temperature: Reference temperature (20 °C or the mean value of the temperature
range whenever 20 °C is outside this range) and at the upper limit as
specified in 2.9.1.

Temperature-humidity
48 hour sequence:

a) Reference temperature at 50 % humidity,
b) Upper limit temperature at 85 % humidity,
c) Reference temperature at 50 % humidity.

Barometric pressure: For classes XI and Y(I) instruments, changes in barometric pressure
shall be taken into account.

Number of test cycles: At least one cycle.

Weighing test: After stabilization of the EUT at reference temperature and relative
humidity of 50 % apply at least five different test loads or simulated
loads selected from 6.1.1 and perform the non-automatic (static)
operation test in A.5.1.2. Record the following:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

After stabilization of the EUT at the upper limit temperature and relative
humidity of 85 % perform the weighing test (A.5.1.2) and record the
data as indicated above.

After stabilization of the EUT at the reference temperature and relative
humidity of 50 % perform the weighing test (A.5.1.2) and record the
data as indicated above.

Allow full recovery of the EUT before any other tests are performed.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.2.4 AC mains voltage variations (2.9.2, 4.2.5)

AC mains voltage variations tests are carried out according to basic standard IEC Publications
61000-2-1 [16], 61000-4-1 [17] and 61000-4-11 [19], and according to Table 10.

Table 10

Environmental
phenomenon Test specification Test setup

Unom

Upper limit: 110 % of Umax

Lower limit: 85 % of Umin
AC mains voltage variations

Unom

IEC 61000-2-1
IEC 61000-4-1

IEC 61000-4-11

Note: In the case of three-phase mains voltage, the voltage variation shall apply for
each phase successively.

OIML R 51-1: 2006 (E)

61

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
AC mains voltage variations.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: EUT connected to the voltage supply source and “on” for a time period
equal to or greater than the warm-up time specified by the manufacturer.
Adjust the EUT as close to zero indication as practicable, prior to the
test and do not readjust at any time during the test.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one test load selected from 6.1.1 at a
critical value. The test shall be carried out in automatic operation
(A.5.1.1), or optionally in non-automatic (static) operation (A.5.1.2)
where specified in 6.4.5, in which case a test load at or near Min and a
test load between 1/2 Max and Max shall be selected.

Changes in barometric pressure shall be taken into account.

Stabilize the EUT at the nominal voltage and record the following data
at no load and with one load or simulated load:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Repeat the test for each of the voltages defined in IEC 61000-4-1 in
section 5 (noting the need in certain cases to repeat the test weighing at
both ends of the voltage range) and record the indications.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.2.5 DC mains voltage variations (2.9.2, 4.2.5, 4.2.6)

Instruments operating from the DC mains voltage, including rechargeable battery if full (re)charge of
battery during the operation of the instrument is possible shall fulfill the tests in A.6.2, with the
exception of A.6.2.4 which is to be replaced by the test according to basic standard IEC Publication
60654-2 [18] and according to Table 11.

OIML R 51-1: 2006 (E)

62

Table 11

Environmental phenomenon Test specification Test setup

Unom

Upper limit: 120 % Umax

Lower limit: Minimum operating
voltage (see 2.9.2)

DC mains voltage variations

Unom

IEC 60654-2

Note: If a voltage range is marked, use the average value as Unom

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
voltage variations in DC mains voltage supply, including rechargeable
battery if battery is fully (re)charged during the operation of the
instrument.

Test procedure in brief: The test consists of exposure to the specified voltage supply condition
for a period sufficient for achieving temperature stability and for
performing the required measurements.

Preconditioning: None.

Condition of the EUT: EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust the
EUT as close to zero indication as practicable, prior to the test.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one test load selected from 6.1.1 at a
critical value. The test shall be carried out in automatic operation
(A.5.1.1), or optionally in non-automatic (static) operation (A.5.1.2).

Changes in barometric pressure shall be taken into account.

Stabilize the EUT at the nominal voltage and record the following data
at no load and with one load or simulated load:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Repeat this test at 120 % Umax, then at the minimum operating voltage
defined in 2.9.2, then again at Unom, recording the indications in a)-h)
above at each voltage level.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

OIML R 51-1: 2006 (E)

63

A.6.2.6 Battery voltage variations (not mains connected), non-rechargeable and also
including rechargeable battery if (re)charge of battery during the operation of the
instrument is not possible (2.9.2, 4.2.6)

Battery-powered instruments shall fulfil the tests in A.6.2, with the exception of A.6.2.4, A.6.2.5 and
A.6.2.7 which are to be replaced by the test in Table 12.

Table 12

Environmental phenomenon Test specification Test setup

Unom

Minimum operating voltage
(see 2.9.2)

Voltage variations of fully
charged battery (DC)

Unom

No reference to standards for
this test

Note: If a voltage range is marked, use the average value as nominal Unom

Supplementary test information:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
low voltage variations in non-rechargeable battery voltage supply (DC),
including rechargeable battery if (re)charge of battery during the
operation of the instrument is not possible.

Test procedure in brief: The test consists of exposure to the specified condition of the battery for
a period sufficient for achieving temperature stability and for
performing the required measurements.

Pre-condition: None.

Condition of the EUT: EUT connected to the battery voltage and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust the
EUT as close to zero indication as practicable, prior to the test.

Number of test cycles: At least one cycle.

Test information: The EUT shall be tested with one test load selected from 6.1.1 at a
critical value. The test shall be carried out in automatic operation
(A.5.1.1), or optionally in non-automatic (static) operation (A.5.1.2).

Changes in barometric pressure shall be taken into account.

Stabilize the EUT at the nominal voltage and record the following data
at no load and with one load or simulated load:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Reduce the voltage to the EUT until the instrument ceases to function
properly according to the specifications and metrological requirements,
and record the indications. Repeat the readings again at Unom.

OIML R 51-1: 2006 (E)

64

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.2.7 12 V or 24 V road vehicle battery voltage variations (2.9.2, 4.2.6)

Instruments operated from 12 V or 24 V road vehicle battery voltage supply shall fulfill the tests in
A.6.2, with the exception of A.6.2.4 and A.6.2.5 which are to be replaced by the following test
according to ISO 16750-2 [25] and according to Table 13.

Table 13

Test specification
Environmental phenomenon

Unom Upper limit Lower limit
Test setup

12 V 16 V 9 V Voltage variations of 12 V or
24 V road vehicle batteries 24 V 32 V 16 V

ISO 16750-2

Note: The nominal voltage, Unom, of the electrical system in road vehicles is usually 12 V or 24 V. But
the actual voltage at the battery terminal points can vary considerably.

Supplementary information to the ISO test procedures:

Object of the test: To verify compliance with the provisions in 4.1.1 under conditions of
voltage variations of 12 V or 24 V road vehicle battery voltage supply.

Test procedure in brief: The test consists of exposure to the specified battery condition for a
period sufficient for achieving temperature stability and for performing
the required measurements.

Preconditioning: None.

Condition of the EUT: EUT connected to the battery voltage and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust the
EUT as close to zero indication as practicable, prior to the test.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one test load selected from 6.1.1 at a
critical value. The test shall be carried out in automatic operation
(A.5.1.1), or optionally in non-automatic (static) operation (A.5.1.2).

Changes in barometric pressure shall be taken into account.

Stabilize the EUT at the nominal voltage and record the following data
at no load and with one load or simulated load:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

OIML R 51-1: 2006 (E)

65

Repeat this test at the upper and lower limit voltages given in Table 13,
and then again at Unom, recording the indications in a)-h) above at each
voltage level.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.2.8 Tilting (2.9.3)

No reference to international standards can be given at the present time. This test should therefore be
conducted as described below.

Note: This test only applies to instruments that will not be permanently installed. This test is not
required for transportable instruments with a leveling device and a level indicator if it can be
established that the tilt can be adjusted to 1 % or less.

An instrument not intended for installation in a fixed position that does not have a leveling device and
a level indicator, or an instrument mounted on or incorporated in a vehicle, shall be tested as follows:

Test information:

Object of the test: To verify compliance with the provisions in 2.9.3.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: Voltage supply “on” for a time period equal to or greater than the warm-
up time specified by the manufacturer. Voltage is to be “on” for the
duration of the test. The zero-setting and zero-tracking facilities shall be
enabled as for normal operation. Zero-setting and zero-tracking shall be
in operation.

Number of test cycles: At least one cycle.

Test severity: Operational tests with a load close to Min and Max at 5 % tilt. For
vehicle mounted or incorporated catchweighers the tests shall be
performed at 10 % tilt, or at a reduced value specified by the
manufacturer where the instrument is fitted with a tilt limiting device.
Where applicable, a test of the operation of the tilt limiting device shall
be performed.

Weighing test: The test consists of conducting the operational tests as described in
5.2.3.1 (but only using loads close to Min and Max) at each of the
following positions. The test shall be carried out during automatic
operation except where specified in 6.4.5. Re-zero at each new position
prior to conducting the operational test:
a) reference position,
b) t % longitudinally forward,
c) t % longitudinally backwards,
d) t % transversely forward,
e) t % transversely backwards,
f) reference position.

Where:
t % = value of tilt specified in “Test severity” above.

OIML R 51-1: 2006 (E)

66

Record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Maximum allowable
variations:

All functions shall operate as designed.

All indications shall be within the maximum permissible errors specified
in 2.6.

A.6.3 Disturbance tests (4.1.3)

Summary of tests

Test Condition applied §

AC mains voltage short time power reductions A.6.3.1

Electrical fast transients on mains voltage lines and on
I/O circuits and communication lines sf* A.6.3.2

Electrical surges on mains voltage lines and on I/O
circuits and communication lines sf A.6.3.3

Electrostatic discharge sf A.6.3.4

Electromagnetic immunity sf A.6.3.5

Electrical transient conduction for instruments powered
by 12 V and 24 V batteries sf A.6.3.6

* sf: value of the significant fault (i.e. 1 e as described in T.4.3.9)

Prior to any test, the rounding error shall be set as close as possible to zero.

If there are interfaces on the instrument (or simulator), the use of these interfaces to other equipment
shall be simulated in the tests. For this purpose, either an appropriate peripheral device or 3 m of
interface cable to simulate the interface impedance of the other equipment, shall be connected to each
different type of interface.

A.6.3.1 AC mains voltage short time power reductions

Short time power reduction (voltage dips and short interruptions) tests are carried out according to
basic standard IEC Publication 61000-4-11 [19] and according to Table 14.

OIML R 51-1: 2006 (E)

67

Table 14

Test specification Test setup Environmental
phenomenon Test Reduction of

amplitude to
Duration /

number of cycles
Test a 0 % 0.5
Test b 0 % 1
Test c 40 % 10
Test d 70 % 25
Test e 80 % 250

Voltage dips and
short interruptions

Short interruption 0 % 250

IEC 61000-4-11

Note: A test generator suitable to reduce, for a defined period of time, the amplitude of one or more
half cycles (at zero crossings) of the AC mains voltage shall be used. The test generator shall
be adjusted before connecting the EUT. The mains voltage reductions shall be repeated 10
times with an interval between tests of at least 10 seconds.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions of
short time mains voltage interruptions and reductions while observing
the weight indication of a single static load.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: EUT connected to the voltage supply source and “on” for a time period
equal to or greater than the warm-up time specified by the manufacturer.
Adjust the EUT as close to zero indication as practicable, prior to the
test. Zero-setting functions shall not be in operation and are not to be
adjusted at any time during the test except to reset if a significant fault
has occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

Stabilize all factors at nominal reference conditions. Apply one load or
simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

In accordance with the test specification in Table 14, interrupt the
supply voltages to the corresponding durations / number of cycles and
conduct the test as detailed in IEC 61000-4-11 section 8.2.1. During
interruption observe the effect on the EUT and record as appropriate.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

OIML R 51-1: 2006 (E)

68

A.6.3.2 Electrical bursts (fast transient tests) on the mains voltage lines and on the I/O
circuits and communication lines

Electrical bursts tests (fast transient tests) are carried out at the positive and negative polarities for at
least 1 minute at each polarity in accordance with the basic IEC Publication 61000-4-4 [20] and
according to Tables 15 (ports for signal lines and control lines) and 16 (input and output AC and DC
power ports).

Table 15

Environmental
phenomenon Test specification Test setup

Fast transient common
mode

0.5 kV (peak)
5/50 ns T1/Th
5 kHz repetition frequency

IEC 61000-4-4

Note: Applicable only to ports or interfacing with cables whose total length exceed 3 m
according to the manufacturer’s functional specification.

Table 16

Environmental
phenomenon Test specification Test setup standard

Fast transient common
mode

1 kV (peak)
5/50 ns T1 /Th
5 kHz repetition frequency

IEC 61000-4-4

Note: DC power ports, not applicable to battery-operated appliance that cannot be connected to
the mains while in use.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions
where fast transients are superimposed separately on the mains voltage,
and on the I/O circuits and communication lines (if any), while
observing the indications for one static test load.

Test procedure in brief: The duration of the test shall not be less than one minute for each
amplitude and polarity. The injection network on the mains shall contain
blocking filters to prevent the burst energy being dissipated in the
mains. For the coupling of the bursts into the input/output and
communication lines, a capacitive coupling clamp as defined in the
reference standard shall be used.

Preconditioning: None required.

Condition of the EUT: The performance of the test generator shall be verified before
connecting the EUT.

EUT connected to the voltage supply source and “on” for a time period
equal to or greater than the warm-up time specified by the manufacturer.
Adjust the EUT as close to zero indication as practicable, prior to the
test. Zero-setting functions shall not be in operation and are not to be
adjusted at any time during the test except to reset if a significant fault
has occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

OIML R 51-1: 2006 (E)

69

Changes in barometric pressure shall be taken into account.

Before any test stabilize the EUT under constant environmental
conditions. Apply one load or simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

A.6.3.3 Surges on mains voltage lines and on I/O circuits and communication (signal) lines

Electrical surge tests are carried out according to the basic IEC Publication 61000-4-5 [21] and
according to Table 17.

Table 17

Environmental
phenomenon Test specification Test setup

Surges on mains voltage
lines and on I/O circuits
and communication lines

0.5 kV (peak) line to line
1.0 kV line to earth

a) 3 positive and 3 negative surges applied
synchronously with AC supply voltage at angles
of 0°, 90°, 180° and 270°.

b) 3 positive and 3 negative surges applied on
DC voltage lines and on I/O circuits and
communication lines.

IEC 61000-4-5

Note: This test is only applicable in those cases where, based on typical situations of installation, the
risk of a significant influence of surges can be expected. This is especially relevant in cases of
outdoor installations and/or indoor installations connected to long signal lines (lines longer
than 30 m or those lines partially or fully installed outside the buildings regardless of their
length). The test is applicable to the voltage lines and other lines for communication, control,
data or signal mentioned above. It is also applicable to DC powered instruments if the voltage
supply comes from a DC network.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions
where electrical surges are applied separately to the mains voltage lines,
and to the I/O circuits and communication lines (if any), while
observing the indications for one static test load.

Test procedure in brief: The test consists of exposure to surges for which the rise time, pulse
width, peak values of the output voltage/current on high/low
impendence load and minimum time interval between two successive
pulses are defined in IEC 61000-4-5.

OIML R 51-1: 2006 (E)

70

The injection network depends on the lines the surge is coupled to and is
defined in IEC 61000-4-5.

Preconditioning: None required.

Condition of the EUT: The characteristics of the test generator shall be verified before
connecting the EUT.

EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust
the EUT as close to zero indication as practicable, prior to the test. Zero-
setting functions shall not be in operation and are not to be adjusted at
any time during the test except to reset if a significant fault has
occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

Changes in barometric pressure shall be taken into account.

Before any test stabilize the EUT under constant environmental
conditions. Apply one load or simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

A.6.3.4 Electrostatic discharge

Electrostatic discharge tests are carried out according to the basic IEC Publication 61000-4-2 [22] and
according to Table 18.

Table 18

Environmental
phenomenon Test specification Test setup

Test voltage Levels1

contact discharge 6 kV2 Electrostatic discharge

air discharge 8 kV

IEC 61000-4-2

Note 1: In this case “level” means up to and including the specified level (i.e. the test shall also be
performed at the specified lower levels in IEC 61000-4-2.

Note 2: The 6 kV contact discharge shall be applied to conductive accessible parts. Metallic contacts,
e.g. in battery compartments or in socket outlets are excluded from this requirement.

OIML R 51-1: 2006 (E)

71

Contact discharge is the preferred test method. 20 discharges (10 with positive and 10 with negative
polarity) shall be applied on each accessible metal part of the enclosure. The time interval between
successive discharges shall be at least 10 seconds. In the case of a non conductive enclosure,
discharges shall be applied on the horizontal and vertical coupling planes as specified in
IEC 61000-4-2. Air discharges shall be used where contact discharges cannot be applied. Tests with
other (lower) voltages than those given in Table 18 are not required.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions
where electrostatic discharges are applied while observing the weight
indication for one small static test load.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: The performance of the test generator shall be verified before
connecting the EUT.

EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust
the EUT as close to zero indication as practicable, prior to the test. Zero-
setting functions shall not be in operation and are not to be adjusted at
any time during the test except to reset if a significant fault has
occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

Changes in barometric pressure shall be taken into account.

Before any test stabilize the EUT under constant environmental
conditions. Apply one load or simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

A.6.3.5 Electromagnetic immunity

A.6.3.5.1 Radiated electromagnetic immunity tests

Radiated, radio frequency, electromagnetic field immunity tests are carried out according to the basic
IEC Publication 61000-4-3 [23] and according to Table 19.

The unmodulated carrier of the test signal is adjusted to the indicated test value. To perform the test
the carrier is in addition modulated as specified.

OIML R 51-1: 2006 (E)

72

Table 19

Test specification

Environmental
phenomenon

Frequency ranges
(MHz) Field strength (V/m) Test setup

80 to 20001

26 to 802
Radiated

electromagnetic field
1400 to 2000

10 IEC 61000-4-3

Modulation 80 % AM, 1 kHz sine wave

Note 1: IEC 61000-4-3 only specifies test levels above 80 MHz. For frequencies in the lower range the test
methods for conducted radio frequency disturbances are recommended (A.6.3.5.2).

Note 2: For EUTs having no mains or other I/O ports available so that the test according to A.6.3.5.2 cannot
be applied, the lower limit of the radiation test is 26 MHz.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions of
specified radiated electromagnetic fields applied while observing the
weight indication for one small static test load.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: The performance of the test generator shall be verified before
connecting the EUT.

EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust
the EUT as close to zero indication as practicable, prior to the test. Zero-
setting functions shall not be in operation and are not to be adjusted at
any time during the test except to reset if a significant fault has
occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

Changes in barometric pressure shall be taken into account.

Before any test stabilize the EUT under constant environmental
conditions. Apply one load or simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

OIML R 51-1: 2006 (E)

73

A.6.3.5.2 Conducted electromagnetic immunity tests

Conducted, radio-frequency, electromagnetic field immunity tests are carried out according to the
basic IEC Publication 61000-4-6 [24] and according to Table 20.

The unmodulated carrier of the test signal is adjusted to the indicated test value. To perform the test
the carrier is in addition modulated as specified.

Table 20

Test specification

Environmental
phenomenon

Frequency range
(MHz)

RF amplitude (50 Ω) V
(e.m.f) Test setup

Conducted
electromagnetic field 0.15 to 80 10 V IEC 61000-4-6

Modulation 80 % AM, 1 kHz sine wave
Note: This test is not applicable when the EUT has no mains or other input port.

Coupling and decoupling devices shall be used for appropriate coupling of the disturbing signal (over
the entire frequency range, with a defined common-mode impedance at the EUT port) to the various
conducting cables connected to the EUT.

Supplementary information to the IEC test procedures:

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions of
specified conducted electromagnetic fields applied while observing the
weight indication for one small static test load.

Test procedure in brief:

Preconditioning: None required.

Condition of the EUT: The performance of the test generator shall be verified before
connecting the EUT.

EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust
the EUT as close to zero indication as practicable, prior to the test. Zero-
setting functions shall not be in operation and are not to be adjusted at
any time during the test except to reset if a significant fault has
occurred.

Number of test cycles: At least one cycle.

Weighing test: The EUT shall be tested with one small static test load.

Changes in barometric pressure shall be taken into account.

Before any test stabilize the EUT under constant environmental
conditions. Apply one load or simulated load and record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

OIML R 51-1: 2006 (E)

74

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e, or the
EUT shall detect and react to a significant fault.

A.6.3.6 Electrical transient conduction for instruments powered from a road vehicle battery

A.6.3.6.1 Conduction along supply lines of 12 V or 24 V road vehicle battery

For this test refer to ISO 7637-2 as detailed in [26] and according to Table 21.

Table 21

Environmental
phenomenon Test specification Test setup

Pulse voltage, Us Test pulse
Unom = 12 V Unom = 24 V

2a +50 V +50 V
2b1 +10 V +20 V
3a –150 V –200 V
3b +100 V +200 V

Conduction along
12 V or 24 V supply
lines

4 –7 V –16 V

ISO 7637-2

Note 1: Test pulse 2b is only applicable if the instrument is connected to the battery via the main
(ignition) switch of the car, i.e. if the manufacturer has not specified that the instrument is to
be connected directly (or by its own main switch) to the battery.

Supplementary information to the ISO test procedures:

Applicable standards: ISO 7637-2 § 5.6.2: Test pulse 2a + b,
§ 5.6.3: Test pulse 3a + 3b,
§ 5.6.4: Test pulse 4.

Object of the test: To verify compliance with the provisions in 4.1.3 under the following
conditions while observing the weight indication for one small static test
load:

 transients due to a sudden interruption of currents in a device
connected in parallel with the device under test due to the
inductance of the wiring harness (pulse 2a);

 transients from DC motors acting as generators after the ignition
is switched off (pulse 2b);

 transients on the supply lines, which occur as a result of the
switching processes (pulses 3a and 3b);

 voltage reductions caused by energizing the starter-motor
circuits of internal combustion engines (pulse 4).

Test procedures in brief:

Preconditioning: None.

Condition of the EUT: EUT connected to the voltage supply and “on” for a time period equal to
or greater than the warm-up time specified by the manufacturer. Adjust the
EUT as close to zero indication as practicable prior to the test. Zero-
setting functions shall not be in operation and are not be adjusted at any
time during the test except to reset if a significant fault has occurred.

OIML R 51-1: 2006 (E)

75

Stabilization: Before any test stabilize the EUT under constant environmental
conditions.

Weighing test: The test consists of exposure of the EUT to conducted disturbances (on
the voltage by direct brief coupling on supply lines) of the strength and
character as specified in Table 21. Changes in barometric pressure shall
be taken into account.

With the static load in place record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Repeat the test weighing for the defined voltages and record the
indications.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and
the indication without the disturbance either shall not exceed 1 e or the
instrument shall detect and react to a significant fault.

A.6.3.6.2 Electrical transient conduction via lines other than supply lines

For this test refer to ISO 7637-3 as detailed in [27] and according to Table 22.

Table 22

Environmental
phenomenon Test specification Test setup

Pulse voltage, Us Test pulse
Unom = 12 V Unom = 24 V

a –60 V –80 V
Electrical transient
conduction via lines other
than supply lines

b +40 V +80 V

ISO 7637-3

Supplementary information to the ISO test procedures:

Applicable standards: ISO 7637-3, § 4.5: Test pulses a and b.

Object of the test: To verify compliance with the provisions in 4.1.3 under conditions of
transients which occur on other lines as a result of the switching processes
(pulses a and b).

The test shall be performed with one small test load only.

Test procedure in brief:

Preconditioning: None.

Condition of the EUT: EUT connected to the voltage supply and “on” for a time period equal to or
greater than the warm-up time specified by the manufacturer. Adjust the EUT
as close to zero indication as practicable prior to the test. Zero-setting
functions shall not be in operation and are not to be adjusted at any time

OIML R 51-1: 2006 (E)

76

during the test except to reset if a significant fault has occurred.

Stabilization: Before any test stabilize the EUT under constant environmental conditions.

Weighing test: The test consists of exposure of the EUT to conducted disturbances (bursts
of voltage spikes by capacitive and inductive coupling via lines other than
supply lines) of the strength and character as specified in Table 21.
Changes in barometric pressure shall be taken into account.

With the static load in place record:
a) date and time,
b) temperature,
c) relative humidity,
d) supply voltage,
e) test load,
f) indications (as applicable),
g) errors,
h) functional performance.

Repeat the test weighing for the defined voltages and record the
indications.

Maximum allowable
variations:

The difference between the weight indication due to the disturbance and the
indication without the disturbance either shall not exceed 1 e or the
instrument shall detect and react to a significant fault.

Note: An instrument must comply with the provisions in 4.1.3 in any type of vehicle.

A.7 Span stability test (6.5.3)

This test is not applicable to classes XI and Y(I) instruments.

Test method: Span stability.

Object of the test: To verify compliance with the provisions in 6.5.3 after the EUT has been
subjected to the performance tests.

Reference to standard: No reference to international standards can be given at the present time.

Test procedure in brief: The test consists of observing the variations of the error of the EUT under
sufficiently constant ambient conditions (reasonably constant conditions in
a normal laboratory environment) at various intervals: before, during, and
after the EUT has been subjected to performance tests. For instruments
with an incorporated span adjustment device, the device shall be activated
during this test before each measurement in order to assess its stability and
its intended use.

The performance tests shall include the temperature test and, if applicable,
the damp heat test. Other performance tests listed in this Annex may be
performed.

The EUT shall be disconnected from the mains voltage supply, or battery
supply where fitted, two times for at least 8 hours during the period of the
test. The number of disconnections may be increased if so specified by the
manufacturer or at the discretion of the metrological authority in the
absence of any specification.

In the conduct of this test, the operating instructions for the instrument as
supplied by the manufacturer shall be considered.

OIML R 51-1: 2006 (E)

77

The EUT shall be stabilized at sufficiently constant ambient conditions
after switch-on for at least 5 hours, and at least 16 hours after the
temperature and damp heat tests have been performed.

Test severity: Test duration: 28 days or the time period necessary to conduct the
performance test, whichever is less.

Time, t, between tests: 0.5 ≤ t ≤ 10 (days). The measurements shall be
evenly distributed over the total duration of the test.

Test load: a static test load near maximum capacity, Max; the same test
weights shall be used throughout the test.

Maximum allowable
variations:

All functions shall operate correctly.

The variation in the indication of the test load shall not exceed 1/2 the
absolute value of the MPE specified in Table 6 for the test load applied on
any of the n tests conducted.

Number of tests, n: n ≥ 8. If the test results indicate a trend, i.e. the errors continue to increase
or decrease in the same direction, conduct additional tests until the trend
comes to rest or reverses itself, or until the error exceeds the maximum
allowable variation.

Preconditioning: None required.

Test equipment: Verified mass standards.

Condition of the EUT: EUT connected to the voltage supply and “on” for a time period equal to or
greater than the warm-up time specified by the manufacturer.

Adjust the EUT as close to a zero indication as practicable before each test.
The automatic zero-tracking should be made inoperative during the test (if
the EUT is so equipped).

Test sequence: Stabilize all factors at reference conditions.

Changes in barometric pressure shall be taken into account.

Apply the test load (or simulated load) and record the following data:
a) date and time,
b) temperature,
c) barometric pressure,
d) relative humidity,
e) test load,
f) indication,
g) errors,
h) functions performance,
i) changes in test location.

At the first measurement immediately repeat zeroing and loading four times
to determine the average value of the error. For the next measurements
perform only one, unless either the result is outside the specified tolerance
or the range of the five readings of the initial measurement is more than
0.1 e. Allow full recovery of the EUT before any other tests are performed.

OIML R 51-1: 2006 (E)

78

Bibliography

Below are references to Publications of the International Electrotechnical Commission (IEC), the
International Organization for Standardization (ISO) and the OIML, where mention is made in this
Recommendation.

Ref. Standards and reference documents Description
[1] International Vocabulary of Basic and

General Terms in Metrology (VIM) (1993)
Vocabulary, prepared by a joint working group consisting of
experts appointed by BIPM, IEC, IFCC, ISO, IUPAC, IUPAP
and OIML.

[2] International Vocabulary of Terms in Legal
Metrology, BIML, Paris (2000)

Vocabulary including only the concepts used in the field of
legal metrology. These concepts concern the activities of the
legal metrology service, the relevant documents as well as
other problems linked with this activity. Also included in this
Vocabulary are certain concepts of a general character which
have been drawn from the VIM.

[3] OIML B 3 (2003)

OIML Certificate System for Measuring
Instruments (formerly OIML P1)

Provides rules for issuing, registering and using OIML
Certificates of conformity.

[4] OIML D 11 (2004)

General requirements for electronic
measuring instruments

Contains general requirements for electronic measuring
instruments.

[5] OIML R 111 (2004)

Weights of classes E1, E2, F1, F2, M1,
M1–2, M2, M2–3 and M3

Provides the principal physical characteristics and
metrological requirements for weights used with and for the
verification of weighing instruments and weights of a lower
class.

[6] OIML R 60 (2000)
Metrological regulation for load cells

Provides the principal static characteristics and static
evaluation procedures for load cells used in the evaluation of
mass.

[7] OIML R 87 (2004)

Quantity of products in prepackages

Provides the legal metrology requirements for prepacked
products labeled in predetermined constant nominal quantities
of weight, volume, linear measure, area or count, and
sampling plans for use by legal metrology officials in
verifying the quantity of products in prepackages

[8] OIML D 19 (1988)

Pattern evaluation and pattern approval

Provides advice, procedures and influencing factors on type
evaluation and type approval.

[9] OIML D 20 (1988)

Initial and subsequent verification of
measuring instruments and processes

Provides advice, procedures and influencing factors on the
choice between alternative approaches to verification and the
procedures to be followed in the course of verification.

[10] OIML R 76-1 Non-automatic weighing
instruments. 2006 Edition

Provides the principal physical characteristics and
metrological requirements for the verification of non-
automatic weighing instruments.

[11] IEC 60068-2-1 (1990-05) with amendments 1
(1993-02) and 2 (1994-06)

Environmental testing, Part 2: Tests, Test A:
Cold

Concerns cold tests on both non heat dissipating and heat
dissipating equipment under test (EUT).

[12] IEC 60068-2-2 (1974-01) with amendments 1
(1993-02) and 2 (1994-05)

Environmental testing Part 2: Tests, Test B:
Dry heat

Contains test Ba: dry heat for non heat dissipating specimen
with sudden change of temperature; test Bb: dry heat for non
heat dissipating specimen with gradual change of temperature;
tests Bc: dry heat for heat dissipating specimen with sudden
change of temperature; test Bd dry heat for heat dissipating

OIML R 51-1: 2006 (E)

79

Ref. Standards and reference documents Description
specimen with gradual change of temperature.

The 1987 reprint includes IEC No. 62-2-2A.

[13] IEC 60068-3-1 (1974-01) +

Supplement A (1978-01):
Environmental testing Part 3
Background information, Section 1:
Cold and dry heat tests

Gives background information for Tests A: Cold (IEC 68-2-
1), and Tests B: Dry heat (IEC 68-2-2). Includes appendices
on the effect of: chamber size on the surface temperature of a
specimen when no forced air circulation is used; airflow on
chamber conditions and on surface temperatures of test
specimens; wire termination dimensions and material on
surface temperature of a component; measurements of
temperature, air velocity and emission coefficient.

Supplement A - gives additional information for cases where
temperature stability is not achieved during the test.

[14] IEC 60068-2-78 (2001-08)

Environmental testing - Part 2-78:
Tests - Test Cab: Damp heat, steady state
(IEC 60068-2-78 replaces the following
withdrawn standards:
IEC 60068-2-3, test Ca and
IEC 60068-2-56, test Cb)

Provides a test method for determining the suitability of
electro-technical products, components or equipment for
transportation, storage and use under conditions of high
humidity. The test is primarily intended to permit the
observation of the effect of high humidity at constant
temperature without condensation on the specimen over a
prescribed period.

This test provides a number of preferred severities of high
temperature, high humidity and test duration. The test can be
applied to both heat-dissipating and non-heat dissipating
specimens. The test is applicable to small equipment or
components as well as large equipment having complex
interconnections with test equipment external to the chamber,
requiring a setup time which prevents the use of preheating
and the maintenance of specified conditions during the
installation period.

[15] IEC 60068-3-4 (2001-08)

Environmental testing - Part 3-4:
Supporting documentation and guidance -
Damp heat tests

Provides the necessary information to assist in preparing
relevant specifications, such as standards for components or
equipment, in order to select appropriate tests and test
severities for specific products and, in some cases, specific
types of application. The object of damp heat tests is to
determine the ability of products to withstand the stresses
occurring in a high relative humidity environment, with or
without condensation, and with special regard to variations of
electrical and mechanical characteristics. Damp heat tests may
also be utilized to check the resistance of a specimen to some
forms of corrosion attack.

[16] IEC 61000-2-1 (1990-05)

Electromagnetic compatibility (EMC) Part 2:
Environment Section 1

Electromagnetic compatibility (EMC) Part 2: Environment
Section 1: Description of the environment- Electromagnetic
environment for low-frequency conducted disturbances and
signaling in public power supply systems.

[17] IEC 61000-4-1 (2000-04)

Basic EMC Publication
Electromagnetic compatibility (EMC)
Part 4: Testing and measurement techniques.
Section 1: Overview of IEC 61000-4 series

Gives applicability assistance to the users and manufacturers
of electrical and electronic equipment on EMC standards
within the IEC 61000-4 series on testing and measurement
techniques.

Provides general recommendations concerning the choice of
relevant tests.

OIML R 51-1: 2006 (E)

80

[18] IEC 60654-2 (1979-01), with amendment 1

(1992-09).

Operating conditions for industrial-process
measurement and control equipment - Part 2:
Power

Gives the limiting values for power received by land-based
and offshore industrial process measurement and control
systems or parts of systems during operation.

[19] IEC 61000-4-11 (2004-03)

Electromagnetic compatibility (EMC)
Part 4-11: Testing and measuring techniques -
Voltage dips, short interruptions and voltage
variations immunity tests

Defines the immunity test methods and range of preferred test
levels for electrical and electronic equipment connected to
low-voltage power supply networks for voltage dips, short
interruptions, and voltage variations. This standard applies to
electrical and electronic equipment having a rated input
current not exceeding 16 A per phase, for connection to 50 Hz
or 60 Hz AC networks. It does not apply to electrical and
electronic equipment for connection to 400 Hz AC networks.
Tests for these networks will be covered by future IEC
standards. The object of this standard is to establish a
common reference for evaluating the immunity of electrical
and electronic equipment when subjected to voltage dips,
short interruptions and voltage variations. It has the status of a
Basic EMC Publication in accordance with IEC Guide 107.

[20] IEC 61000-4-4 (2004-07)

Electromagnetic compatibility (EMC)
Part 4-4: Testing and measurement
techniques - Electrical fast transient/burst
immunity test

Establishes a common and reproducible reference for
evaluating the immunity of electrical and electronic
equipment when subjected to electrical fast transient/burst on
supply, signal, control and earth ports. The test method
documented in this part of IEC 61000-4 describes a consistent
method to assess the immunity of an equipment or system
against a defined phenomenon.

The standard defines:
 test voltage waveform;
 range of test levels;
 test equipment;
 verification procedures of test equipment;
 test setup; and
 test procedure.

The standard gives specifications for laboratory and post-
installation tests.

[21] IEC 61000-4-5 (2001-04) consolidated
edition 1.1 (Including Amendment 1 and
Correction 1)

Electromagnetic compatibility (EMC)- Part 4-
5: Testing and measurement techniques -
Surge immunity test

Relates to the immunity requirements, test methods, and range
of recommended test levels for equipment to unidirectional
surges caused by over-voltages from switching and lightning
transients. Several test levels are defined which relate to
different environment and installation conditions. These
requirements are developed for and are applicable to electrical
and electronic equipment. Establishes a common reference for
evaluating the performance of equipment when subjected to
high-energy disturbances on the power and inter-connection
lines.

[22] IEC 61000-4-2 (1995-01) with amendment 1
(1998-01) and amendment 2 (2000-11)
Consolidated Edition: IEC 61000-4-2 (2001-
04) Ed. 1.2

Basic EMC Publication.

Electromagnetic Compatibility (EMC) - Part
4: Testing and measurement techniques -
Section 2: Electrostatic discharge immunity

OIML R 51-1: 2006 (E)

81

test. Basic EMC Publication.
[23] IEC 61000-4-3 Consolidated Edition 2.1

(including amendment 1) (2002-09)

Electromagnetic Compatibility (EMC) - Part
4: Testing and measurement techniques -
Section 3: Radiated, radio-frequency,
electromagnetic field immunity test.

[24] IEC 61000-4-6 am2 (2006-05)

Electromagnetic compatibility (EMC) - Part
4-6: Testing and measurement techniques -
Immunity to conducted disturbances, induced
by radio-frequency fields

This part of IEC 61000-4 relates to the conducted immunity
requirements of electrical and electronic equipment to
electromagnetic disturbances coming from intended radio-
frequency (RF) transmitters in the frequency range 9 kHz up
to 80 MHz. Equipment not having at least one conducting
cable (such as mains supply, signal line or earth connection)
which can couple the equipment to the disturbing RF fields is
excluded.

The object of this standard is to establish a common reference
for evaluating the functional immunity of electrical and
electronic equipment when subjected to conducted
disturbances induced by radio-frequency fields. The test
method documented in this part of IEC 61000 describes a
consistent method to assess the immunity of an equipment or
system against a defined phenomenon.

This second edition cancels and replaces the first edition
published in 1996 and its amendment 1 (2000), and
constitutes a technical revision.

[25] ISO 16750-2 (2003)

Road vehicles - Environmental conditions and
testing for electrical and electronic equipment
– Part 2: Electrical loads.

[26] ISO 7637-2 (2004)

Road vehicles - Electrical disturbance by
conduction and coupling - Part 2: Electrical
transient conduction along supply lines only.

[27] ISO 7637-3 (1995) with correction 1 (1995)

Road vehicles - Electrical disturbance by
conduction and coupling - Part 3: Passenger
cars and light commercial vehicles with
nominal 12 V supply voltage and commercial
vehicles with 24 V supply voltage - electrical
transient transmission by capacitive and
inductive coupling via lines other than supply
lines.

		Foreword

		TERMINOLOGY

		1 GENERAL

		2 METROLOGICAL REQUIREMENTS

		3 TECHNICAL REQUIREMENTS

		4 REQUIREMENTS FOR ELECTRONIC INSTRUMENTS

		5 METROLOGICAL CONTROLS

		6 TEST METHODS

		ANNEX A

		Bibliography

Automatic catchweighing instruments.
Part 1: Metrological and technical requirements - Tests

Instruments de pesage trieurs-étiqueteurs à fonctionnement automatique.
Partie 1 : Exigences métrologiques et techniques - Essais

O
IM

L
R

51
-1

 E
di

tio
n

20
06

 (E
) -

 E
rr

at
um

OIML R 51-1
Edition 2006 (E)

ORGANISATION INTERNATIONALE

DE MÉTROLOGIE LÉGALE

INTERNATIONAL ORGANIZATION

OF LEGAL METROLOGY

ERRATUM

(2010.08.09)

OIML R 51-1: 2006 (E)

2

The published version of OIML R 51-1 (Edition 2006), currently reads:

A.5.6.2.1 Static tare

Allow the tare device to operate, then increment the tare load by using change point weights until the
indication has definitely changed by one scale interval. Verify by the method of A.3.10.2.1 that the tare
setting accuracy is better than ± 0.25 e with a deviation of not more than 0.25 e.

This should be corrected to read:

A.5.6.2.1 Static tare

Allow the tare device to operate, then increment the tare load by using change point weights until the
indication has definitely changed by one scale interval. Verify by the method of A.3.10.2.1 that the tare
setting accuracy is better than ± 0.25 e.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

Automatic catchweighing instruments

Part 2: Test report format

Instruments de pesage trieurs-étiqueteurs à fonctionnement automatique

Partie 2: Format du rapport d'essai

O
IM

L
R

51
-2

 E
di

tio
n

20
06

 (E
)

OIML R 51-2
Edition 2006 (E)

ORGANISATION INTERNATIONALE

DE MÉTROLOGIE LÉGALE

INTERNATIONAL ORGANIZATION

OF LEGAL METROLOGY

INTERNATIONAL

RECOMMENDATION

OIML R 51-2: 2006 (E)

2

Contents

Foreword..3
INTRODUCTION ...4
EXPLANATORY NOTES ..5
GENERAL INFORMATION CONCERNING THE TYPE ...7
IDENTIFICATION OF THE INSTRUMENT ..9
TEST EQUIPMENT..11
CONFIGURATION FOR TEST..12
SUMMARY OF TYPE EVALUATION ...13
1 WARM-UP TIME ..15
2 RANGE OF DYNAMIC SETTING...16
3 ZERO-SETTING..17
3.1 Modes of zero-setting ...17
3.2 Range of zero-setting ..17
3.3 Accuracy of zero-setting...18
3.4 Stability of zero and frequency of automatic zero-setting ..19
4 TARE DEVICE ..20
4.1 Automatic operation ...20
4.2 Non-automatic (static) operation ..21
5 ECCENTRIC LOADING...23
5.1 Eccentric test for instruments that weigh dynamically ...23
5.2 Eccentric test for instruments that weigh statically...24
6 ALTERNATIVE OPERATING SPEEDS..25
7 STABILITY OF EQUILIBRIUM ..26
8 INFLUENCE FACTORS ...27
8.1 Pre-test for instruments that weigh statically ..27
8.2 Static temperatures..35
8.3 Temperature effect on no-load indication...45
8.4 Damp heat, steady state – non-condensing ...46
8.5 AC mains voltage variations...49
8.6 DC mains voltage variations...51
8.7 Battery voltage variations ...54
8.8 12 V or 24 V road vehicle battery voltage variations ...56
8.9 Tilting ...58
9 DISTURBANCES ..61
9.1 AC mains short time voltage reductions ...61
9.2 Bursts (transients) on the mains voltage lines and on I/O circuits and communication lines62
9.3 Electrical surges on mains or other voltage supply lines and on I/O circuits and communication lines.....64
9.4 Electrostatic discharges...66
9.5 Electromagnetic susceptibility ..69
9.6 Electrical transient conduction for instruments powered from road vehicle batteries72
10 SPAN STABILITY ..74
11 EXAMINATION OF THE CONSTRUCTION OF THE INSTRUMENT ..83
12 CHECKLIST ..84
ANNEX A – Sample test report for recording individual weights (class X instruments)......................................96
ANNEX B – Sample test report for recording individual weights (class Y instruments)98

OIML R 51-2: 2006 (E)

3

Foreword

The International Organization of Legal Metrology (OIML) is a worldwide, intergovernmental organization
whose primary aim is to harmonize the regulations and metrological controls applied by the national
metrological services, or related organizations, of its Member States. The main categories of OIML publications
are:

International Recommendations (OIML R), which are model regulations that establish the metrological
characteristics required of certain measuring instruments and which specify methods and equipment for checking
their conformity. OIML Member States shall implement these Recommendations to the greatest possible extent;

International Documents (OIML D), which are informative in nature and which are intended to harmonize and
improve work in the field of legal metrology;

International Guides (OIML G), which are also informative in nature and which are intended to give
guidelines for the application of certain requirements to legal metrology; and

International Basic Publications (OIML B), which define the operating rules of the various OIML structures
and systems.

OIML Draft Recommendations, Documents and Guides are developed by Technical Committees or
Subcommittees which comprise representatives from the Member States. Certain international and regional
institutions also participate on a consultation basis. Cooperative agreements have been established between the
OIML and certain institutions, such as ISO and the IEC, with the objective of avoiding contradictory
requirements. Consequently, manufacturers and users of measuring instruments, test laboratories, etc. may
simultaneously apply OIML publications and those of other institutions.

International Recommendations, Documents, Guides and Basic Publications are published in English (E) and
translated into French (F) and are subject to periodic revision.

Additionally, the OIML publishes or participates in the publication of Vocabularies (OIML V) and periodically
commissions legal metrology experts to write Expert Reports (OIML E). Expert Reports are intended to
provide information and advice, and are written solely from the viewpoint of their author, without the
involvement of a Technical Committee or Subcommittee, nor that of the International Conference of Legal
Metrology. Thus, they do not necessarily represent the views of the OIML.

This publication - reference OIML R 51-2, Edition 2006 (E) - was developed by the OIML Technical
Subcommittee TC 9/SC 2 Automatic weighing instruments. It was approved for final publication by the
International Committee of Legal Metrology in 2006 and will be submitted to the International Conference of
Legal Metrology in 2008 for formal sanction. This Edition supersedes the previous edition of OIML R 51-2
(Edition 1996).

OIML Publications may be downloaded from the OIML web site in the form of PDF files. Additional
information on OIML Publications may be obtained from the Organization’s headquarters:

Bureau International de Métrologie Légale
11, rue Turgot - 75009 Paris - France
Telephone: +33 (0)1 48 78 12 82
Fax: +33 (0)1 42 82 17 27
E-mail: biml@oiml.org
Internet: www.oiml.org

OIML R 51-2: 2006 (E)

4

INTRODUCTION

This “test report format” aims at presenting, in a standardized format, the results of the various tests and
examinations to which a type of an automatic catchweighing instrument shall be submitted with a view
to its approval.

The test report format consists of two parts, a “checklist” and the “test report” itself.

The checklist is a summary of the examinations carried out on the instrument. It includes the conclusions
of the results of the test performed, experimental or visual checks based on the requirements of Part 1.
The words or condensed sentences aim at reminding the examiner of the requirements in R 51-1 without
reproducing them.

The test report is a record of the results of the tests carried out on the instrument. The “test report” forms
have been produced based on the tests detailed in R 51-1.

All metrology services or laboratories evaluating types of automatic catchweighing instruments
accordingly to R 51 or to national or regional regulations based on this OIML Recommendation are
strongly advised to use this test report format, directly or after translation into a language other than
English or French. Its direct use in English or in French, or in both languages, is even more strongly
recommended whenever test results may be transmitted by the country performing these tests to the
approving authorities of another country, under bi- or multilateral cooperation agreements. In the
framework of the OIML Certificate System for Measuring Instruments, the use of this test report format
is mandatory.

The “information concerning the test equipment used for type evaluation” shall cover all test equipment
which has been used in determining the test results given in a report. The information may be a short list
containing only essential data (name, type, reference number for purpose of traceability). For example:

 Verification standards (accuracy, or accuracy class, and no.);

 Simulator for testing of modules (name, type, traceability and no.);

 Climatic test and static temperature chamber (name, type and no.);

 Electrical tests, bursts (name of the instrument, type and no.);

 Description of the procedure of field calibration for the test of immunity to radiated
electromagnetic fields.

Note concerning the numbering of the following pages:

In addition to a sequential numbering at the bottom of the pages of this publication, a special place is left
at the top of each page (starting with the following page) for numbering the pages of reports established
following this model; in particular, some tests (e.g. metrological performance tests) shall be repeated
several times, each test being reported individually on a separate page following the relevant format; in
the same way, a multiple range instrument shall be tested separately for each range and a separate form
(including the general information form) shall be filled out for each range. For a given report, it is
advisable to complete the sequential numbering of each page by the indication of the total number of
pages of the report.

OIML R 51-2: 2006 (E) Report page/.....

5

Automatic catchweighing instruments
Type evaluation report

EXPLANATORY NOTES

Abbreviations and symbols

Symbol Meaning

I Indication
In nth indication
L Load
∆L Additional load to next changeover point
P I + 0.5 e – ∆L = Indication prior to rounding (digital indication)
E I – L or P – L = Error
E0 Error at zero load

pi
Fraction of the MPE applicable to a module of the instrument which is
examined separately.

x Mean of indicated readings
x L− Mean error

dT Preset tare scale interval
Temp. Temperature
Rel. h. Relative humidity
MPE Maximum permissible error

MPME Maximum permissible mean (systematic) error for automatic operation

MPSD Maximum permissible standard deviation of the error for automatic
operation

EUT Equipment under test
SF Significant fault

Max Maximum capacity of the weighing instrument
Min Minimum capacity of the weighing instrument

Max1, Maxi, Maxr Maximum capacity of the weighing instrument, rules for indices
Unom Nominal voltage value marked on the instrument
Umax Highest value of a voltage range marked on the instrument
Umin Lowest value of a voltage range marked on the instrument
DC Direct current
AC Alternating current

The name(s) or symbol(s) of the unit(s) used to express test results shall be specified in each form.

For each test, the “SUMMARY OF TYPE EVALUATION”
and the “CHECKLIST” shall be completed according to this
example:

P F P = Passed
F = Failed

when the instrument has passed the test: X
when the instrument has failed the test: X
when the test is not applicable: / /

OIML R 51-2: 2006 (E) Report page/.....

6

The white spaces in boxes in the headings of the report should always be filled according to the
following example:

 At start At end

Temp.: 20.5 21.1 °C

Rel. h.: %

Date: 2006-01-29 2006-01-30 yyyy-mm-dd

Time: 16:00:05 16:30:25 hh:mm:ss

“Date” in the test reports refers to the date on which the test was performed.

In the disturbance tests, faults greater than e are acceptable provided that they are detected and acted
upon, or that they result from circumstances such that these faults shall not be considered as significant;
an appropriate explanation shall be given in the column “Yes (remarks)”.

Section numbers in brackets refer to the corresponding subclauses of R 51-1.

OIML R 51-2: 2006 (E) Report page/.....

7

GENERAL INFORMATION CONCERNING THE TYPE

Application no.: ..…………………..……… Manufacturer: ..…………………..………

Type designation: ..…………………..……… Applicant: ..…………………..………

Instrument category: ..…………………..………

 Complete instrument Module 1

 In automatic operation,

instrument weighs: dynamically statically

Accuracy class X()

 Y(I) Y(II) Y(a) Y(b)

Min =

e = Max = d = n =

e1 = Max1 = d1 = n1 =

e2 = Max2 = d2 = n2 =

e3 = Max3 = d3 = n3 =

T = + T = –

Unom
2 = V Umin = V Umax = V f = Hz Battery, U = V

Zero-setting device: Tare device:

 Non-automatic Tare balancing Combined zero/tare device

 Semi-automatic Tare weighing

 Automatic zero-setting Preset tare

 Initial zero-setting Subtractive tare

 Zero-tracking Additive tare

Initial zero-setting range: % Temperature range: °C

Printer: Built in Connected Not present but connectable No connection

1 The test equipment (simulator or part of a complete instrument) connected to the module shall be defined in the test form(s) used.
2 Unom is the nominal voltage marked on the instrument, or the average of a voltage range, marked on the instrument.

OIML R 51-2: 2006 (E) Report page/.....

8

Instrument submitted: .. Load sensor: ..
Identification no.: .. Manufacturer: ..
Software version: .. Type: ..
Connected equipment: .. Capacity: ..
 .. Number: ..
Interfaces (number,
nature): ..

Classification
symbol: ..

 .. Remarks: ..
Evaluation period:
Date of report:
Observer:

Use this space to indicate additional remarks and/or information: other connected equipment, interfaces
and load cells, choice of the manufacturer regarding protection against disturbances, etc.

OIML R 51-2: 2006 (E) Report page/.....

9

IDENTIFICATION OF THE INSTRUMENT

Application no.: …...……………………....... Type designation: …...…………………….......
Identification no.: …...……………………....... Manufacturer: ………………………….......
Software version: …...…………………….......
Report date: …...…………………….......

(Record as necessary to identify the equipment under test)

System or module name Drawing number or software reference Issue level Serial no.

...

...

...

...

...

...

...

Simulator documentation

System or module name Drawing number or software reference Issue level Serial no.

...

...

...

Simulator function (summary)

Simulator description and drawings, block diagram, etc. should be attached to the report if available.

OIML R 51-2: 2006 (E) Report page/.....

10

Description or other information pertaining to identification of the instrument:
(attach photograph here if available)

OIML R 51-2: 2006 (E) Report page/.....

11

INFORMATION CONCERNING THE TEST EQUIPMENT USED FOR TYPE EVALUATION

TEST EQUIPMENT

Application no.: …...……………………....... Type designation: …...…………………….......
Report date: …...……………………....... Manufacturer: …...…………………….......

List all test equipment used in this report
(including descriptions of the reference vehicles used for testing)

Equipment name Manufacturer Type no. Serial no. Used for
(test references)

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

............................

OIML R 51-2: 2006 (E) Report page/.....

12

CONFIGURATION FOR TEST

Application no.: …...……………………....... Type designation: …...……………………….......
Report date: …...……………………....... Manufacturer: …...……………………….......

Use this space for additional information relating to equipment configuration, interfaces, data rates, load
cells EMC protection options, etc. for the instrument and/or simulator.

OIML R 51-2: 2006 (E) Report page/.....

13

SUMMARY OF TYPE EVALUATION

Application no.: .. Type designation: ..
Report date: ..

 Tests Report
page Passed Failed Remarks

1 Warm-up time
2 Range of dynamic setting
3 Zero-setting
4 Tare device
5 Eccentric loading
6 Alternative operating speeds
7 Stability of equilibrium
8 Influence factors

8.1 Pre-test for instruments that weigh
statically

8.2 Static temperatures
8.3 Temperature effect on no-load indication
8.4 Damp heat, steady state – non-condensing
8.5 AC mains voltage variations
8.6 DC mains voltage variations
8.7 Battery voltage variations

8.8 12 V or 24 V road vehicle battery voltage
variations

8.9 Tilting
9 Disturbances

9.1 AC mains short time voltage reductions

9.2
Electrical bursts (fast transients) on mains
voltage lines and on I/O circuits and
communication lines

9.3
Electrical surges on mains or other voltage
supply lines and on I/O circuits and
communication lines

9.4 Electrostatic discharges
9.5 Electromagnetic susceptibility

9.6
Electrical transient conduction for
instruments powered from 12 V or 24 V
road vehicle batteries

10 Span stability
 Examinations

11 Examination of the construction of the
instrument

12 Checklist

Note: “Sample test report” sheets for including weight indication for each pass of load (up to 60

passes) are included at the end of this document. These sheets are not included in each section
as they are not required for all instrument types.

OIML R 51-2: 2006 (E) Report page/.....

14

Use this page to detail remarks from the summary of the type evaluation.

OIML R 51-2: 2006 (E) Report page/.....

15

1 WARM-UP TIME (4.2.3, A.5.2)

 At start At end

Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Duration of disconnection before test: hrs

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation3

E = I + ½ e – ΔL – L
E0 = error calculated prior to each measurement at zero or near zero (unloaded)
EL = error calculated at load (loaded)

Time*

Load,
L

Indication,
I

Add. load,
ΔL

Error EL – E0

Unloaded E0I =
Loaded

0 min
 EL =

Unloaded E0 =
Loaded

5 min
 EL =

Unloaded E0 =
Loaded

15 min
 EL =

Unloaded E0 =
Loaded

30 min
 EL =

* Counted from the moment an indication has first appeared.

Error 4 MPE
Initial zero-setting error, E0I ≤ 0.25 e
Maximum value of error unloaded, E0 ≤ 0.5 e
Maximum value of zero variation, |E0 – E0I| ≤ 0.25 e × p
Maximum value of error loaded, EL – E0 ≤ MPE × pi

 Passed Failed

Remarks:

3

 In operation only if zero operates as part of every automatic weighing cycle.
4

 Check that the error is ≤ the MPE.

OIML R 51-2: 2006 (E) Report page/.....

16

2 RANGE OF DYNAMIC SETTING (3.2.3, A.5.3)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Inside set range

Class X

 Load,
L

Mean of
indicated

readings, x

Mean error,
Lx −

MPME Standard
deviation MPSD

Close to Min
Close to Max

Class Y

 Load,
L

Number of
weighings

Maximum
error MPE

Close to Min
Close to Max

Outside set range

Class X or Y

 Load,
L

Operation
inhibited

Printing
inhibited

Close to Min
Close to Max

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

17

3 ZERO-SETTING (3.5, A.5.4)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

3.1 Modes of zero-setting (3.5, 3.5.4, A.5.4.1)

Modes of zero-setting Present Range tested Accuracy tested
Non-automatic
Semi-automatic
Auto zero at start of automatic operation
Auto-zero as part of every weighing cycle
Auto-zero after programmable interval

3.2 Range of zero-setting (3.5.1, A.5.4.2)

3.2.1 Initial zero-setting range (A.5.4.2.1)

Positive range, Lp Negative range, Ln
Zero setting range,

Lp + Ln
% of Max load

Weight
added

Zero
yes/no

Weight
added

Zero
yes/no

3.2.2 Automatic zero-setting range (A.5.2.3)

Weight added Zero
yes/no Zero setting range % of Max load

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

18

3.3 Accuracy of zero-setting (3.5.2)

3.3.1 Static test method (A.5.4.3)

E = I + ½ d – ΔL

E = I – L or P – L = Error

Zero-setting mode: Add. load, ΔL E = I + ½ d – ΔL MPE(zero)

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

19

3.4 Stability of zero and frequency of automatic zero-setting (3.5.4, A.5.4)

Maximum programmable time interval between automatic zero-setting

Static test method (A.5.4.3)

E = I + ½ d – ΔL

E = I – L or P – L = Error

Zero-setting mode: Add. load, ΔL E = I + ½ d – ΔL MPE(zero)

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

20

4 TARE DEVICE (Weighing test) (3.6, A.5.6.1)

4.1 Automatic operation (A.5.6.1.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

First tare value Second tare value

Tare: Tare:

Tare indication: Tare indication:

Rate of operation (max):

Class X

Tare Load
Mean of
indicated

readings, x

Mean error,
x L−

MPME Standard
deviation, s MPSD

First value
First value
Second value
Second value

Class Y

Tare Load Number of
weighings

Maximum
error MPE

First value
First value
Second value
Second value

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

21

4.2 Non-automatic (static) operation (A.5.6.1.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class X or Y

First tare value

Tare:

Tare indication:

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

OIML R 51-2: 2006 (E) Report page/.....

22

 At start At end

Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Second tare value

Tare:

Tare indication:

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

23

5 ECCENTRIC LOADING (2.8.1, A.5.7)

5.1 Eccentric test for instruments that weigh dynamically (6.4.4, A.5.7.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Load (1/3 Max):

Location of test loads for instruments that weigh dynamically:

½ W
Band 1

W Band 2 W

½ W
 Direction of travel of the load → Direction of travel of the load →

Rate of operation (max):

Automatic zero-setting and zero-tracking device is:

 Non-existent Out of working range In operation

Class X

Position
Mean of
indicated

readings, x

Mean error,
Lx −

MPME Standard
deviation, s MPSD

Band 1
Band 2

Class Y

Position Number of
weighings

Maximum
error MPE

Band 1
Band 2

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

24

5.2 Eccentric test for instruments that weigh statically (6.4.4, A.5.7.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Load (1/3 Max):

Location of test loads for instruments that weigh statically

 b c
a

e

d

Automatic zero-setting and zero-tracking device is:

 Non-existent Out of working range In operation

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated prior to each measurement at or near zero*

Load, L Location Indication,
I

Add. load,
ΔL Error Corrected

error, Ec
MPE

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

25

6 ALTERNATIVE OPERATING SPEEDS (6.1.4, A.5.8)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Max load transport speed:

Alternative speed:5

Load close to Max:

Load close to Min:

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class X

Load
transport

speed
Load

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

Max Max
Max Min

Alternative Max
Alternative Min

Preset 6 Alternative
Preset Alternative

Class Y

Load transport speed Load Number of
weighings

Maximum
error MPE

Max Max
Max Min

Alternative Max
Alternative Min

Preset Alternative
Preset Alternative

 Passed Failed

Remarks:

5 Set as specified in R 51-1, 6.1.4.
6 Preset speed(s) should only be tested where applicable.

OIML R 51-2: 2006 (E) Report page/.....

26

7 STABILITY OF EQUILIBRIUM (3.4.1, A.5.9)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

In the case of printing or data storage

Load =

Reading during 5 seconds after
print-out or storage Number

First printed or stored
value after disturbance

and command Minimum Maximum
1
2
3
4
5

Check separately for each of the five tests if only two adjacent figures appear, one being the printed
value

In the case of zero-setting or tare setting

E = I + ½ e – ΔL – L L = zero or near zero

Number Load,
L

Indication,
I

Add. load,
ΔL

Error,
E

Zero-setting
1
2
3
4
5

Tare setting
1
2
3
4
5

Check the accuracy according to A.5.4.5 for zero-setting and to A.5.6.2 for tare-setting

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

27

8 INFLUENCE FACTORS (2.9 and 6.4.5)

8.1 Pre-test for instruments that weigh statically (6.4.5.2, A.3.4)

8.1.1 Test 1: Maximum speed, load close to Max

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load (see 6.1.3): Speed:

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class Y

Test Indication Error Test Indication Error Test Indication Error
1 21 41
2 22 42
3 23 43
4 24 44
5 25 45
6 26 46
7 27 47
8 28 48
9 29 49

10 30 50
11 31 51
12 32 52
13 33 53
14 34 54
15 35 55
16 36 56
17 37 57
18 38 58
19 39 59
20 40 60

Maximum error = Maximum permissible error =

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

28

Class X

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

29

8.1.2 Test 2: Maximum speed, load close to Min

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load (see 6.1.3): Speed:

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class Y

Test Indication Error Test Indication Error Test Indication Error
1 21 41
2 22 42
3 23 43
4 24 44
5 25 45
6 26 46
7 27 47
8 28 48
9 29 49

10 30 50
11 31 51
12 32 52
13 33 53
14 34 54
15 35 55
16 36 56
17 37 57
18 38 58
19 39 59
20 40 60

Maximum error = Maximum permissible error =

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

30

Class X

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

31

8.1.3 Test 3: Alternative speed, load close to Max

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load (see 6.1.3): Speed:

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class Y

Test Indication Error Test Indication Error Test Indication Error
1 21 41
2 22 42
3 23 43
4 24 44
5 25 45
6 26 46
7 27 47
8 28 48
9 29 49

10 30 50
11 31 51
12 32 52
13 33 53
14 34 54
15 35 55
16 36 56
17 37 57
18 38 58
19 39 59
20 40 60

Maximum error = Maximum permissible error =

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

32

Class X

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

33

8.1.4 Test 4: Alternative speed, load close to Min

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load (see 6.1.3): Speed:

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class Y

Test Indication Error Test Indication Error Test Indication Error
1 21 41
2 22 42
3 23 43
4 24 44
5 25 45
6 26 46
7 27 47
8 28 48
9 29 49

10 30 50
11 31 51
12 32 52
13 33 53
14 34 54
15 35 55
16 36 56
17 37 57
18 38 58
19 39 59
20 40 60

Maximum error = Maximum permissible error =

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

34

Class X

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

35

8.2 Static temperatures (2.9.1, A.6.2.1)

8.2.1 Automatic operation (6.1)

8.2.1.1 Static temperature, reference (20 °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Rate of operation (max):

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

 Load,
L

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

Close to Min
Critical point 17
Critical point 2

Close to Max

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

 Load,
L

Number of
weighings

Maximum
error

MPE

Close to Min
Critical point 1
Critical point 2

Close to Max

 Passed Failed

Remarks:

7 Load values at which the maximum permissible error changes (R 51-1, 6.1.1).

OIML R 51-2: 2006 (E) Report page/.....

36

8.2.1.2 Static temperature, specified high (...... °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Rate of operation (max):

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

 Load,
L

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

Close to Min
Critical point 18
Critical point 2

Close to Max

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

 Load,
L

Number of
weighings

Maximum
error MPE

Close to Min
Critical point 1
Critical point 2

Close to Max

 Passed Failed

Remarks:

8 Load values at which the maximum permissible error changes (R 51-1, 6.1.1).

OIML R 51-2: 2006 (E) Report page/.....

37

8.2.1.3 Static temperature, specified low (...... °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Rate of operation (max):

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

 Load,
L

Mean of
indicated

readings, x

Mean error,
Lx −

MPME
Standard
deviation,

s
MPSD

Close to Min
Critical point 19
Critical point 2

Close to Max

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

 Load,
L

Number of
weighings

Maximum
error MPE

Close to Min
Critical point 1
Critical point 2

Close to Max

 Passed Failed

Remarks:

9 Load values at which the maximum permissible error changes (R 51-1, 6.1.1).

OIML R 51-2: 2006 (E) Report page/.....

38

8.2.1.4 Static temperature (5 °C if within the specified range)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Rate of operation (max):

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

 Load,
L

Mean of
indicated

readings, x

Mean error,
x L−

MPME
Standard
deviation,

s
MPSD

Close to Min
Critical point 110

Critical point 2
Close to Max

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

 Load,
L

Number of
weighings

Maximum
error MPE

Close to Min
Critical point 1
Critical point 2

Close to Max

 Passed Failed

Remarks:

10 Load values at which the maximum permissible error changes (R 51-1, 6.1.1).

OIML R 51-2: 2006 (E) Report page/.....

39

8.2.1.5 Static temperature (reference 20 °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Rate of operation (max):

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

 Load,
L

Mean of
indicated

readings, x

Mean error,
x L−

MPME
Standard
deviation,

s
MPSD

Close to Min
Critical point 111

Critical point 2
Close to Max

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

 Load,
L

Number of
weighings

Maximum
error MPE

Close to Min
Critical point 1
Critical point 2

Close to Max

 Passed Failed

Remarks:

11 Load values at which the maximum permissible error changes (R 51-1, 6.1.1).

OIML R 51-2: 2006 (E) Report page/.....

40

8.2.2 Non-automatic (static) operation (6.2)

8.2.2.1 Static temperature (reference 20 °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

41

8.2.2.2 Static temperature (specified high °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

42

8.2.2.3 Static temperature (specified low °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R51-1, A.5.1.3)

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – Eo with Eo = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

43

8.2.2.4 Static temperature (5 °C, if within the specified range)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

44

8.2.2.5 Static temperature (reference 20 °C)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Initial zero-setting > 20 % of Max: Yes No (see R 51-1, A.5.1.3)

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

45

8.3 Temperature effect on no-load indication (2.9.1.3, A.6.2.2)

Application no.:
Type designation:
Observer:
Verification scale interval, e:
Resolution during test (smaller than e):

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

P = I + ½ e – ΔL

Report
page 12 Date Time Temp.

(°C)

Zero
indication,

I

Add.
load,
ΔL

P ΔP ΔTemp
Zero

change per
...... °C

ΔP = difference of P for two consecutive tests at different temperatures
ΔTemp = difference of temperature for two consecutive tests at different temperatures
Check if the zero-change per 1 °C is smaller than e for class XI or Y(I)
Check if the zero-change per 5 °C is smaller than e for all other classes

 Passed Failed

Remarks:

12 Give the report page of the relevant weighing test where weighing tests and temperature effect on no-load indication test

are conducted together.

OIML R 51-2: 2006 (E) Report page/.....

46

8.4 Damp heat, steady state – non-condensing (4.1.2, A.6.2.3)

8.4.1 Reference temperature of 20 °C and 50 % humidity

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

47

8.4.1.2 Upper limit temperature (...... °C) and 85 % humidity

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

48

8.4.1.3 Reference temperature of 20 °C and 50 % humidity

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero*

Indication,
I

Add. load,
ΔL Error Corrected error,

Ec
MPE Load,

L
↓ ↑ ↓ ↑ ↓ ↑ ↓ ↑

* *

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

49

8.5 AC mains voltage variations (2.9.2, A.6.2.4)
8.5.1 Automatic operation (A.5.1.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Rate of operation (max): Selected dynamic load:

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

Voltage
conditions 13

Mean of
indicated

readings, x

Mean error,
x L−

MPME
Standard
deviation,

s
MPSD

Unom
110 % of Umax
85 % of Umin

Unom

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

Voltage
conditions

Number of
weighings

Maximum
error MPE

Unom
110 % of Umax
85 % of Umin

Unom

 Passed Failed

Remarks:

13 a) Unom is the voltage marked on the instrument, or the average of a range (Umax, Umin), in which case the test shall be performed at Umax

and at Umin.
 b) In the case of three-phase mains voltage supply, the voltage variations shall apply for each phase successively.

OIML R 51-2: 2006 (E) Report page/.....

50

8.5.2 Non-automatic (static) operation (A.5.1.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero

Voltage
conditions14

Load,
L

Indication,
I

Add. load,
ΔL

Error,
E

Corrected
error, Ec

MPE

Unom
110 % of Umax
85 % of Umin

Unom

 Passed Failed

Remarks:

14 Test shall be performed at Umax and at Umin.

OIML R 51-2: 2006 (E) Report page/.....

51

8.6 DC mains voltage variations (2.9.2, A.6.2.5)

8.6.1 Automatic operation (A.5.1.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Rate of operation (max): Selected dynamic load:

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

Voltage
conditions15

Mean of
indicated

readings, x

Mean error,
x L−

MPME
Standard
deviation,

s
MPSD

Unom

120 % of Umax

 Minimum

operating
voltage

Unom

15 DC mains voltage supply including external or plug-in voltage supply device, including rechargeable battery voltage if (re)charging of

batteries during the operation of the instrument is possible.
Test shall be performed at Umax and at the minimum operating voltage (R 51-1, 2.9.2).

OIML R 51-2: 2006 (E) Report page/.....

52

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

Voltage conditions Number of
weighings

Maximum
error MPE

Unom

120 % of Umax

 Minimum operating

voltage

Unom

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

53

8.6.2 Non-automatic (static) operation (A.5.1.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero

Voltage
conditions16

Load,
L

Indication,
I

Add. load,
ΔL

Error,
E

Corrected
error, Ec

MPE

Unom
120 % of Umax

Minimum
operating voltage

Unom

 Passed Failed

Remarks:

16 Test shall be performed at Umax and at the minimum operating voltage (R 51-1, 2.9.2).

OIML R 51-2: 2006 (E) Report page/.....

54

8.7 Battery voltage variations (4.2.6, A.6.2.6)

8.7.1 Automatic operation (A.5.1.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Rate of operation (max): Selected dynamic load:

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

Voltage conditions17

Mean of
indicated
readings,

x

Mean
error,
x L−

MPME
Standard
deviation,

s
MPSD

Unom
Minimum operating

voltage

Unom

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

Voltage conditions Number of
weighings

Maximum
error MPE

Unom
Minimum operating

voltage

Unom

 Passed Failed

Remarks:

17 Battery voltage supply including non-rechargeable battery voltage (DC), if (re)charging of batteries during the operation of the instrument

is not possible. Test shall be performed at the minimum operating voltage (R 51-1, 2.9.2).

OIML R 51-2: 2006 (E) Report page/.....

55

8.7.2 Non-automatic (static) operation (A.5.1.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero

Voltage
conditions18

Load,
L

Indication,
I

Add. load,
ΔL

Error,
E

Corrected
error,

Ec
MPE

Unom
Minimum
operating
voltage

Unom

 Passed Failed

Remarks:

18 Test shall be performed at the minimum operating voltage (R 51-1, 2.9.2).

OIML R 51-2: 2006 (E) Report page/.....

56

8.8 12 V or 24 V road vehicle battery voltage variations (2.9.2, A.6.2.7)

8.8.1 Automatic operation (A.5.1.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Rate of operation (max): Selected dynamic load:

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

Voltage
conditions,

Unom
19

Test limits
Mean of
indicated

readings, x

Mean error,
x L−

MPME Standard
deviation, s MPSD

Umax = 16 V
12 V

Umin = 9 V
Umax = 32 V

24 V
Umin = 16 V

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

Voltage
conditions,

Unom
Test limits Number of

weighings
Maximum

error MPE

Umax = 16 V
12 V

Umin = 9 V
Umax = 32 V

24 V
Umin = 16 V

 Passed Failed

Remarks:

19 The nominal voltage, Unom, of the vehicle’s electrical system is usually 12 V or 24 V. However, the practical voltage at the battery

terminals of a road vehicle can vary considerably. Test shall be performed at Umax and at the minimum operating voltage (R 51-1, 2.9.2).

OIML R 51-2: 2006 (E) Report page/.....

57

8.8.2 Non-automatic (static) operation (A.5.1.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Marked nominal voltage, Unom, or voltage range: V

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero

Voltage
conditions,

Unom
20

Test limits
Load,

L
Indication,

I
Add. load,

ΔL
Error,

E

Corrected
error,

Ec
MPE

Umax = 16 V
12 V

Umin = 9 V
Umax = 32 V

24 V
Umin = 16 V

 Passed Failed

Remarks:

20 Test shall be performed at Umax and at the minimum operating voltage.

OIML R 51-2: 2006 (E) Report page/.....

58

8.9 Tilting (2.9.3, A.6.2.8)

8.9.1 Automatic operation

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

 Tilting 5 % not required for fixed installation

 Tilting 5 % not required, can be adjusted to 1 % or t %21

 Tilting 5 % if no level indicator on instrument liable to be tilted

Vehicle mounted catchweighers:

 Tilting 10 %

 Tilting t %

Automatic zero-setting and zero-tracking device is:

 Non-existent Out of working range In operation

Class X

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex A used to record the individual weight readings.

Tilting position Load,
L

Mean of
indicated

readings, x

Mean error,
x L−

MPME
Standard
deviation,

s
MPSD

Reference

 Longitudinally

forward
 Longitudinally

backwards
 Transversely

forward
 Transversely

backwards

Reference

21 t % = limiting value of tilt limiting device.

OIML R 51-2: 2006 (E) Report page/.....

59

Class Y

This table shall be used to summarize the test results for automatic operation, with the result sheet in
Annex B used to record the individual errors.

Tilting position Load,
L

Number of
weighings

Maximum
error MPE

Reference

 Longitudinally

forward
 Longitudinally

backwards
 Transversely

forward
 Transversely

backwards

Reference

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

60

8.9.2 Non-automatic (static) operation

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

 Tilting 5 % not required for fixed installation

 Tilting 5 % not required, can be adjusted to 1 % or t %22

 Tilting 5 % if no level indicator on instrument liable to be tilted

Vehicle mounted catchweighers:

 Tilting 10 %

 Tilting t %

Automatic zero-setting and zero-tracking device is:

 Non-existent Out of working range In operation

Class X or Y

E = I + ½ e – ΔL – L

Ec = E – E0 with E0 = error calculated at or near zero

Tilting position Load,
L

Indication,
I

Add. load,
ΔL

Error,
E

Corrected
error, Ec

MPE

Reference

 Longitudinally

forward
 Longitudinally

backwards
 Transversely

forward
 Transversely

backwards

Reference

 Passed Failed

Remarks:

22 t % = limiting value of tilt limiting device.

OIML R 51-2: 2006 (E) Report page/.....

61

9 DISTURBANCES (4.1.3, A.6.3)

9.1 AC mains short time voltage reductions (A.6.3.1)

 At start At end

Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Marked nominal voltage, Unom, or voltage range: V

Disturbance Result

Significant fault (>1 e) Load Amplitude
(% of

Unom
23)

Duration
(cycles)

Number of
disturbances

(≥ 10)

Repetition
interval

(s)

Indication,
I No Yes (remarks)

without disturbance
0 0.5
0 1

40 10
70 25
80 250

0 250

 Passed Failed

Note: If significant faults are detected and acted upon, or if the EUT fails, the test point at which this

occurs shall be recorded.

Remarks:

23 If a voltage range is marked, use the average value as reference Unom.

OIML R 51-2: 2006 (E) Report page/.....

62

9.2 Bursts (transients) on the mains voltage lines and on I/O circuits and
communication lines (A.6.3.2)

9.2.1 AC and DC mains voltage

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Mains voltage lines: test voltage 1.0 kV (peak), duration of the test >1 minute at each amplitude and
polarity.

Connection Polarity Result
L N PE Significant fault (>1 e) Load
↓

ground
↓

ground
↓

ground
Indication,

I No Yes (remarks)

without disturbance
pos

X X X
neg

without disturbance
pos

X X X
neg

without disturbance
pos

X X X
neg

L = phase, N = neutral, PE = protective earth

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

63

9.2.2 I/O circuits and communication lines

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

I/O signals, data and control lines: test voltage 0.5 kV (peak), duration of the test >1 minute at each
amplitude and polarity.

Result
Significant fault (>1 e) Load Cable/Interface Polarity Indication,

I No Yes (remarks)
without disturbance

pos

neg
without disturbance

pos

neg
without disturbance

pos

neg
without disturbance

pos

neg
without disturbance

pos

neg
without disturbance

pos

neg

Explain or make a sketch indicating where the clamp is located on the cable; if necessary, add
additional page.

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

64

9.3 Electrical surges on mains or other voltage supply lines and on I/O circuits and
communication lines (A.6.3.3)

9.3.1 AC and DC mains voltage lines

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Mains voltage lines: test voltage 0.5 kV (line to line) and 1.0 kV (line to earth), duration of test
>1 minute at each amplitude and polarity.

Disturbance Result
3 positive and 3 negative surges synchronously

with AC supply voltage
Angle

Significant fault (>e)
or detection and reaction

Load,
L

Amplitude/
apply on 0° 90° 180° 270°

Polarity
Indication

No Yes (remarks)
without disturbance

pos X neg
pos X neg
pos X neg
pos

0.5 kV
live
↓

neutral

 X neg
without disturbance

pos X neg
pos X neg
pos X neg
pos

1 kV
live
↓

protective
earth

 X neg

without disturbance
pos X neg
pos X neg
pos X neg
pos

1 kV
neutral
↓

protective
earth

 X neg

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

65

9.3.2 Any other kind of voltage supply and /or I/O circuits and communication lines

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Kind or type of voltage supply:

DC Other form Voltage

Other kind of voltage supply and /or I/O circuits and communication lines: test voltage 0.5 kV (line to
line) and 1.0 kV (line to earth), duration of test >1 minute at each amplitude and polarity.

Disturbance Result
3 positive and 3 negative

surges.
Significant fault (>e)

or detection and reaction
Load,

L
Amplitude /

apply on Polarity

Indication,
I No Yes (remarks)

without disturbance
pos 0.5 kV

line
↓

neutral
neg

without disturbance
pos 1.0 kV

line
↓

protective earth
neg

without disturbance
pos

1.0 kV
neutral
↓

protective earth
neg

Explain or make a sketch indicating where the clamp is located on the cable; if necessary, add
additional page.

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

66

9.4 Electrostatic discharges (A.6.3.4)

9.4.1 Direct application

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Contact discharges Paint penetration

 Air discharges Polarity24: pos neg

Discharges Result
Significant fault (>1e) Load Test voltage

(kV)

Number of
discharges

(≥10)

Repetition
interval

(s)

Indication,
I No Yes (remarks, test points)

without disturbance
2
4
6

8 (air discharges)

 Passed Failed

Note: If the EUT fails, the test point at which this occurs shall be recorded.

Remarks:

24 IEC 61000-4-2 specifies that the test shall be conducted with the most sensitive polarity.

OIML R 51-2: 2006 (E) Report page/.....

67

9.4.2 Indirect application (contact discharges only)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Polarity25: pos neg

Horizontal coupling plane

Discharges Result
Significant fault (>1e) Load Test voltage

(kV)

Number of
discharges

(≥10)

Repetition
interval

(s)

Indication,
I No Yes (remarks)

without disturbance
2
4

6

Vertical coupling plane

Discharges Result
Significant fault (>1e) Load Test voltage

(kV)

Number of
discharges

(≥10)

Repetition
interval

(s)

Indication,
I No Yes (remarks)

without disturbance
2
4

6

 Passed Failed

Note: If the EUT fails, the test point at which this occurs shall be recorded.

Remarks:

25 IEC 61000-4-2 specifies that the test shall be conducted with the most sensitive polarity.

OIML R 51-2: 2006 (E) Report page/.....

68

Specification of test points of EUT (direct application), e.g. by photos or sketches

a) Direct application

Contact discharges:

Air discharges:

b) Indirect application

OIML R 51-2: 2006 (E) Report page/.....

69

9.5 Electromagnetic susceptibility (A.6.3.5)

9.5.1 Radiated (A.6.3.5.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Rate of sweep:

Load: Material load:

Disturbances Result
 Significant fault Antenna Frequency

range (MHz) Polarization Facing
EUT

Indication,
I No Yes (remarks)

without disturbance
 Front
 Right
 Left

Vertical

Rear
 Front
 Right
 Left

Horizontal

Rear
 Front
 Right
 Left

Vertical

Rear
 Front
 Right
 Left

Horizontal

Rear

Test severity:
Frequency range: 80 26-2000 MHz
Field strength: 10 V/m
Modulation: 80 % AM, 1 kHz, sine wave

Note: If the EUT fails, the frequency and field strength at which this occurs must be recorded.

 Passed Failed

Remarks:

26 For instruments having no mains or other I/O ports available so that the conducted test according to 9.5.2 cannot be applied, the lower

limit of the radiation test is 26 MHz.

OIML R 51-2: 2006 (E) Report page/.....

70

9.5.2 Conducted (A.6.3.5.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Rate of sweep:

Load: Material load:

Result
Indication,

I Significant fault (>1 e)
Frequency

range
(MHz)

Cable/interface Level
(V e.m.f.)

 No Yes (remarks)
without disturbance

without disturbance

without disturbance

without disturbance

without disturbance

without disturbance

Test severity:
Frequency range: 0.15-80 MHz
RF amplitude (50 ohms): 10 V (e.m.f.)
Modulation: 80 % AM, 1 kHz, sine wave

Note: If EUT fails, the frequency and field strength at which this occurs must be recorded.

 Passed Failed

Remarks:

OIML R 51-2: 2006 (E) Report page/.....

71

Include a description of the setup of the EUT, e.g. by photos or sketches.

Radiated:

Conducted:

OIML R 51-2: 2006 (E) Report page/.....

72

9.6 Electrical transient conduction for instruments powered from road vehicle batteries
(A.6.3.6)

9.6.1 Conduction along supply lines of 12 V or 24 V road vehicle batteries (A.6.3.6.1)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load:

Marked nominal voltage, Unom, or voltage range: V

Result

Significant fault (>1 e)
Voltage

conditions,
Unom

Test pulse Pulse voltage,
Us

Indication,
I No Yes (remarks)27

2a +50 V
2b28 +10 V
3a –150 V
3b +100 V

12 V

4 –7 V
2a +50 V
2b +20 V
3a –200 V
3b +200 V

24 V

4 –16 V

 Passed Failed

Remarks:

27 Functional status of the instrument during and after exposure to test pulses.
28 Test pulse 2b is only applicable if the instrument is connected to the battery via the main (ignition) switch of the car, i.e. if the

manufacturer has not specified that the instrument is to be connected directly (or by its own main switch) to the battery.

OIML R 51-2: 2006 (E) Report page/.....

73

9.6.2 Electrical transient conduction via lines other than supply lines (A.6.3.6.2)

 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

Load:

Marked nominal voltage, Unom, or voltage range: V

Result

Significant fault (>1 e)
Voltage

conditions,
Unom

Test pulse Pulse voltage,
Us

Indication,
I No Yes (remarks) 29

a –60 V
12 V

b +40 V
a –80 V

24 V
b +80 V

 Passed Failed

Remarks:

29 Functional status of the instrument during and after exposure to test pulses.

OIML R 51-2: 2006 (E) Report page/.....

74

10 SPAN STABILITY (6.4.1, A.7)

Application no.:
Type designation:
Verification scale interval, e:
Resolution during test (smaller than e):

Automatic zero-setting and zero-tracking device is:

 Non-existent Out of working range In operation

Zero load: Test load:

Measurement no. 1: Initial measurement At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add. load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value30

1
2
3
4
5

Average error = average (EL – E0)

(EL – E0)max – (EL – E0)min =

0.1 e =

If |(EL – E0)max – (EL – E0)min| ≤ 0.1 e, one loading and reading will be sufficient for each of the
subsequent measurements.

Remarks:

30 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

75

Subsequent measurements

For each of the subsequent measurements (at least seven), indicate under “conditions of the
measurement”, as appropriate, if the measurement has been performed:

 after the temperature test, the EUT having been stabilized for at least 16 h;

 after the humidity test, the EUT having been stabilized for at least 16 h;

 after the EUT has been disconnected from the mains for at least 8 h and then stabilized for at
least 5 h;

 after any change in the test location;

 under any other specific condition.

Measurement no. 2 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value31

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

31 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

76

Measurement no. 3 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value32

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

32 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

77

Measurement no. 4 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value33

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

33 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

78

Measurement no. 5 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value34

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

34 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

79

Measurement no. 6 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value35

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

35 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

80

Measurement no. 7 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value36

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

36 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

81

Measurement no. 8 At start At end
Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

 Automatic span adjustment device activated (if existent)

Conditions of the measurement: …………

E0 = I0 + ½ e – ΔL0 – L0 EL = IL + ½ e – ΔL – L

 Indication
of zero, I0

Add.
load,
ΔL0

E0
Indication of

load, IL

Add.
load,
ΔL

EL EL – E0
Corrected

value37

1
2
3
4
5

If five loadings and readings have been performed: Average error = average (EL – E0):

Remarks:

37 When applicable, necessary corrections resulting from variations of temperature, pressure, etc. See remarks.

OIML R 51-2: 2006 (E) Report page/.....

82

Application no.: .. Type designation: ...

Plot on the diagram the indication of temperature test (T), damp heat test (D) and disconnections from the mains voltage supply (P)

+1.5 e

+1 e

 +0.5 e

 0 1 2 3 4 5 6 7 8 Measurement no.

 –0.5 e

 –1 e

A
ve

ra
ge

 e
rr

or
, e

–1.5 e
Maximum allowable variation:

 Passed Failed

OIML R 51-2: 2006 (E) Report page/.....

83

11 EXAMINATION OF THE CONSTRUCTION OF THE INSTRUMENT

Use this page to indicate any description or information pertaining to the instrument, additional to that
already contained in this report and in the accompanying national type approval or OIML Certificate.
This may include a picture of the complete instrument, a description of its main components, and any
remark which could be useful for authorities responsible for the initial or subsequent verifications of
individual instruments built according to the type. It may also include references to the manufacturer
description.

Description:

Remarks:

OIML R 51-2: 2006 (E) Report Page …/…

84

12 CHECKLIST

The checklist has been developed based on the following principles:

 To include requirements that cannot be tested according to tests 1-10 above, but which shall
be checked experimentally, e.g. the operating range of the tare device (3.6.3), or visually, e.g.
the descriptive markings (3.11);

 To include requirements which indicate prohibitions of some functions, e.g. semi-automatic
zero-setting devices shall not be operable during automatic operation (3.5.3.);

 Not to include general requirements, e.g. suitability for use (3.1);

This checklist is intended to serve as a summary of the results of examinations to be performed and
not as a procedure. The items on this checklist are provided as reminders of the requirements specified
in R 51-1 and they shall not be considered as a substitution for these requirements.

The requirements that are not included in this type evaluation report (tests 1-10 and checklist 12) are
considered to be globally covered by the type approval or OIML Certificate (e.g. classification criteria
(2.2 and 2.3), suitability for use (3.1)).

For non-mandatory devices, the checklist provides space to indicate whether or not the device exists
and, if appropriate, its type. A cross in the box for “present” indicates that the device exists and that it
complies with the definition given in the terminology. When indicating that a device is “not present”,
also check the boxes to indicate that the tests are not applicable (see p. 5).

If appropriate, the results stated in this checklist may be supplemented by remarks given on additional
pages.

OIML R 51-2: 2006 (E) Report Page …/…

85

Application no.: .. Type designation: ..

Requirement
(R 51-1)

Test
procedure Catchweigher checklist Passed Failed Remarks

2.4 Instrument fitted with auxiliary indicating device Present [] Not present []
 Located to the right of the decimal sign

 Category Y(a) and Y(b) use of auxiliary indicating
device limited to testing applications only

 Multi-interval instruments are not fitted with auxiliary
indicating device

2.5 Maximum permissible errors

2.5.1.1 A.5.1.1 Maximum permissible errors for Category X

 Maximum permissible mean (systematic) error for
automatic operation

 Maximum permissible standard deviation of the errors
(random errors) for automatic operation

2.5.1.2 A.5.1.1 Maximum permissible errors for Category Y

 Maximum and minimum capacity in automatic
operation

 Minimum capacity
2.6 Maximum permissible errors for influence factor tests
 A.5.1.1 Category X automatic operation
 A.5.1.2 Category X non-automatic (static) operation
 A.5.1.1 Category Y automatic operation
 A.5.1.2 Category Y non-automatic (static) operation

 A.1.4 Units of measurement Present Not present
ct [] []

mg [] []
g [] []

kg [] []
2.7

t [] []
2.8 Permissible differences between results

2.8.1 A.5.7 Effect of eccentric loading

 Maximum permissible errors in 2.5 are not exceeded

2.8.2 A.5.10 Agreement between indicating and printing devices

 For the same load, the difference between the weighing results from any two devices
having the same scale interval is:

 zero for digital indicating or printing devices;

 not greater than the absolute value of the MPE for
automatic weighing for analog devices.

OIML R 51-2: 2006 (E) Report Page …/…

86

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

2.9 Influence factors

2.9.1 A.6.2.1 Static temperature limits

2.9.1.2 A.6.2.2 Temperature effect on no-load indication

2.9.2 Voltage supply

 A.6.2.4 AC mains voltage

 A.6.2.5 DC mains voltage

 A.6.2.6 Battery voltage

 12 V or 24 V road vehicle battery

2.9.3 A.6.2.8 Tilting

 Leveling device and level indicator Present [] Not present []

 If present, fixed in a clearly visible place and
representative for the tilt sensitive part

Instrument not permanently installed with level
indicator, can be set to 1 % or less, or to a limiting value
as defined by marking on the level indicator

Vehicle mounted or incorporated instruments comply
with the appropriate metrological and technical
requirements when tilted (longitudinally and
transversely) by 10 % or less

3 Technical requirements

3.2 A.1.4 Security of operation

3.2.1 Instrument has no characteristics likely to facilitate
fraudulent use

3.2.2 Effect of accidental breakdown or maladjustment is
evident

3.2.3 A.3.3 Dynamic setting facility Present [] Not present []

 Access to dynamic setting automatically and non-
erasably record and available

3.2.4 Controls

 Come to rest in intended positions

 Unambiguously marked keys

3.2.5 A.6.2.8 Tilt limiting device Present [] Not present []

 Inhibits operation above predetermined value of tilt

3.2.6 A.5.11 Means of securing Present [] Not present []

 Form

 Prevents access and adjustment

 Prevents the introduction into the instrument of data that
can influence the metrological properties of results

 Any access to secured controls or functions becomes
automatically self-evident

 Span adjustment device Present [] Not present []

 External influence span adjustment device practically
impossible after securing

3.2.7 Sorting device Present [] Not present []

 Sub-divides loads into separate groups

OIML R 51-2: 2006 (E) Report Page …/…

87

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.3 Indication of weighing results
3.3.1 Quality of reading

 Reliable, easy and unambiguous under conditions of
use

 Overall inaccuracy of an analog device is ≤0.2 e

 Figures forming the primary indications is of a size,
shape and clarity for reading to be easy

 Scales, numbering and printing permits the figures to be
read by simple juxtaposition

3.3.2 Form of the indication:
 Results contain names and symbols of the units of mass
 For any one indication, only one unit of mass

Scale interval in the form 1 × 10k, 2 × 10k or 5 × 10k
units (k being a positive or negative whole number or
zero)

 All indicating, printing and tare weighing devices have
the same scale interval within any one weighing range

 Digital indication displays at least one figure beginning
at extreme right

 Decimal sign to separate integer and decimal fraction

 One zero displayed to the extreme right without a
decimal sign

 Unit of mass is such that there is not more than one
non-significant zero to the right

 Limits of indication
no indication above Max + 9 e, or

3.3.3 Class X
instruments: Max + 3 times the appropriate MPSD

from Table 4, whichever is the greater

 Class Y instruments: no indication above Max + 9 e
3.3.4 Indication or printout for normal operation

 Scale interval of indication or printout of weight for
normal operation is the verification scale interval e

3.4 Digital indicating and printing devices (continued)

3.4.1 Under continuous or temporary disturbance of stable
equilibrium:

Printed or stored weighing values show no more than
two adjacent; with one of them being the final weighing
value

For zero or tare operations, correct operation according
to 3.4.3 (printing), 3.5.3 (control of zero-setting), 3.5.4
(stability of zero-setting), 3.5.5 (zero-tracking) and
3.6.7 (tare operation) is achievable

OIML R 51-2: 2006 (E) Report Page …/…

88

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.4.2 Extended indicating device Present [] Not present []
 not allowed when there is an auxiliary indicating device

 On instrument fitted with extended indicating device
printing inhibited:

 while pressing key, or
 at most, 5 seconds after a manual command
3.4.3 Printing device Present [] Not present []
 Clear and permanent

 Name or symbol of unit is to the right of the value or
above a column of values

 Printing inhibited if stability criteria not fulfilled
 At least 2 mm high
3.4.4 Data storage Present [] Not present []

 Storage, transfer, totalizing inhibited when stability
criteria not fulfilled

3.4.5 A.1.1 Software

Present in such a form that alteration is not possible
without breaking a seal, or automatically generating a
signal by means of an identification code.

 Legally relevant software adequately protected against
accidental or intentional changes.

 Evidence of any intervention is available until the next
verification or comparable official inspection.

Software is assigned with a fixed version number or
software identification that is adapted in the case of
every software change that may affect the functions and
accuracy of the instrument.

 Software documentation with the instrument include:

 Description of the system hardware and legally
relevant software environment;

 Description of the device-specific parameters that is
assigned to the metrologically relevant functions;

 Description of the relevant menus and dialogues;
 The securing measures foreseen;
 Description of the data storage device(s);

 Other information regarding the legally relevant
characteristics of the instrument.

3.5 A.5.4 Zero-setting, -tracking and -indicating Present Not present
 Initial zero-setting [] []
 Automatic zero-setting [] []
 Semi-automatic zero-setting [] []
 Non-automatic zero-setting [] []
 Zero-tracking - not more than one [] []
 Zero-indicating [] []

OIML R 51-2: 2006 (E) Report Page …/…

89

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.5.1 A.5.4.2 Effect of zero-setting device:
 Shall not alter the maximum weighing capacity
 Overall effect of:
 Zero-setting = %
 Zero-tracking = %
 Initial zero-setting = %
3.5.2 A.5.4.3 Accuracy of zero-setting:
 Deviation ≤0.25 e
3.5.3 A.5.5 Control of zero-setting:
 Separate from that of tare weighing device
 Semi-automatic zero-setting: functions only:
 when the instrument is in stable equilibrium
 If it cancels any previous tare operation
 Non-automatic or semi-automatic zero-setting:
 Shall not be operable during automatic operation
3.5.4 A.5.5 Automatic zero-setting
 Operates only when stable equilibrium
 Sufficiently often to maintain zero within 0.5 e

 When operating as part of every weighing cycle, it
is not possible to disable or set at time intervals

Maximum time interval is less than the value
necessary to ensure zero error is not greater than
0.5 e

 Automatic zero-setting:
 occurs after allocated time, or

 the instrument stops automatically so that
zero setting can occur, or

 generating information to overdue zero-
setting.

3.5.5 Zero-tracking

 Operates only when indication is at zero, or at
negative net zero value equivalent to gross zero

 Stability criteria is fulfilled
 Corrections are not more than 0.5 e/second

 When operates after tare, overall effect is 4 % of
Max

3.6 A.5.6 Tare device
 Present Not present
 Tare weighing [] []
 Tare balancing [] []
 Combined zero-setting and tare balancing [] []
 Tare indicating [] []
 Type: Additive [] Subtractive []

OIML R 51-2: 2006 (E) Report Page …/…

90

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.6.1 Tare weighing device
 dT = d (for class Y instruments)
3.6.2 A.5.6.2 Accuracy:

 Deviation ≤ 0.25 e, with e = e1 for multi-interval
instruments

3.6.3 Operating range
 Prevention of operation at or below its zero effect

 Prevention of operation above its maximum indicating
effect

3.6.4 Visibility of operation
 Operation indicated

 Net with sign “N”, “NET”, “Net”, “net” or complete
word (digital indication)

 NET disappears if gross displayed temporarily

 Tare with sign “T” or complete word (digital
indication)

3.6.5 Subtracting tare

 Prevention of use above Max or indication that capacity
is reached

3.6.6 Multiple range

 Operation effective in greater weighing ranges if
switching when loaded possible

3.6.7 Operation weighing device

 Semi-automatic or automatic tare operate only when
stability criteria fulfilled

 Non-automatic or semi-automatic tare shall not be
operable during automatic operation

3.6.8 Combined zero/tare
 Accuracy (3.5.2)
 Zero-tracking (3.5.5)
3.6.9 Consecutive tare operations

 Indicated or printed tare weight values clearly
designated (if tare devices operative at the same time)

3.6.10 Printing of weighing results
 Without designation
 by G or B (gross)
 Designation: by N (only net printed)

 Designation of net and tare by N and T (if net printed
with gross and/or tare)

 Instead of G, B, N and T, complete words
 Printing separately net and tare with identification

(different tare devices)

OIML R 51-2: 2006 (E) Report Page …/…

91

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.7 Preset tare device Present [] Not present []
3.7.1 Scale interval (dT) of preset tare value
 dT ≤ e (Category X instruments)

 dT = d or automatically rounded to d (Category Y
instruments)

 Transferred from one range to another one with larger
ei, shall be rounded to the latter (multiple range)

Tare value entered is smallest e1, and maximum tare
value is less than Max1 for the same net weight value
(multi-interval) and calculated net value rounded to the
scale interval for the same net weight value

3.7.2 Modes of operation

 Requirements in 3.6.9 (consecutive tare operations)
applies

 Cannot be modified/cancelled if tare operated after the
preset tare is still in use

 Operates automatically if clearly identified with load
3.7.3 Indication of operation

 3.6.4 (visibility of tare operation) applies provided that
“T” is replaced by “PT”

 Possibility to indicate preset tare

 Requirements in 3.6.10 (printing of weighing results)
applies

 If calculated net printed then preset tare printed as well
 Designation of preset tare by PT or complete word
3.8 Multiple weighing ranges Present [] Not present []
 Range in operation clearly indicated
3.8.1 Manual selection

 Selection from smaller to greater range possible at any
load

 Selection from greater to smaller range only at no load

 When no load, tare cancelled and zero to ±0.25 e1 both
automatically

 Manual selection inhibited during automatic operation
3.8.2 Automatic selection

 Selection from smaller to the greater following range
possible only for load ≥ Maxi of smaller range

 Selection only from a greater to the smallest range only
when no load

 When no load, tare cancelled and zero to ±0.25 e1 both
automatically

OIML R 51-2: 2006 (E) Report Page …/…

92

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.9 Devices for selection between load receptors, various
transmitting and measuring devices Present [] Not present []

3.9.1 Compensation for unequal no-load effect

3.9.2 Zero-setting without ambiguity and in accordance with
requirements in 3.5

3.9.3 Weighing impossible while selection devices in use

3.9.4 Combinations of load receptors and measuring devices
easily identifiable

3.10 Weigh or weigh-price labeling instrument Present [] Not present []
 At least one display for the weight

 Actual values of unit price can be verified during
automatic operation

 Actual values of preset tare can be verified during
automatic operation

3.10.1 Price computing

 Price is calculated and rounded to the nearest scale
interval of price to pay

 The interval of price to pay, and the monetary symbols
complies with national regulations

 Unit price is in the form of Price/100 g or Price/kg, or

 Specified in accordance with national regulations for
trade

3.10.2 Totalization

Total values of totalized weight and price data are
identified by a special word or symbol and are algebraic
sums of all the values printed

3.10.3 Printing includes weight, unit price and price to pay
 before printing
 Stored in memory: same data not printed twice
3.11 A.1.4 Descriptive markings
3.11.1 Markings shown in full
 Identification mark of the manufacturer
 Identification mark of the importer (if applicable)
 Serial number and type designation of the instrument
 Maximum rate of operation
 Maximum speed of load transport system (if applicable)
 Electrical supply voltage
 Electrical supply frequency
 Pneumatic/hydraulic pressure (if applicable)
 Adjustment range (referred to set point) (if applicable)
 Temperature range (when not –10 °C to +40 °C)
 Software identification (if applicable)

OIML R 51-2: 2006 (E) Report Page …/…

93

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

3.11.2 Markings shown in code
 Type approval sign
 Indication of the class of accuracy X() or Y()
 Verification scale interval
 Scale interval
 Maximum capacity
 Minimum capacity
 Maximum tare additive
 Maximum tare subtractive
3.11.3 Supplementary markings
 Any additional markings enter in remarks
3.11.4 Presentation of descriptive markings

 Indelible and of size, shape and clarity that allows easy
reading

 Shown in an official language in accordance with
national legislation.

 Size, shape and clarity that allows easy reading

Grouped together in a clearly visible place either on a
descriptive plate or sticker fixed permanently near the
indicating device, or on a non removable part of the
instrument itself

 Alternatively, the descriptive markings simultaneously
displayed by an indicator device, and

 at least Max, Min, e, d if d ≠ e, and X() or Y()

shown permanently in one place and displayed be
displayed as long as the instrument is switched on

 the other marking may be shown on manual
command

 access to reprogramming of markings is
automatically and non-erasably recorded, and

 made evident by an audit trail

 In the case of a plate or sticker which is not destroyed
when removed, a means of securing shall be provided

Plate contains type, designation of instrument,
manufacturer, type approval sign, electrical supply
voltage, electrical supply frequency,
pneumatic/hydraulic pressure

3.12 A.1.4 Verification marks

3.12.1 Place where verification marks are located cannot be
removed without damaging the marks

 Allows easy application of marks
 Visible without the instrument having to be removed
3.12.2 Mounting

 Verification mark support ensures conservation of the
marks

 Support is of the correct construction

OIML R 51-2: 2006 (E) Report Page …/…

94

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

4.2 Functional requirements
4.2.1 Indicator display test

For displays other than non-segmented displays, upon
switch-on all relevant signs of indicating device are
active and non-active for sufficient time to be checked
by operator

4.2.2 Acting upon significant faults

 Either the instrument is made inoperative
automatically38, or

Visual or audible indication is provided automatically
and continues until the user takes action or the fault
disappears

4.2.3 Warm-up time
 No indication or transmission of weighing results
 Automatic operation is inhibited
4.2.4 Interfaces Present [] Not present []

Prevents functions and measuring data to be
inadmissibly influenced by peripheral devices or other
connected instrument or disturbance

 Prevents the displaying of data which could be
mistaken for a weighing result

Not possible to introduce data or programs through
interface suitable to falsify displayed, processed, stored
weighing results

Not possible to introduce data or programs through
interface suitable to unauthorized adjustment of the
instrument

 Transmits data relating to primary indications so that
peripheral devices can meet requirements

 Functions performed or initiated through the interface
meet relevant requirements of Clause 3

4.2.5 A.5.12 Voltage supply failure:
 Metrological information retained for at least 24 hours

 Switch-over to emergency voltage supply shall not
cause significant fault

4.2.6 A.5.13 DC voltage variations:

For DC mains and battery powered instruments,
whenever voltage drops below the minimum operating
level, the instrument either:

 Continues to function correctly,
 Shows an error message, or
 Is automatically put out of service

38 Checked by verifying the compliance with documents [] or by simulating faults []. This check does not duplicate the disturbance

tests 9.1-9.6.

OIML R 51-2: 2006 (E) Report Page …/…

95

Requirement

(R 51-1)
Test

procedure Catchweigher checklist Passed Failed Remarks

5.2.1 A.1.1 Type approval documentation includes:
 Metrological characteristics of the instrument;
 Standard set of specifications for the instrument;

 Functional description of the components and
devices;

 Drawings, diagrams and general software

information (if applicable), explaining the
construction and operation;

 Any document or other evidence that the design

and construction of the instrument complies with
the requirements of the recommendation.

5.2.3 Examination of:
 Documents
 Functional checks
 Test reports from other authorities Remarks Remarks
6.4.5 Mode of operation for testing:

 Non-automatic test option used and details
recorded in test report Remarks Remarks

 Instrument weighs statically in normal operation

and random errors not significant in normal
operation

Remarks Remarks

Use this space to detail remarks from the checklist

OIML R 51-2: 2006 (E) Report Page …/…

96

ANNEX A

Sample test report for recording individual weights

Class X instruments – automatic operation39
Test:

Test section (R 51-2):

Relevant section(s) of R 51-1:

 At start At end

Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e)

(only class XI or Y(I))
Record only the data applicable to the test

Load:

Eccentricity band:
(if applicable)

Rate of operation (max):

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

39 Refer to Annex A.5.1 in R 51-1 for the material test procedure.

OIML R 51-2: 2006 (E) Report Page …/…

97

Test Indication Error Test Indication Error

1 16
2 17
3 18
4 19
5 20
6 21
7 22
8 23
9 24

10 25
11 26
12 27
13 28
14 29
15 30
31 46
32 47
33 48
34 49
35 50
36 51
37 52
38 53
39 54
40 55
41 56
42 57
43 58
44 59
45 60

Mean of indicated readings: 1

n

i
i

I
I

n
== =
∑

Standard deviation:

2

1

()

1

n

i
i

x x
s

n
=

−
= =

−

∑

Remarks:

OIML R 51-2: 2006 (E) Report Page …/…

98

ANNEX B

Sample test report for recording individual weights

Class Y instruments - automatic operation40

Test:
Test section (R 51-2):
Relevant section(s) of R 51-1:

 At start At end

Application no.: Temp.: °C
Type designation: Rel. h.: %
Observer: Date: yyyy-mm-dd
Verification scale interval, e: Time: hh:mm:ss
Resolution during test: Bar. pres.: hPa
(smaller than e) (only class XI or Y(I))

Record only the data applicable to the test

Load:
Eccentricity band:
(if applicable)
Rate of operation (max):

Automatic zero-setting device is:

 Non-existent Not in operation Out of working range In operation

Test Indication Error Test Indication Error
1 16
2 17
3 18
4 19
5 20
6 21
7 22
8 23
9 24

10 25
11 26
12 27
13 28
14 29
15 30

Remarks:

40 Refer to A.5.1 in R 51-1 for the material test procedure.

		Contents

		Foreword

		INTRODUCTION

		EXPLANATORY NOTES

		GENERAL INFORMATION CONCERNING THE TYPE

		IDENTIFICATION OF THE INSTRUMENT

		INFORMATION CONCERNING THE TEST EQUIPMENT USED FOR TYPE EVALUATION

		SUMMARY OF TYPE EVALUATION

		1 WARM-UP TIME

		2 RANGE OF DYNAMIC SETTING

		3 ZERO-SETTING

		4 TARE DEVICE

		5 ECCENTRIC LOADING

		6 ALTERNATIVE OPERATING SPEEDS

		7 STABILITY OF EQUILIBRIUM

		8 INFLUENCE FACTORS

		9 DISTURBANCES

		10 SPAN STABILITY

		11 EXAMINATION OF THE CONSTRUCTION OF THE INSTRUMENT

		12 CHECKLIST

		ANNEX A

		ANNEX B

