

Precision and Flexibility

Transportable Accuracy up to 64 kg

Transportable Design

The unique concept of the XPE64002LC-T ensures safe transportation of the comparator for on-site service without suffering any performance loss.

Straightforward Results

Tailored weight calibration software MC Link guarantees efficient workflows, accurate and secure results assuring full traceability and compliance at all times.

High Resolution

Top weighing performance results in highest accuracy. For demanding industrial applications and weight calibration full traceability is guaranteed.

Controlled Leveling

If the comparator is not correctly leveled, LevelControl detects the error, warns you and proposes corrective actions on the display.

XPE64002LC-T Comparator

On-site High Performance Weighing

Weighing and calibration at any location with a high precision comparator becomes straightforward: Bring along the transportable XPE64002LC-T comparator with its innovative sturdy flight case design and perform weighing applications or calibrations on site. Thanks to high resolution the comparator allows weighing up to 64 kg. The readability of 10 mg allows mass determinations up to 50 kg and F1 OIML accuracy class.

The XPE64002LC-T Comparator offers you precision and flexibility:

- Transportable due to innovative design
- Accurate weighing up to 64 kg
- Interface options for easy data transfer
- Full traceability of weighing results

With the XPE64002LC-T METTLER TOLEDO sets standards in on-site high performance weighing.

XPE64002LC-T Comparator

Transportable Accuracy up to 64 kg

Comparator	XPE64002LC-T
Article No.	30138759
Maximum load	64.1 kg
Readability	10 mg
Repeatability absolute	40 mg
Repeatability at nominal load (5x ABA, measured at)	30 mg (50 kg)
Repeatability at low load (5x ABA, measured at)	15 mg (5 kg)
Repeatability typical ABA	12 mg + $3 \times 10^{-7} \bullet R_{gr}$
Electrical weighing range	0...64100 g
Linearity (electrical weighing range)	± 50 mg
Eccentric load deviation (at test load)	0.5 g (25 kg)
Settling time	8 ... 12 s
Adjustment built-in	proFACT
Adjustment with external weight	10...64 kg
Admissible Ambient Conditions	
Temperature (°C)	10...30
Max. temperature change (°C/12h)	0.5
Relative humidity (%)	40 - 70
Dimensions	
Weighing pan (mm)	\varnothing 220
Object diameter (D, mm)	0...220
Object height (H, mm)	-

Accessories

MC Link License - 1 MT Instrument	30208285	P-58RUE Printer	30094674
MC Link Upgrade - Multi-place License	30208289	Ethernet Option	11132515
MC Link Option - Barcode Package	30212767	RS9-RS9 (m/f) Cable, 1 m	11101051
MC Link Option - Audit Trail License	30208283	8 x RS232 Serial Port Server	30212768
MC Link Validation Handbook	30212634	Reference Weight F1 50 kg Certified	159191
ClimaLog30	30078423		
Other Accessories on Request			

Standard Equipment

- MC Link – PC software for efficient and secure mass calibration
- SmartScreen color touchscreen display for comfortable and secure operation
- SmartSens for handsfree operation
- Real time LevelControl with guidance for corrective measures
- proFACT fully automatic time and / or temperature controlled internal adjustment and linearization

www.mt.com/comparators

For more information

Subject to technical changes
 ©07/2014 Mettler-Toledo AG
 Printed in Switzerland 11795902
 Global MarCom Switzerland