
Globally Approved
for Accuracy and Safety

M
TB

 L
oa

d
Ce

ll

MTB Load Cell

The MTB load cell features:
•	OIML C3, NTEP IIIM 5,000d and IIIS 3,000d

approvals
•	ATEX Zone1/2 and 21/22 approvals
•	FM Class I,II,III Div 1&2 approvals for USA & Canada
•	Stainless steel
•	Hermetically sealed design
•	IP68 protection class
•	All approvals standard on every Load Cell
The MTB is approved for use in various applications in
Europe, Asia, America and almost everywhere else in
the world. If an approval is required, the MTB probably
already complies.
If ever needed for hazardous areas later, the MTB is
already prepared.

Tank Weighing
The capacity range from 5kg to 500kg
makes the weighing of small vessels
possible. The stainless steel design,
hermetic sealing and IP68 protection
provides the best reliability in these
applications.

Process Weighing
Due to the hermetically sealed design,
MTB is ideal for harsh environments
in process or food applications. The
full set of approvals makes it the right
choice for your application.

ULTRAMOUNT Module
With the optional stainless steel
ULTRAMOUNT weigh module
METTLER TOLEDO provides a complete
solution for vessel weighing in harsh
environments.

MTB Load Cell Specifications

Parameter		 unit of measure		 Specification
Model No:				 MTB
Rated Capacity (R.C.)	 kg (lb, nominal)	 5 (11)	 10 (22)	 20 (44)	 50 (110)	 100 (220)	 200 (441)	 300 (661)	 500 (1102)
Rated Output		 mV/V @R.C.			 2 ± 0.1%
Zero load Output		 %R.C.			 ≤ 1
Combined Error 1), 2)	 %R.C.	 	 ≤ 0.018
Repeatability Error		 %A.L. 3)	 	 ≤ 0.01
Creep, 30 minute		 %A.L. 	 ≤0.05 5)	 ≤ 0.0167
Min. Dead Load Output Return (DR), 30 min	 %A.L. 	 –	 ≤ 0.0167
Temperature 	 Min Dead load Output	 %R.C./°C (../°F)		 ≤ 0.001 (0.0006)
Effect on	 Sensitivity 2)	 %A.L./°C (../°F)		 ≤ 0.0009 (0.0005)

Temperature 	 Compensated	 °C (°F)		 –10 ~ +40 (+14 ~ +104)	

Range	 Operating	 °C (°F)		 –20 ~ +65 (–4 ~ +150)	
	 Safe Storage	 °C (°F)		 –40 ~ +80 (–40 ~ +176)
	 OIML Cert. No.		 –	 R60/2000-NL 1-05.18
	 European Cert. No.		 –	 NMi TC6035
	 Class		 –	 C3
OIML / European 	 nmax		 –	 3000
Approval 4)	 Y		 –	 12000
	 PLC		 –	 0.7
	 Humidity Symbol		 –	 none
	 Min. dead load	 kg (lb)	 –	 0 (0)
	 Number			 06-045
	 Class			 IIIS / III M
NTEP Approval 4)	 nmax			 3000 / 5000
	 Vmin	 kg (lb)		 R.C. / 12000
	 Min. dead load	 kg (lb)		 0 (0)
	 Number, Cat 2		 KEMA 05ATEX1178 X (–40°C ~ +50°C)
	 Number, Cat 3		 KEMA 05ATEX1179 (–40°C ~ +50°C)
			 II 2 GD EEx ia IIC T4 T135ºC
ATEX Approval 4)

	 Rating		 II 3 GD EEx nL IIC T4 T135ºC
			 II 3 GD EEx nA II T4 T135ºC IP65	
	 Entity Parameters		 Ui=25V, Ii=600mA, Pi=1.25W, Ci=5nF, Li=30µH	
	 Number, USA		 3005885
	 Number, Canada		 3025753C
			 IS / I,II,III / 1 / ABCDEFG /T4	
Factory Mutual 	 Rating		 NI / I / 2 / ABCD / T6	
Approval 4)			 S / II,III / 2 / FG / T6	
	 Entity Parameters		 Vmax=25V, Imax=600mA, Pi=1.25W, Ci=0, Li=0		
	 System Drawing No, USA		 72184367
	 System Drawing No, CDN		 72189337

Excitation Voltage	 Recommended	 V AC/DC	 5-15
	 Maximum	 V AC/DC	 20
Terminal 	 Excitation	 Ω	 ≥ 383
Resistance	 Output	 Ω	 350 ± 1
Insulation Resistance @50VDC	 MΩ	 > 5000
Breakdown Voltage		 V AC	 > 500
	 Spring Element		 stainless steel

Material	 Enclosure		 316 stainless steel
	 Cable entry fitting		 304 stainless steel	
	 Cable		 PVC
	 Type		 welded
Protection	 IP Rating		 IP 68
	 NEMA Rating		 NEMA 6/6P	

Load Limit	 Safe	 %R.C.	 150
	 Ultimate	 %R.C.	 300
Safe Dynamic Load		 %R.C.	 70
Fatigue Life		 cycles @R.C.	 >1,000,000
Direction of Loading			 beam
Deflection @ R.C., nominal	 mm (in)	 0.30 (0.012)			 0.40 (0.016)		 0.5 (0.020)	 0.75 (0.030)	 1.12 (0.044)
Weight, nominal		 kg (lb)	 0.6 (1.3)
Cable Length		 m (ft)	 3 (10); 5 (16.6)
Barometric Pressure Effect on Zero Load Output	 kg/kPa (lb/in.Hg)		 none
Safe Side Load		 %R.C.		 100
	 Grade			 8.8 (grade 5)
	 Size/thread	 mm (in)		 M8x1.25 (5/16-18 UNC)			 M10x1.5
Mounting Screw							 (3 ⁄ 8-16 UNC)
	 Engaged Length	 mm (in)		 –
	 Torque, nominal	 N.m (ft-lb)		 15 (11)			 20 (14.5)

1) Error due to the combined effect of non-linearity and hysteresis
2) Typical values only. The sum of errors due to Combined Error and Temperature Effect on Sensitivity comply with the requirements of OIML R60 and NIST HB44.	
3) A.L. = Applied Load
4) See certificate for complete information.
5) 60 minutes

� METTLER TOLEDO Data Sheet MTB Load Cells
©04/2008

35
 [

1.
38

]

Ø 8

[0.31]

Ø 8.2
[0.32]

Ø 11.2 [0.31] for 500kg

Cup and Ball

6.
4

[0
.2

5]

20
 [

0.
79

]

20
 [

0.
79

]

Ø
 3

4
[1

.3
4]

MTB 5, 10, 20 , 50, 100, 200, 300, 500

82 [3.23]

123 [4.84]

2–Ø 8.2 [0.32]

2–Ø 8.2 [0.32]

45 [1.77]

Ø 11 [0.44] for 500kg

2–Ø 10.5 [0.41] for 500kg

10 [0.39] 18 [0.71]

Ø
 4

5
[1

.7
7]

Ø
 4

2
[1

.6
5]

 (
5,

10
kg

)

Ø
 2

6
[1

.0
2]

6.
6

[0
.2

6]

MTB Load Cell Dimensional Drawings mm [inch]

MTB Ball /Cup Load Introduction mm [inch] MTB Spacer mm [inch]

19
.1

 [
0.

75
]

25
.4

 [
1]

34.9 [1.37]

18 [0.71]

2 – Ø 8.8 [0.35]

Ø 11 [0.43] for 500kg

�METTLER TOLEDO Data Sheet MTB Load Cells
©04/2008

� METTLER TOLEDO Data Sheet MTB Load Cells
©04/2008

MTB Expansion + Vibration Kit EVK mm [inch]

MA

MA

+
4[

0.
16

]

+
4[

0.
16

]

MTB Foot Kit FTK mm [inch]

Capacity	 Dimensions and Locations
	 L	 L1	 L2	 L3	 H	 H1	 H2	 H3	 H4	 Smax1	 Fs max2	 Ft3	 MA
5–300 kg	 ø74	 M12	 17	 M8	 87	 56	 40	 76	 14	 ±3	 450 N	 500 N	 20 Nm
	 [ø2.91]		 [0.67]		 [3.43]	 [2.20]	 [1.57]	 [2.99]	 [0.55]	 [±0.12]			 [14.5 lb-ft]
500 kg	 ø74	 M12	 17	 M8	 87	 56	 40	 76	 14	 ±3	 450 N	 500 N	 20 Nm
	 [ø2.91]		 [0.67]		 [3.43]	 [2.20]	 [1.57]	 [2.99]	 [0.55]	 [±0.12]			 [14.5 lb-ft]
 1) Max lateral displacement	 2) Max lateral force at Smax	 3) Max Tension Force

Capacity	 Dimensions and Locations
	 L	 L1	 L2	 L3	 H	 H1	 H2	 H3	 MA
5–300 kg	 ø80	 M12	 M8	 21	 76	 16	 32	 64	 20 Nm
	 [ø3.15]			 [0.83]	 [2.99]	 [0.63]	 [1.26]	 [2.52]	 [14.5 ft–lb]
500 kg	 ø80	 M12	 M10	 21	 76	 16	 32	 64	 20 Nm
	 [ø3.15]			 [0.83]	 [2.99]	 [0.63]	 [1.26]	 [2.52]	 [14.5 ft–lb]

Materials: Stainless steel, NBR 70

Materials: Stainless steelMaterials: Stainless steel, NBR 70

�METTLER TOLEDO Data Sheet MTB Load Cells
©04/2008

MTB Base Plate Kit BPK mm [inch]

MA
Materials: Stainless steel

Capacity	 Dimensions and Locations
	 L1	 L2	 L3	 L4	 L5	 L6	 W1	 W2	 W3	 W4
5–300 kg	 131.8	 76	 18	 18	 24	 45	 101.6	 70	 50.8	 25.4
	 [5.19]	 [2.99]	 [0.70]	 [0.70]	 [0.94]	 [1.77]	 [4]	 [2.75]	 [2]	 [1]
500 kg	 131.8	 76	 18	 18	 24	 45	 101.6	 70	 50.8	 25.4
	 [5.19]	 [2.99]	 [0.70]	 [0.70]	 [0.94]	 [1.77]	 [4]	 [2.75]	 [2]	 [1]

Capacity	 Dimensions and Locations
	 W5	 H1	 H2	 H3	 H4	 H5	 D1	 D2	 D3	 D4	 MA
5–300 kg	 60	 64.6	 51.9	 12.7	 43.9	 19.1	 M8	 M12	 ø10.3	 M4	 15 Nm
	 [2.36]	 [2.54]	 [2.04]	 [0.50]	 [1.72]	 [0.75]			 [ø0.40]		 [11 ft–lb]
500 kg	 60	 66.6	 51.9	 12.7	 43.9	 19.1	 M10	 M12	 ø10.3	 M4	 20 Nm
	 [2.36]	 [2.62]	 [2.04]	 [0.50]	 [1.72]	 [0.75]			 [ø0.40]		 [14.5 ft–lb]

Subject to technical changes.
© 04/2008 Mettler-Toledo AG
Printed in Switzerland MTSI 44099786
MarCom Industrial

Quality certificate ISO9001
Environment certificate ISO14001

www.mt.com
Visit for more information

MTB Load Cell
Order Information

Description	 Item No.
LOAD CELL MTB 5 KG, 3 M	 71209934
LOAD CELL MTB 10 KG, 3 M	 71209642
LOAD CELL MTB 20 KG, 3 M	 71201556
LOAD CELL MTB 50 KG, 3 M	 71201557
LOAD CELL MTB 100 KG, 3 M	 71201558
LOAD CELL MTB 200 KG, 3 M	 71201559
LOAD CELL MTB 300 KG, 3 M	 71201560
LOAD CELL MTB 500 KG, 3 M	 71209472
LOAD CELL MTB 5 KG, 5 m	 72208033
LOAD CELL MTB 10 KG, 5 m	 72208034
LOAD CELL MTB 20 KG, 5 m	 72208035
LOAD CELL MTB 50 KG, 5 m	 72208036
LOAD CELL MTB 100 KG, 5 m	 72208037
LOAD CELL MTB 200 KG, 5 m	 72208038
LOAD CELL MTB 300 KG, 5 m	 72208039
LOAD CELL MTB 500 KG, 5 m	 72208040
BALL/CUP MTB 5-300 KG	 72191495
SPACER MTB 5-300 KG	 72191496
BALL/CUP MTB 500 KG	 72191497
SPACER MTB 500 KG	 72191498
Base plate Kit BPK SS MTB 5–300 Kg	 72208676
Base plate Kit BPK SS MTB 500 Kg	 72208677
Expansion + Vibr. Kit EVK MTB 5–300 Kg	 72208678
Expansion + Vibr. Kit EVK MTB 500 Kg	 72208679
Foot Kit FTK SS MTB 5–300 Kg	 72208680
Foot Kit FTK SS MTB 500 Kg	 72208681
Bolded entries are stocked

MTB Load Cell
Cable Colours

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

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

Worldwide Services
Use METTLER TOLEDO service including fast
parts availability from our local supply or
one of our logistics centers in Europe, Asia
and America. Trained technicians can assist
in professional service, installation and
approval worldwide.

Global Approvals
The MTB is provided with all listed approv-
als. No need to think about options and
additional charges. Simplifies the conduct of
global business, order processing and serv-
ice-part stocking.

