
Solutions to Improve
Food Safety, Quality and Productivity

Fo
od

 &
 B

ev
er

ag
e

2

O
ve

rv
ie

w
Product

Inspection
Warehouse
Logistics

Manufacturing
Filling

Quality
Control

R&D

pcs

Supermarket

Packaging & Filling LogisticsManual Production

Automated
Production

Engineering &
Inventory Control

Quality Control LabMaterial Receiving

Improve Processes & Quality Control
While Reducing Production Costs

Material
Receiving

Efficient and fast raw material

identification is a basic require-

ment for good tracking & tracing

practice. Our solutions include

ID points, such as weighbridges

and scales with barcode read-

ers, printers and software solu-

tions for gapless control of your

incoming goods.

Quality
Control Lab

Stringent quality control for the

exact adherence of product

specifications is made viable

thanks to top-performing, inno-

vative and rugged balances,

titrators, moisture analyzers,

density and refractometers, pH

meters and sensors as well as

other instruments.

Automated
Production

Plant efficiency is a key

differentiator. Control of critical

production processes depends

on precise measurement of

dissolved gas concentrations,

pH, turbidity, conductivity and

material transfer values. Simple

operation and highest reliability

are main characteristics of our

solutions.

3

Product
Inspection

Warehouse
Logistics

Manufacturing
Filling

Quality
Control

R&D

pcs

Supermarket

Packaging & Filling LogisticsManual Production

Automated
Production

Engineering &
Inventory Control

Quality Control LabMaterial Receiving

Packaging &
Filling

World-class Product Inspection

solutions help to safeguard prod-

uct quality, safety and integrity,

inside and out. Metal detection,

checkweighing, x-ray and vision

inspection systems provide total

confidence that quality is main-

tained, brands are protected, and

compliance with industry stan-

dards is achieved.

Engineering &
Inventory Control

Full transparency in material

transfer and inventory control

requires high-quality tank, silo

and hopper weighing. Our easy-

to-integrate weigh modules,

transmitters and process termi-

nals support safe, accurate and

fast-filling material management

from small tanks or hoppers up

to several 100 tonnes silos.

Logistics

Scales are important ID points

in your material flow. Large

touch screen weighing termi-

nals, connected to scanners,

label printers and precise scales

support fast and accurate order

processing and short delivery

time.

Manual
Production

Many food products need deli-

cate manual care and handling.

Our full stainless steel IP69k

protected over/under bench &

floor scales support fast and

accurate manual processes. The

latest sanitary designs support

efficient and thorough cleaning

in hygienically sensitive areas.

The food and beverages industry faces many challenges – responding quickly to
fast-changing consumer demands, increasing requirements for food safety and
regulatory compliance and improving productivity while increasing product quality.
At METTLER TOLEDO, we create complete weighing and measuring solutions and
services that help enhance your business excellence.

} www.mt.com/food

4

Material Receiving
Full Control of What You Get

Efficient raw material receiving depends on accurate and fast weighing
and analysis equipment. The latest weighing technology, material transfer
software solutions and analytical instruments provide the right functionality
to get full control over quantity and quality of your incoming goods.M

at
er

ia
l R

ec
ei

vi
ng

Moisture Determination

Guarantee shelf life, taste
and texture
Halogen Moisture Analyzers are
the ideal solution for fast and
simple routine moisture deter-
mi nation. Easily check any food
or beverage sample whether
solid, pasty or liquid. Determine
moisture along the entire process
wherever required.

Latest technology for long ser-
vice and unmatched accuracy
Optimize plant efficiency with
transparent inbound material
control. Our latest POWERCELL®
PDX® load cells and OverDrive®
vehicle scale software help to
save time and money by giving
you high uptime, precise results
and complete control of your
vehicle-weighing operation.

Fulfill basic requirements for
good T & T practice
Efficient tracking and tracing
and process visibility are impor-
tant prerequisites for producing
safe food. Scales are important
identification points to collect
traceability data such as product
IDs, weight values, and for clear
labeling of ingredients and semi-
finished products.

Vehicle Scales Raw Material
Identification

5

} www.mt.com/vehicle

POWERCELL® PDX®

Lightning protection, predictive diagnostics and
simplified maintenance
No other loadcells can match them for weighing
vehicles accurately and reliably. Resistance against
lightning strikes, flooding and rodents provide high-
est uptime, minimal maintenance costs and long
service life.

Solutions for Material Receiving

Vehicle Scales

Weighbridges

Material Transfer Software

Material Identification Points

Bench & Floor Scales

PC Application Terminals

pH Meters

Moisture Analyzers

Density and Refractometers

Precision Balances

6

Q
ua

lit
y

Co
nt

ro
l L

ab

Analytical instruments and balances from METTLER TOLEDO are the base of
food and beverage laboratories all over the world. At the touch of a finger-
tip, the instruments provide reliable and precise results to assure a high
and consistent product quality. Here are a few examples of our technologi-
cal leadership regarding high-level efficiency, time-saving features and
lasting performance.

In-depth Quality Control
Assure Food Safety & Quality

Measuring a Variety
of Parameters

Measure the right values
from pH to dropping point
Meters and instruments for pH,
conductivity, salinity, dissolved
oxygen, dropping/softening point
and more all with the same easy
way of operation. Designed for
use in food and beverage sam-
ples, they provide stable readings
in a short time, ruggedness and
a long life.

High resolution balances
master all purposes
Our balances combine stable
and high-resolution measuring
cells with an array of features
such as ErgoSens, ErgoClip or
SmartGrid, in order to make
weighing more precise, avoid
errors and improve the ergonomy
of weighing.

LiquiPhysics™ instruments
to replace manual methods
Densitiy and refractometers ana-
lyze liquid samples automatically
and easily. The ideal routine test-
ing instruments with short time to
result and fully suitable for ran-
dom spot checks near the line.
Measure Brix, Oechsle, alcohol,
wort, extract, density, specific
gravity, refractive index.

Analytical and
Precision Weighing

Sugar and
Brix Determination

} www.mt.com/titration

7

Titration Excellence and Compact Lines
G20 Compact Titrator

Many applications from acid number to salt
content and beyond
Titration is one of the most frequently used analytical
determination methods. METTLER TOLEDO supports
this proven method with innovative instruments to
simplify workflow, increase efficiency and diminish
operator errors. One Click® titration, color touchscreen,
clear user guidance and ergonomic design are just
a few advantages of today's automatic titrators.

Solutions for Quality Control

Analytical Balances

Micro Balances

Precision Balances

Titrators

Refractometers

Karl Fischer Titrators

Dropping Point Instruments

Density Meters

pH Meters and Electrodes

Moisture Analyzers

Laboratory Software

8

Consistent availability of your production equipment, best-in-class
measurement technology and immediate control of all your process
steps are key success factors in achieving manufacturing excellence.
METTLER TOLEDO offers in-line sensors and transmitters for easy
integration into the latest plant automation environment.

Automated Production
Precision and Uptime

Au
to

m
at

ed
 P

ro
du

ct
io

n

Batching
Material Transfer

Automated solutions, for fast
and consistent batching
Our scalable range of solutions
allow standalone, integrated and
automated control of your pro-
cess and related material transfer
devices. Batch data are commu-
nicated via a variety of control in-
terfaces such as Profibus, WLAN,
Bluetooth, ControlNet or Ethernet.
Your benefits – higher throughput
and increased accuracy.

Intelligent Sensor Management
for dissolved gas measuring
systems
Dissolved oxygen and CO2
concentration in a beverage are
directly related to taste stability
and long shelf life. Being able to
predict when consumable parts
of a sensor are going to fail and
therefore prevent unscheduled
downtime is extremely useful.
This, specifically, is one function
of our Intelligent Sensor Manage-
ment concept.

Continuous and immediate
information on brightness
Brightness and color of a bever-
age is as much a quality criterion
as its fresh flavor. Our in-line
haze (turbidity) and color mea-
surement systems reduce the
number of grab samples required
and provide an early alarm in
case visual quality parameters
are out of specifications. These
optical measurements play an
important role in optimization
of filtration, blending and filling
processes.

Oxygen and
CO2 Measurement

Real-time Haze and
Color Measurement

9

} www.mt.com/ism

ISM
Intelligent Sensor Management

”Plug & Measure”
METTLER TOLEDO’s intelligent sensors can be
calibrated conveniently in the safe and clean envi-
ronment of a laboratory and then stored until they
are required. When connected to a transmitter, the
system is ready to measure in an instant which
leads to fast and hassle-free system start-up and
optimized maintenance routines.

Solutions for Automated Production

Analytical In-line Sensors

Transmitters

Process Housings

Cleaning / Calibration Systems

Batching Solutions

Process Weighing Terminals

Weigh Modules

Bench & Floor Scales

10

En
gi

ne
er

in
g

/ I
nv

en
to

ry
 C

on
tro

l

High-speed, high-precision weigh modules from 0.1 mg up to several
100 tonnes engineered for easy mechanical and electrical integration into
your machines, tanks or silos. Proven designs and ruggedness make them
the ideal components for systems integration and OEM installations.

Tailor-Made for Engineering
Easy to Integrate

High-Precision
Weighing

Tailor-made for automation –
easy to integrate
Our weigh modules with the
electro magnetic force restoration
technology offer the highest lev-
els of linearity, repeatability and
speed. They are tailored to the
needs of machine and equipment
manufacturers for simple electri-
cal and mechanical integration.

Rugged solutions for up to
several 100 tonnes
Weighing is an accurate inven-
tory control technology for tanks,
silos and hoppers. It is indepen-
dent of tank shape and perfect
for non-self-leveling material.
Weigh modules don’t come into
contact with the product (e.g.
aggressive, hazardous or hot),
providing long life and maximum
precision.

Fast and accurate filling
processes
When filling intermediate bulk
containers, totes, drums, sacks
or vehicles, you need very fast,
precise and repeatable results.
METTLER TOLEDO’s high-perfor-
mance weighing terminals with
precision scales, weigh modules
and high-precision cells provide
unmatched filling speed and ac-
curacy.

Tank & Silo Weighing Filling

} www.mt.com/pinmount

11

PinMount®

Safety and Accuracy for Heavy Loads

All safety-related features are present
in duplicate.
Its dual anti-lift protections withstand large wind
forces. Integrated safeguards provide security in
cases of extreme overload. A rocker pin automati-
cally applies a vertical load at one point on the
load cell and allows it to move so that high accu-
racy is achieved while temperature expansions
are tolerated.

Solutions for

Engineering/ Inventory Control

Heavy Capacity Weigh Modules

High-Precision Weigh Modules

Tension Weigh Modules

Process Weighing Terminals

Transmitters

Fieldbus Modules

12

M
an

ua
l P

ro
du

ct
io

n

Many food products are delicate in handling and need manual care and
attention. Ergonomic considerations and smart man-machine interfaces
help to increase operators’ throughput and accuracy. Human errors such
as overfilling and bad batches are minimized.

Throughput and Accuracy
In Manual Production

Quality Data
Management

Net content legislation
fulfill ment and Q-attribute
monitoring
Our networked quality data man-
agement solution FreeWeigh.Net
collects, analyzes and archives
your key quality attributes in real-
time and provides alarms, sta-
tistics and reports for immediate
process optimization and proof
of regulatory compliance. It helps
minimize overfilling in packaging
and improve efficiency in quality
assurance.

Higher throughput and less
product giveaway
Ergonomically-designed and
extremely fast over/under scales
with hygienic easy-to-clean con-
struction and ColorWeight® dis-
play technology provide through-
put improvement up to 25% and
increase profitability through
minimized overfilling.

Improved production yield
and traceability
Accurate, reproducible mixtures
and consistent taste are essential
for product quality and safety.
Component mixing points are
critical for efficient tracking &
tracing. Our standalone or fully-
networked formulation/recipe
solutions guide the operator se-
curely and quickly through daily
formulation work and help to
minimize bad batches.

Portioning &
Checkweighing

Formulation / Recipe
Weighing

} www.mt.com/ics9-scales

13

ICS669
Over/Under Checkweigher

Designed to speed up production where
hygiene counts
Full stainless steel, protected IP69k for harsh wash
down and fast, efficient cleaning in hygienically
sensitive areas. This scale provides extremely fast
and accurate processes in manual portioning,
checkweighing and classifying operations. Color-
Weight® display technology helps to reduce opera-
tors fatigue and keep performance high.

Solutions for Manual Production

Over/Under Checkweighing Scales

Formulation/Recipe Software Solutions

Quality Data Management Solutions

Tracking & Tracing ID Points

Bench & Floor Scales

Filling & Batching Solutions

Counting Scales

Pallet Truck Scales

Precision Balances

pH Meters and Electrodes

Moisture Analyzers

14

2

Our product inspection instru-
ments represent a fast-growing
and profitable business that we
are expanding through strategic
acquisitions. Growth trends
include the drive by consumer
goods companies and retailers to
assure quality and protect against
recalls.

3

CI Vision, a leading vision technology com-
pany acquired last year, successfully expanded
our product inspection offering. In-line vision
inspection allows food and beverage and per-
sonal care customers to inspect packages at
high speeds to detect defects, improper labe-
ling and incorrect filling. We are growing this
business through our global distribution and
application know-how.

Imaging Wizardry
for Perfect Pharmaceutica

marketing programs. In recent years, Spinnaker has evolved to encompass our internal efforts for con-
tinuous improvement and innovation in all we do. In the coming years, our strong pipeline of products
and numerous new marketing programs will help us gain share. In addition, we have Spinnaker initia-
tives in areas such as manufacturing, supply chain and service, which will bring significantly enhance
business processes throughout our Company. This constant striving for innovation and improvement
allows us to build sustainable businesses advantages.

• ¨We are investing in our “foundation.” Most importantly, this means investing in our people, includ-
ing an extensive array of management and leadership training programs and e-learning programs in
everything from sales and finance to personal effectiveness. It also means investing in technology and
programs to automate and globalize our business processes, data and systems worldwide. Finally, it
involves investment in infrastructure in places such as China, India and Brazil to accommodate excit-
ing growth prospects.

At the same time, we also began a comprehensive effort to examine our corporate sustainability in
terms of environmental impact. We have a good environmental record; for example, our product
manufacturing processes are clean and efficient, and our products are designed to minimize energy
consumption. However, we want to gain a broader awareness of all the ways our business affects
the environment and society and to ensure we are reflecting best practices. In 2010, we began our
GreenMT program to formalize how we address these important topics.

We see a bright year ahead. We know we will face challenges; for one, the economy likely will experi-
ence ongoing volatility. But we believe we are strongly positioned in our markets and skilled in man-
aging in a new environment. With solid initiatives, a flexible cost structure and a talented worldwide
team, we are confident we can continue to grow and increase market share.

We offer thanks to our employees, who show an amazing entrepreneurial spirit and dedication to
METTLER TOLEDO. They are the reason for our superior execution, which is vital to our Company’s
success.

We also thank you, our shareholders, for your ongoing commitment and support. We assure you that
continuing to earn that commitment and support is our highest priority.

Sincerely,

Olivier Filliol
President and Chief Executive Officer

February 10, 2011

Product Inspection

Vision Inspection

3

2-Top Label Search 1
100 / 50

1-aquire image1
100 / 50

6-Top Wrinkle
Locate 1
100 / 50

15-bottom
wrinkle
search 3
100 / 50

8-Top Wrink-
le
Locate 3
100 / 50

16-bottom
wrinkle
search 4
100 / 50

1613

9

8

15

15

2

1
6

9-Top
Wrinkle
Locate 4
100 / 50

4-Top Label Center
OK 0

1-Top Label id
100 / 50

13-bottom
wrinkle
search 1
100 / 50

Selected camera:
Front camera
+0.46 -0.46

Pa
ck

ag
in

g
&

 F
ill

in
g

In the food and beverage industries, it’s vital that the product reaching
the end consumer is exactly what it should be – no more, no less, correct,
complete and safe, inside and out. Whatever your product inspection needs,
METTLER TOLEDO provides stand-alone to fully integrated bespoke systems
to address the challenges you face.

Inspection Solutions to Ensure
Product Quality and Safety

Perfect Product
Presentation

Minimising defects for
consumer and brand protection
CI-Vision inspection systems
ensure that products consistently
meet manufacturers’ highest
quality standards and specifica-
tions. They can inspect a wide
variety of products and pack-
aging, examining containers,
closures, labels and coding to
deliver perfect product presenta-
tion, every time.

Providing total product quality,
inside and out
Whether using metal detection
or x-ray inspection technology,
contaminant detection systems
from Safeline help to guarantee
the safety of products. X-ray
inspection systems are also able
to perform a range of in-line
quality checks to ensure product
and packaging integrity.

100% quality control and
total peace of mind
As standard or highly-custom-
ised, Garvens checkweighing
systems are built to suit each
manufacturer’s specific applica-
tion and environment. They help
to ensure that quality standards
are met and compliance with in-
dustry regulations is achieved.

Highest Sensitivity
Contaminant Detection

Fast and Accurate
Dynamic Weighing

} www.mt.com/pi

15

Solutions

for Packaging & Filling

Metal Detection

X-ray Inspection

Checkweighing

Vision Inspection

Track & Trace

Serialization

Data Management Solutions

XS3 AdvanCheK
X-ray CombiWeigher

Precision weighing and reliable detection of
foreign bodies
True weight measurement is combined with highest
sensitivity x-ray inspection, offering not only
accurate weighing results but also simultaneous
checks of products for foreign bodies. Protecting
not only consumers but also the good reputation of
your brand, the X-ray CombiWeigher is a compact
and cost-effective system, ideal for use in the food
and beverages industry.

16

Lo
gi

st
ic

s

High delivery quality is essential for customer satisfaction and retention.
Accurate scales and easy-to-operate order picking/commissioning places
help to process orders quickly and accurately and help to make sure your
customers return to you, their most reliable supplier.

Accurate Order Fulfillment
For Satisfied Customers

Shipment
Completition

Final checks for error-free
distribution processes
To complete shipping, the right
distribution documents and pal-
let labels have to be provided to
assure traceability. Our weighing
and traceability solutions are de-
signed for fast and precise ship-
ment completion and the support
of efficient distribution processes.

Large touch screens for
error-free shipments
Manually processing 10 000
order lines per day requires ergo-
nomic man-machine interfaces.
Our terminals for order picking
solutions provide large touch-
screen displays. Connect wire-
less barcode scanners and label
printers to assure error-free ship-
ment and satisfied customers.

Automated completeness
checks
Before shipping, completeness
control is vital to ensure that
there are no missing items. Our
smart case weighing solutions
offer final monitoring prior to dis-
patch and help to avoid missing
parts.

Order Picking
and Processing

Case
Weighing

} www.mt.com/ind890

17

IND890
Weighing PC

Clear, intuitive, efficient order processing
Latest PC technology with high ingress protection
for industrial application even in the fresh food pro-
duction area. Full graphic 10’’ or 15’’ touchscreen
PC terminal supports error-free and fast processing
of the pick-list.

Solutions for Logistics

Tracking & Tracing ID Points

Bench Scales

Floor & Pallet Scales

Pallet Truck Scales

Case Weighers

Metal Detection

X-ray Inspection

18

Pr
od

uc
tiv

ity
 &

 Q
ua

lit
y

Manufacturing Efficiency

In today’s economic environment of rising raw
material prices and severe global competition,
business executives must optimize all aspects of
manufacturing operational costs. Key customer
benefits resulting from weighing-, inspection- or
measuring-based process optimization include
minimized product giveaway and wastage through
fast, precise material transfer and accurate filling
and portioning solutions. Predictive maintenance
programs help reduce equipment downtime and
maintenance costs.

Cutting Edge Technology

METTLER TOLEDO is a recognized leader of integrat-
ing various measuring technologies with software
into powerful lab, industrial and retail solutions.
We are committed to translating our innovations
into real value for our customers:
•	Multi-parameter	analysis	systems	determine	sev-

eral results in just one run.
•	ISM	sensors	avoid	interferences	and	provide	

preventive maintenance indication.
•	61	million	resolution	points	of	XP	balances	add	

utmost accuracy and precision to weighing.

Decisive Success Factors
Productivity and Quality

Maximise uptime, throughput and manufacturing quality to protect your
profit margins. Our ergonomically designed production and analysis equip-
ment, cutting edge sensor technology and efficient data acquisition solu-
tions help to speed up production, assure consistent high product quality
and build up your brand image.

19

Ergonomics

Ergonomic design of instruments, balances, scales
and inspection equipment as well as easy-to-
operate software solutions help to avoid operating
errors and fatigue during routine tasks, improve
efficiency and facilitate operator training. Here are a
few examples:
•	One	Click® operation built in to many lab instru-

ments and balances for simple and safe opera-
tion.

•	The	“ColorWeight®” check weighing solution pro-
vides unmistakable information if the weight is
out of specs.

•	The	extra	low	tip	ejection	force	(LiteTouch)	of	
PipetLite XLS pipettes smoothes pipetting tasks
and tip ejection.

Quality Data Management

Efficient data acquisition, analysis functions and
storage of all your key attributes from the plant,
packaging line and laboratory are essential to con-
trol quality and profitability. Our software solutions,
such as FreeWeigh.Net®, LabX and ProdX, allow
easy integration of your measuring equipment,
including scales, balances, titrators, pH meters,
checkweighers, x-ray systems and metal
detectors. They provide latest SQC or SPC analysis
methods and deliver customized audit-proof reports
of your KPIs.

 www.mt.com/freeweighnet
 www.mt.com/prodx
 www.mt.com/labx

20

 www.mt.com/traceability www.mt.com/gwp
 www.mt.com/gtp

Co
m

pl
ia

nc
e

Tracking & Tracing

Food Safety regulations as well as retail-driven
standards, require food suppliers to assure trace-
ability on a one-up/one-down principle. Weighing
equipment is often an important ID point in the flow
of materials. A good traceability system not only
helps a manufacturer comply with legal and regula-
tory requirements but helps to protect brand image
by minimizing the number and impact of recalls.
Additionally the right systems and equipment can
contribute to production efficiency through better
stock management and minimized waste.

Good Measuring Practices
for Weighing and Titration

Guaranteed better results through performance
ve rification – balances, scales and analytical instru-
ments must be inspected, calibrated and tested at
regular intervals to ensure the accuracy and preci-
sion of measurement results. The METTLER TOLEDO
Good Measuring Practices programs provide the
right tools, procedures and services and thus give
peace of mind to quality, laboratory and production
managers and personnel responsible for instrument
qualification procedures.

Food Regulatory Guide
 www.mt.com/ind-food-regulatory-guide

Good Measuring Practices
For Food Safety & Compliance

The regulatory and legal pressure on feed, food and
beverage producers is constantly increasing, forcing
manufacturers and industry organizations to take
even greater ownership of food safety processes.

21

 www.mt.com/hygienic-design www.mt.com/hazardous

Hygienic Design

Contaminated food processing equipment has been
responsible for a number of major food poisoning
outbreaks. Equipment must be designed according
to sound sanitary design principles. Our equip-
ment for hygienically sensitive areas are designed
after the latest guidelines of EHEDG, NSF and 3-A
standards and allow efficient cleaning and sanitiz-
ing, thus reducing the risk of bacteria and cross
contamination.

Hazardous Areas &
Ingress Protection

Our solutions ensure compliance to national and
international legal requirements and industry stan-
dards. For hazardous environments (e.g. in bulk
foods or beverages), we offer NEC, CSA or ATEX Ex
Zone 1 certified solutions. Our equipment for wet &
harsh areas feature the highest ingress protection
(IP69k) to withstand heavy hose-down cleaning
procedures, all to protect your people and assets.

4. Calibration & Qualification

Trust the METTLER TOLEDO
trained Service Team and tools
when it comes to calibrating and
qualifying your instruments.

5. Routine Operation

Benefit from tangible recommen-
dations for optimal performance
 verification, calibration and
 maintenance.

1. Evaluation

Analyze your process flow and
associated criteria to consistently
assure the highest quality for your
application and your data.

2. Selection

Choose the ideal combination of
instrument and measuring technol-
ogy to best match your process
needs.

3. Installation & Training

Enjoy every confidence in your new
device and master it with full profes-
sional skills right from day one.

22

Uptime

Easy access to support know-
how and regular equipment
checks according to standard
procedures ensure maximum
uptime at minimal cost.

Your equipment is often subject
to tough environments and high-
utilization in critical processes,
requiring every minute of uptime,
guarding against equipment
breakdown, parts failure, and
‘wear and tear’.

Performance

Professional installation and
setup of your equipment along
with the use of thoroughly tested
applications guarantee high per-
formance from day one.

Regular preventative maintnance
according to manufacturers’
procedures ensure efficient and
consistent performance through-
out the life of your equipment,
preventing out-of-specs results at
all times.

Compliance

Full compliance with your indus-
try's regulatory norms is a must
all over the world. This ensures
good audit results and provides
you with peace of mind.

Take advantage of our compre-
hensive equipment qualifica-
tion and calibration packages
combining standard DQ/IQ/OQ
documentation with recommen-
dations for maintenance and
routine testing specific to your
application.

Se
rv

ic
e

/ G
lo

ba
l P

re
se

nc
e

Day-to-day laboratory and production processes are highly repetitive yet
innovative, characterized by very complex applications and the need for
guaranteed data quality and strict control of process risks. It is a world
very sensitive to the total cost per data point, demanding the utmost pre-
cision and accuracy while constantly complying with legal and industrial
regulations and norms.

Global Services for Uptime,
Performance, Compliance & Expertise

23

Expertise

Your expertise paired with the
know-how of our Service Team
are key to maximum uptime,
optimum performance and
100% compliance.

Benefit from our large portfolio of
optimized applications, scientific
publications, SOPs and technical
documentation. In our tailored
trainings and seminars, your per-
sonnel acquire the know-how
and skills to run your business
with maximum efficiency.

Global Presence

With our market organizations
operating in most industrialized
countries, as well as selected
partners in other regions, we are
ready to serve you well around
the globe. In total, our products
and services are available in over
100 countries.

Our geographically focused mar-
ket organizations are responsible
for all aspects of sales, service
and support.

Get more information on
 www.mt.com/service

METTLER TOLEDO is represented with Sales & Service Organizations
in 35 countries as well as Distribution & Service Partners in most
other countries across the globe. Products are developed and pro-
duced in various locations in the United States, Europe and China

www.mt.com/food-competence
For more information

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

Subject to technical changes
© 05/2012 Mettler-Toledo AG
Printed in Switzerland 44098327
Global MarCom Switzerland

Access Information and Know-how
On www.mt.com

Application Literature
We offer comprehensive application support for all of our solutions.
Our titration application database alone holds 200 applications for the
food and beverage industry

 www.mt.com/titration_applications
 www.mt.com/moisture

Technology guides
We provide comprehensive insight information on how our solutions
and services help meet global food safety regulations and increase food
safety, quality and productivity.

 www.mt.com/ind-food-regulatory-guide
 www.mt.com/ind-food-productivity-guide
 www.mt.com/pi-guides

Webinars
METTLER TOLEDO offers a wide array of live and on-demand web-based
seminars (webinars). Obtain specific information about best practice and
latest news on applications, products, industry trends and standards.

 www.mt.com/webinars

Novel photovoltaic module technologies made it possible to construct an emission-free
airplane and the successful 24-hour flight of a solar powered airplane is no longer just
a vision! Solar cells offer a clean and sustainable source of power that demands high
standards. Material studies are key features used in the constant improvement of module
efficiency and lifetime where water analysis plays a major role.

Solar technology pioneer
The world of solar cells is a broad field with an immense potential for exploration and inno­
vation. The world famous project ‘SOLAR Impulse’, which aims to pilot an airplane around
the world solely powered by sunlight, is a challenging task waiting for realization. The official

EPFL (École polytechnique
fédéral de Lausanne)
Pioneering work in
solar technology

Karl Fischer C30

Enhance Solar Cell Lifetime
With Automated Titration Analysis

Ac
ad

em
ia

 S
ol

ut
io

ns

Reduction of Metal Contamination
Building an Effective Programme

M
et

al
 D

et
ec

tio
n

For more information
www.mt.com/metaldetection

Mettler-Toledo Safeline Ltd.
Montford Street
Salford
M50 2XD
UK

Subject to technical changes
©06/2007 Mettler-Toledo Safeline Ltd
Printed in UK
SLMD-UK-MDG07-EN-0807

SAFELINE
Metal Detection

Reduction of M
etal Contam

ination - Building an Effective Program
m

e

