

ICS685rem Scales

Connect to FreeWeigh.Net® for Enhanced Productivity

Optimized for productivity

ICS685rem has been optimized for connection to FreeWeigh.Net®. The ability to connect to this networked quality assurance system ensures critical quality control parameters are recorded and can be centrally managed for complete coverage of your production process.

Remote compact balances

A robust and reliable solution

Many net-content monitoring applications require a robust, easy-to-operate scale that can be put into service quickly in tight spaces. ICS685rem has a built-in function which allows it to connect directly to the METTLER TOLEDO FreeWeigh.Net® quality control system. This easy, quick connection means sample data—including critical quality attributes—can be recorded without bringing a PC on the production floor for simplified, streamlined processing and significant time savings. Once statistical data has been recorded, it can be reviewed and analyzed immediately.

Interface flexibility

The ICS685rem remote scale is equipped with one serial RS232 interface and one Ethernet interface. These standard connection capabilities help ensure optimum flexibility and usability. Additional interfaces are available as options.

e **FreeWeigh.Net®**

METTLER TOLEDO

Technical Data ICS685rem

Dimension & Type	248.5x164x78 mm / 9.78x6.46x3.71" Die-cast aluminium
Display	color TFT display (320 x 240 pixel)
Character height	Default layout mode = 20 mm, 3-line info mode = 15 mm
Languages	English, German, French, Italian, Spanish
Keypad	Tactile-touch membrane keypad (PET), scratch-resistant material
Numeric keypad	Alphanumeric keypad
Weight	2 kg
Mains connection	100 – 240 V / 50 – 60 Hz / 300 mA, Power cord approx. 2.5 m
Optional battery	12 V / 2.5 A 1 strain gauge weighing cell continuous operation ~ 15 h (less with installed options) Life time: 500 to 1000 charging/discharging cycles
Temperature range	Class III -10 – 40 °C / 14 – 104 °F Class II 10 – 30 °C / 50 – 86 °F
Humidity	Max. rel. humidity 85 % for temperatures up to 40 °C
Data interfaces	1 x Standard RS232, 1 x Standard Ethernet, 2 x Optional RS232
Connectable platforms	FreeWeigh.Net® supports 1 platform pro ICS
Analog scale connection	Impedance: $\geq 80 \Omega$ (means 1 x 350 Ω ; 4 x 350 Ω), Excitation: 3.3 V, Sensitivity: 2 to 3 mV/V Max. Resolution: 7500e (OIML), 300 000d (non approvable), Min. verification interval: 0.5 $\mu\text{V/e}$
Approvals	The Weights & Measures data is shown on the display. The display indicates if the system is approved or not. Approvals are: OIML, NTEP, IP65, CE, CSA
Accessories	Cable with plugs for offered interfaces, Stand (height 330 mm), Wall bracket, Windshield, Cover for terminal, Battery charger, Power supply with 9-28V DC
Special Features	Equipped with remote firmware for FreeWeigh.Net® connectivity

Terminal Dimensions

Compact Scales

For highest precision: **MonoBloc®** technology

ICS685k-rem						
Model (Single Range)	0.6XS/f	3XS/f	6XS/f	6SM/f	15LA/f	35LA/f
Capacity [kg]	0.61	3.1	6.1	6.1	15.1	35.1
Standard readability [g]	0.001	0.01	0.01	0.1 or 0.2	0.1 or 0.5	0.1
Approved readability [g]	0.01	0.1	0.1	1 or 0.2	1 or 0.5	1
Model (Delta Range)	0.6XS / DR / f	3SX / DR / f	6XS / DR / f	6SM / DR / f	15LA / DR / f	35LA / DR / f
Capacity [kg]	0.12 / 0.61	0.6 / 3.1	1.2 / 6.1	1.2 / 6.1	3 / 15.1	7 / 35.1
Standard readability [g]	0.001 / 0.01	0.01 / 0.1	0.01 / 0.1	0.1 / 1	0.1 / 1	0.1 / 1
Approved readability [g]	0.01	0.1	0.1	1	1	1
Repeatability (sd) [g]	0.001	0.01	0.01	0.1	0.1	0.1
Housing size	Small	Small	Small	Small	Large	Large
Platform size [mm]	160x130	160x130	160x130	240x200	350x240	350x240
Ingress Protection: Standard/Optional	IP54 / -	IP54 / IP65	IP54 / IP65	IP54 / IP65	IP54 / IP65	IP54 / IP65

For best performance: **Strain gauge technology**

ICS685d-rem				
Model	3SM/f	6SM/f	15LA/f	35LA/f
Capacity [kg]	3	6	15	35
Standard readability [g]	0.5	1	2	5
Optional readability [g]	0.05	0.1	0.2	0.5
Approved readability [g]	0.5	1	2	5
Repeatability (sd) [g]	0.05	0.1	0.2	0.5
Housing size	Small	Small	Large	Large
Platform size [mm]	240x200	240x200	350x240	350x240
Ingress Protection: Standard/Optional	IP54 / IP65	IP54 / IP65	IP54 / IP65	IP54 / IP65

Compact Scale with Small Platform

Compact Scale with Large Platform

The terminal is tightly mounted with two screws (wrench size 10 mm) on the platform.

The terminal can be mounted on the longer and the shorter side of the platform or just placed next to the platform or mounted to the wall.

Accessories

- Cable with plugs for the offered interfaces
- Column (height 330 mm)
- Wall bracket
- Windshield
- Printers (P25; P26)
- Cover for terminal
- Battery charger
- Auxiliary display
- Relay box
- Power supply with 9-28V DC

Model with accessory column (height: 330 mm)

METTLER TOLEDO Service

Mettler-Toledo AG

CH-8606 Greifensee
Switzerland
Phone +41 44 944 22 11
Fax +41 44 944 30 60

ISO/IEC17025 Accredited
Service Organizations
Results, not promises.

www.mi.com/ICS685rem

For more information

Subject to technical changes
© 12/2013 Mettler-Toledo AG
Printed in Switzerland
MarCom Industrial
MTSI 44098596