

# Mecmesin

testing to perfection

## MultiTest-xt

Tension & Compression Testing System  
Easy-to-use Touch Screen Console


# MultiTest-xt Overview

Quality managers needing an easy-to-use force testing system for the production area should look no further than Mecmesin's range of MultiTest-xt test frames.

With the MultiTest-xt, tension & compression tests are performed at the push of a button, making it ideal for routine quality control of a wide array of products, materials & components.

It is specifically designed for environments where throughput, productivity and minimal training are vital and where the use of a computer is not always suitable.


## Key Features


### Operators

- Password protected log-in - identifies operator for full traceability
- Fast access to 5 favourite tests - customised icons ensure instant test selection
- Unlimited library storage of test methods - minimises set-up time
- Easy-to-use with minimal training - 'Simplicity itself' one button launches the test
- Large, easy-to-read touch screen display - clearly shows Test Results and Graph
- Colour-coded indication of 'Pass' or 'Fail' - immediately alerts the operator
- Test Report - print a comprehensive report of results tailored to your needs

### Administrators

- Easy programming - intuitive menus guide you through creation of test routines
- Customised reports - create your own tailored report
- Choice of 3 program modes:
  - 'Quick Test' for basic force testing
  - 'Program Test' for standard test routines
  - 'Advanced Test' for sophisticated test routines
- Rugged construction - ideal for Production and QC Lab Environments
- Simple touch screen interface - no separate computer required
- 1000Hz data sampling rate - ensures accurate capture of peak loads
- USB output - save test routines and results to a memory stick or network
- Flexible - 'plug & play' for easy interchange of loadcells
- Wide range of test stands - capacities from 500 N to 50 kN

## Easy-to-use Touch Screen Console


## Secure Access


The MultiTest-xt features multiple levels of password-protected access. 'Master' users have full access to all the test set-up and reporting functions. Pre-defined 'read-only' tests can be used by 'operators' preventing inadvertent changes to the test parameters. Operators can be granted additional access rights (e.g. sample deletion) according to their privileges.

As an extra level of security each test sample and set of results can be tagged with the name of the operator and the date and time of the test. This traceability is designed to assist manufacturers wishing to comply with regulatory requirements for the storage of test results.

easy-to-use  
touch screen operation  
robust, stand-alone system

# Flexible - Choice of 3 Program Modes


## Quick Test

- Save time no need to create a full program
- Run a basic tensile or compression test on one screen
- Ideal for occasional one-off testing

Couldn't be simpler...

### 1. Select Quick Test


2.

**Test Type**  
Select test type

**Speed & Load**  
Define parameters such as speed, load & extension

**Calculations**  
Choose which pre-defined calculations are required by simply ticking a check box

**Quick Test**

**Test**

☒ Tension ☐ Compression

Speed:  mm/min

☒ Run to load ☐ Run to extension

Load:  N

☒ Break detection

Break %:

☒ Pre-test Tare Load

☒ Pre-test Tare Extension

**Calculations**

☒ Load @ break

☒ Extension @ break

☒ Extension @ target load

☐ Load @ target extension

☒ Load @ maximum load

☒ Extension @ maximum load

**Graph Settings**

☒ Load/Displacement ☐ Load/Time

☐ Displacement/Time ☐ Others

Y-Axis:  ▼ X-Axis:  ▼

### 3. Press


## Program Test

- Ideal for hosting established tests
- Create multi-stage test routines to run to load, displacement or break
- Frequently used tests can be assigned to '5 Favourite' buttons
- Save unlimited number of tests in a library for easy storage and access

### Test Select

**Tests Library**

Choose from a library of pre-loaded templates to get you started

Or...

**Established Tests Library**

Choose from an unlimited library of your own established tests

**Program Test**

☐ Test Library

General Compression  
 General Cyclic  
 General Tensile

☐ Results Files

Pt JLM1 Tension  
 Pt JLM2 Tension  
 Pt LCZ1 Friction  
 Pt LCZ1 Peel  
 Pt LCZ2 Friction  
 Pt LCZ2 Peel  
 Pt NMG1 Compression  
 Pt NMG2 Compression  
 Pt ZYZ1 Top-Load  
 Pt ZYZ2 Top-Load  
 Pt ZYZ3 Top-Load

Run
View
Edit
Save as Favourite
Cancel

### Test Set-up

- Tests**

Tab format allows intuitive creation of test routines
- Calculations**

Use the drop-down box to select & add as many calculations as you need for your test

**Program Test**

Test
Data Handling
Calculations
Test Settings
Report Set-up
Export Set-up

Available Calculations

PEAK  
 AREA  
 AVERAGE  
 BREAK  
 FREE HEIGHT  
 PEAK  
 PRINT-WHEN  
 SLOPE  
 TIME-STAMP  
 TROUGH  
 VALUE

Add
Remove

PEAK Parameters

Result Title:

Y:  X:

Start:  mm Final Value:

☒ Verify Result

Minimum:  N Maximum:  N

OK
Cancel

**Parameters**

Define the parameters for the calculation & set your Pass/Fail criteria


# Flexible - Choice of 3 Program Modes


## Advanced Test

If your application requires more sophisticated control of the test machine the MultiTest-xt can be upgraded by purchasing the optional Advanced Program Builder Software to enable the Advanced Test functionality.

### QC Lab


Use a separate PC to create multi-stage programs using the Advanced Program Builder Software

transfer

or


### Production Floor


Load and run a program on the MultiTest-xt via the Advanced Test button


With this option you have dedicated access to Emperor™, Mecmesin's powerful premium force testing software. Emperor™ has an open-architecture structure allowing access to a comprehensive library of calculations, which can be tailored to suit your requirements plus a suite of machine-control commands allowing you to create more complex multi-stage programs.


Once created these programs can then be uploaded via a network or memory stick onto the MultiTest-xt and run by simply pressing the Advanced Test button and choosing the program from the list of available tests.

## Live Test Screen

When a test routine has been selected and the test performed, the operator can view the results in 2 selectable formats:

Either...

## Results & Graph


# Live Test Screen


Or...

## Results Only

- Easy-to-read, comprehensive display of test results
- Results for each sample are clearly tabulated
- Colour-coded 'Pass' or 'Fail' notifications for quick & easy interpretation of results


### Results

Results for all samples tested are displayed


## Reports & Exporting

- Select standard reports or customise your own using built-in templates
- Save test set-up and results via memory stick or network
- Automatic export of data to Microsoft Excel® and SPC packages
- Collect data at 1000 times per second for detailed recording of results from every sample and accurate capture of peak loads


# Expandable to your Changing Needs

## PLC/Digital Control Interface

The MultiTest-xt is fitted with a Digital Control Interface to facilitate communication with external devices such as a PLC (Programmable Logic Controller) or simply a remote footswitch to start the test. The use of a PLC allows you to automate your test routine through loading multiple specimens onto a feeder-carousel thereby increasing productivity and reducing the time spent by an operator on testing.


Tennis ball carousel used with a Mecmesin tester


## Wide Range of Capacities from 500N to 50kN

The MultiTest-xt is available in a range of capacities to meet your exact testing requirement. Select from single column machines through to advanced twin-column test frames, which have been specifically designed to test large or high-load samples and products.


MultiTest 2.5-xt


MultiTest 5-xt


MultiTest 10-xt  
MultiTest 25-xt  
MultiTest 50-xt


## 'Plug & Play' Loadcells


All Mecmesin loadcells are quickly and easily interchangeable with instant recognition of capacity and calibration data - just 'plug & play'.

A complete range of fixing adaptors are available to connect any loadcell to Mecmesin's grips and fixtures.

A MultiTest-xt can be easily and economically enhanced by using a different loadcell. You can select an Intelligent Loadcell (ILC) to cover the working range best suited to your tests.

## Grips & Fixtures

Grips and fixtures are key elements of our force testing systems, designed for holding a vast range of materials and products such as adhesives, composites, glass, plastics, rubber, textiles and wood. Dedicated grips are specially designed to suit components such as crimped terminals, keypads, PCBs, springs and switches.

If you have a specimen, which cannot be held with a standard grip, Mecmesin engineers have many years experience in designing and manufacturing custom-built fixtures and can provide you with a bespoke solution.


Twin-column test frame  
fitted with safety guard

## Safety

Mecmesin's MultiTest-xt has intrinsic overload protection provided by the software during normal operation.

Furthermore, each MultiTest-xt is fitted with mechanical limit switches that prevent damage to accessories and loadcells plus an emergency stop button on the front panel to halt the movement of the crosshead at any time.

Machine guards are available on request if your application requires additional protection for the operator.

Mecmesin also offer column gaiters, which shield the test frame against ingress from small components, dust etc.

# Specifications

MultiTest-xt		0.5	1	2.5	5	10	25	50
TEST FRAME								
Rated capacity	N	500	1000	2500	5000	10000	25000	50000
	kgf	50	100	250	500	1000	2500	5000
	lbf	110	220	550	1100	2200	5500	11000
Number of ballscrews		1	1	1	1	2	2	2
Speed range	mm/min	1 - 1000	1 - 1000	1 - 1000*	1 - 500	1 - 1000	1 - 1000**	1 - 400***
	(in/mm)	(0.04 - 40)	(0.04 - 40)	(0.04 - 40)	(0.04 - 20)	(0.04 - 40)	(0.04 - 40)	(0.04 - 15)
Crosshead speed accuracy		±0.2% of indicated speed						
Distance between columns		-	-	-	-	400 mm (15.7")	400 mm (15.7")	420 mm (16.5")
Throat depth†		67 mm (2.6")	67 mm (2.6")	67 mm (2.6")	95 mm (3.7")	-	-	-
Vertical daylight ††		1359 mm (53.5")	1159 mm (45.6")	590 mm (23.2")	710 mm (28.0")	1140 mm (44.9")	1140 mm (44.9")	1330 mm (52.4")
Height		1710 mm (67.3")	1510 mm (59.4")	941 mm (37")	1082 mm (42.6")	1500 mm (59.1")	1500 mm (59.1")	1931 mm (76")
Width (test frame only)		290 mm (11.4")	290 mm (11.4")	290 mm (11.4")	328 mm (12.9")	826 mm (32.5")	826 mm (32.5")	864 mm (34")
Max width (with console fitted)		546 mm (21.5")	546 mm (21.5")	546 mm (21.5")	615 mm (24.2")	1073 mm (42.2")	1073 mm (42.2")	1099 mm (43.3")
Depth		414 mm (16.3")	414 mm (16.3")	414 mm (16.3")	526 mm (20.7")	542 mm (21.3")	542 mm (21.3")	572 mm (22.5")
Weight		43 kg (95 lbs)	41 kg (90 lbs)	27 kg (60 lbs)	43 kg (95 lbs)	145 kg (320 lbs)	145 kg (320 lbs)	290 kg (639 lbs)
Max. power requirement		120 watts	200 watts	250 watts	150 watts	450 watts	450 watts	450 watts
Voltage		230 V AC 50 Hz or 110 V AC 60 Hz						
LOAD MEASUREMENT								
Available loadcell ranges	N	2 to 50,000 (14 models)						
	kgf	0.2 to 5,000 (14 models)						
	lbf	0.45 to 11,000 (14 models)						
Loadcell measurement accuracy		±0.1% of full scale for loadcells from 2 N to 2.5 kN ±0.2% of full scale for loadcells from 5 kN to 50 kN						
Loadcell measurement resolution		1:6500						
DISPLACEMENT								
Crosshead travel††		1200 mm (47.3")	1000 mm (39.4")	500 mm (19.7")	590 mm (23.2")	950 mm (37.4")	950 mm (37.4")	1100 mm (43.3")
Positional accuracy per 300 mm (11.81") of travel		±130 μm (±0.005")				±100 μm (±0.004")		
Displayed resolution		±0.01 mm (±0.0004")						

\* 2.5 kN - recommended maximum speed = 750 mm/min (30in/min) above 2 kN

\*\* 25 kN - recommended maximum speed = 500 mm/min (20in/min) above 10 kN

\*\*\* 50 kN - recommended maximum speed = 250 mm/min (10in/min) above 25 kN

† measured on centre line of loadcell †† measured without loadcell or grips

**Note:** See Technical Datasheet 431-390 for dimension drawings

## Common Specifications

Operating temperature	10C - 35C (50F - 95F)
Humidity range	Normal industry and laboratory conditions
Sampling rate (Hz)	Selectable from 1000, 500, 100, 50, 10
Compensation for system movement	Yes
Loadholding	Yes
Digital display of Load/Position/Speed	Yes
Output of test results to PC/Printer/Datalogger	Yes, via USB/Network Ports or Wireless Network
Communication with PLC/Digital Control Interface	RS232 via USB/Network converter in ASCII Format Yes, via programmable digital ports 6 Inputs + 6 Outputs

## Options

Column gaiter  
Safety guard

*available upon request*

## Support and Services

- Comprehensive international network of distributors
- 24 month warranty
- Grips & accessories
- Calibration & service centre
- Application support
- On-site installation & training
- Website support

Mecmesin reserves the right to alter equipment specifications without prior notice. E&OE


# Applications

The flexibility and ease-of-use of the MultiTest-xt make it ideal for applications ranging from testing common springs right through to sophisticated medical devices.

It is ideal for routine testing where a number of different tests are made by different operators. For example, a Quality Manager might set up a simple 'Accept' or 'Reject' test for use by Goods-in staff. This would be performed with merely a few touches on the console screen and require minimal operator training.


Alternatively, with the Advanced Program Builder, sophisticated multi-stage programs can be created and imported to run on the MultiTest-xt - but the operator still only needs to push a few buttons to perform the test.


Medical device test


Top-load test


Peel test


Tennis ball compression test


Crimp terminal tensile test


Keypad compression test

## Industry sectors


adhesives & coatings


construction


consumer packaging


cosmetics & personal care


education


electrical & electronic


fabric & textiles


food & agriculture


general engineering


home & office


medical & veterinary


product safety


sport & leisure


transit packaging


automotive & aerospace

# Mecmesin

testing to perfection

## Mecmesin - a world leader in affordable force and torque testing solutions

Since 1977, Mecmesin has assisted thousands of companies achieve enhanced quality control in design and production.

The Mecmesin brand represents excellence in accuracy, build, service, and value. In production centres and research labs worldwide, designers, engineers, operators, and quality managers endorse Mecmesin force and torque testing systems for their high performance across countless applications.

[www.mecmesin.com](http://www.mecmesin.com)


Algeria	Hungary	Philippines
Argentina	India	Poland
Australia	Indonesia	Portugal
Austria	Iran	Romania
Bangladesh	Ireland	Russia
Belgium	Israel	Saudi Arabia
Brazil	Italy	Serbia
Bulgaria	Japan	Singapore
Cambodia	Korea	Slovakia
Canada	Kosovo	Slovenia
Chile	Laos	South Africa
China	Latvia	Spain
Colombia	Lebanon	Sri Lanka
Costa Rica	Lithuania	Sweden
Croatia	Macedonia	Switzerland
Czech Republic	Malaysia	Syria
Denmark	Mexico	Taiwan
Ecuador	Morocco	Thailand
Egypt	Myanmar	Tunisia
Estonia	Netherlands	Turkey
Finland	New Zealand	UK
France	Norway	Uruguay
Germany	Paraguay	USA
Greece	Peru	Vietnam

The Mecmesin global distribution network guarantees your testing solution is rapidly delivered and efficiently serviced, wherever you are.


FS 58553

DISTRIBUTOR STAMP

### Head Office - UK Mecmesin Limited

w: [www.mecmesin.com](http://www.mecmesin.com)  
e: [sales@mecmesin.com](mailto:sales@mecmesin.com)

### North America Mecmesin Corporation

w: [www.mecmesincorp.com](http://www.mecmesincorp.com)  
e: [info@mecmesincorp.com](mailto:info@mecmesincorp.com)

### France Mecmesin France

w: [www.mecmesin.fr](http://www.mecmesin.fr)  
e: [contact@mecmesin.fr](mailto:contact@mecmesin.fr)

### Asia Mecmesin Asia Co. Ltd

w: [www.mecmesinasia.com](http://www.mecmesinasia.com)  
e: [sales@mecmesinasia.com](mailto:sales@mecmesinasia.com)

### Germany Mecmesin GmbH

w: [www.mecmesin.de](http://www.mecmesin.de)  
e: [info@mecmesin.de](mailto:info@mecmesin.de)

### China Mecmesin (Shanghai) Pte Ltd

w: [www.mecmesin.cn](http://www.mecmesin.cn)  
e: [sales@mecmesin.cn](mailto:sales@mecmesin.cn)