

EOD001**LETTERBOMB DETECTOR**

The Letterbomb Detector is a compact desk-top electronic mail scanner for letters and small packages. The system will automatically find highly explosive letterbombs and other suspect items of mail such as razor blade letters and cutting devices whilst reliably ignoring office clutter such as paperclips and staples. Over 10,000 units are in use with government departments, police, high security locations and corporate mailrooms.

The **Letterbomb Detector** is used throughout the world in high security locations as well as in private residences and royal palaces. Unlike many cheap metal detection imitations the **Letterbomb Detector** is an intelligent discriminating device that will reliably find a small battery while discriminating against paperclips and staples. No other unit can reliably do this. The system can be used alone or with an x-ray machine as the first line of defence against postal bombs. No special training, expensive maintenance or radiation checks are required.

Features

- compact and portable
- screens parcels up 6cm (2½") thick (telephone directory size)
- fast and reliable
- automatic detection of suspect items
- visual and audio alarm
- no calibration, simply plug in and use
- will not damage magnetic media or camera film
- no false alarms on paperclips and staples etc
- low maintenance requirements

Specifications

Power Supply:	20V/110V 50/60Hz
Battery:	12V nominal DC. Internally fused at 4.0A.
Accessories:	Mains lead, Test Card, Operating Instructions
Operating Temp:	0 to 40°C
Dimensions:	40cm(l) x 45cm(w) x 22cm(h)
Weight:	8 kg