

Vent₂₀₁

Service Manual

Part No. SM-01-04 Rev. 5 Revised February 2006

CE 0473

© 2006 VersaMed

All Rights Reserved. No part of this document may be photocopied, reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, or otherwise without the prior written permission of VersaMed.

No warranty of accuracy is given concerning the contents of the information contained in this publication. To the extent permitted by law no liability (including liability to any person by reason of negligence) will be accepted by VersaMed, its subsidiaries or employees for any direct or indirect loss or damage caused by omissions from or inaccuracies in this document.

VersaMed reserves the right to change details in this publication without notice.

Adaptive Flow® and Adaptive Time® are registered trademarks of VersaMed.

SAFETY: *Before attempting to service or test the iVent₂₀₁ ventilator please read this manual and the Operator's Manual in their entirety to familiarize yourself with all Cautions and Warnings.*

Manufacturer's Address

VersaMed Medical Systems Inc.
2 Blue Hill Plaza Bldg. 2
Pearl River, NY 10965
845-770-2840

Authorized Representative in the European Community

Obelis S.A.
Avenue de Tervuren 34, Bte 44
B-1040 Brussels
Belgium
+32-2-732-59.54
Fax: +32-2-732-60.03

Calling For Help

If you have a ventilator problem that you cannot solve and you purchased your ventilator directly from VersaMed, call:

800-475-9239 Customer Care and Service Assistance Line

or

866-483-6820 (866-iVent201)

If you have a ventilator problem that you cannot solve and you purchased your ventilator from an authorized VersaMed distributor, please contact your distributor directly to report the problem.

NOTE: *If this ventilator has not been purchased directly from VersaMed, please ensure that it has been purchased from an authorized distributor of VersaMed. To obtain a list of authorized distributors contact VersaMed at sales@versamed.com.*

visit our website: www.versamed.com

Table of Contents

Section 1: Introduction	21
1.1 Intended Use	21
1.2 General Description.....	22
1.3 Safety Information	23
1.3.1 Safety Regulations.....	24
1.3.2 Technician Safety.....	24
1.3.2.1 Hazard Notices	24
1.3.2.2 Calibration and Verification Test	24
1.3.2.3 Handling PC Boards	24
1.3.3 Important Safety Considerations	25
1.4 Labels and Symbols	26
1.4.1 Symbols.....	26
1.4.2 Labels	27
Section 2: System Specifications.....	31
2.1 Specifications.....	31
2.1.1 Ventilation Modes	31
2.1.2 Ventilation Performance and Controlled Parameters.....	31
2.1.3 Power Supply	32
2.1.4 Oxygen Supply	32
2.1.5 Size and Weight.....	32
2.1.6 Environmental Specifications	33
2.2 Standards and Safety Requirements	33
2.3 Monitoring and Displayed Parameters.....	34
2.4 Adjustable Non-Displayed Parameters	35

2.5 User Adjustable Alarms	35
2.6 Additional Alarms and Indicators	36
2.6.1 Alarms	36
2.6.2 Indicators and Icons	36
Section 3: Installation and Setup	37
 3.1 External Electrical Supply	37
 3.2 Internal Battery	38
3.2.1 Battery Charging.....	38
3.2.2 Internal Battery Charge Level Indicator.....	39
 3.3 Oxygen Supply	39
3.3.1 High Pressure Supply	39
3.3.2 Low Pressure Oxygen Supply	40
 3.4 Patient Circuit	41
3.4.1 Patient Circuit Connection	43
 3.5 Filters	44
3.5.1 Air Inlet Filter	44
3.5.1.1 Low Pressure Oxygen Adapter and Filter.....	45
3.5.1.2 CBRN Filter	45
3.5.1.3 Bacterial Filter.....	45
 3.6 Ventilator Controls	47
3.6.1 Rotational Control Knob (Encoder)	47
3.6.2 Keypad	47
3.6.3 LED Indicators	48
 3.7 Ventilator Operation	48
Section 4: Theory of Operation	49
 4.1 Pneumatic Unit	49

4.1.1 Blower Assembly (Turbine)	52
4.1.2 Oxygen Blending System	52
4.1.2.1 O ₂ Pressure Switch	53
4.1.2.2 Demand Valve	53
4.1.2.3 Proportioning Valve.....	53
4.1.2.4 Valve Controller.....	54
4.1.2.5 Valve Limit Switch (O ₂ Microswitch)	54
4.1.2.6 Oxygen Sensor	54
4.1.3 Solenoid Valve System	55
4.1.4 Filters and Mufflers.....	56
4.1.5 Cooling Fan	57
4.1.6 Patient Circuit	57
4.1.6.1 Wye and Flow Sensor	57
4.1.6.2 Exhalation Valve.....	57
4.1.6.3 One-way Valve.....	58
4.2 Electronic Module	59
4.2.1 Computer.....	61
4.2.1.1 System Memory	61
4.2.1.2 BIOS.....	61
4.2.1.3 DiskOnChip®.....	61
4.2.1.4 RS-232	62
4.2.1.5 VGA Display	62
4.2.1.6 Keyboard.....	62
4.2.1.7 Ethernet.....	62
4.2.1.8 PC Watchdog.....	63
4.2.1.9 Operating System (OS)	63
4.2.2 Main Board	63
4.2.2.1 Sensors Interface	64
4.2.2.1.1 Flow Sensor.....	64
4.2.2.1.2 Pressure Sensors.....	64
4.2.2.1.3 Oxygen Sensor.....	64
4.2.2.1.4 Temperature Sensor	65

4.2.2.1.5 Battery Voltage	65
4.2.2.2 Digital/ Analog Interface	65
4.2.2.3 Control and Status	65
4.2.2.4 Motor Interface	65
4.2.2.5 Bus Interface	66
4.2.2.6 Solenoids Interface.....	66
4.2.2.7 Stepper Interface	66
4.2.2.8 Watchdog Timer.....	66
4.2.2.9 Remote Alarm.....	67
4.2.2.10 SpO ₂	67
4.2.3 Zeroing/Purge Board.....	67
4.2.4 Switching Board	68
4.2.4.1 Switching Block	69
4.2.4.2 RF Filter Block	69
4.2.4.3 Protective Devices.....	69
4.2.4.4 Battery Charger Block	70
4.2.4.5 5V Output DC/DC Converter	70
4.2.4.6 Power On/ Off Switching.....	70
4.2.4.7 Status Block	70
4.2.4.8 Motor Driver.....	70
4.2.4.9 External DC/DC Converter and External DC Source	71
4.2.4.10 Auxiliary Power Supplies.....	71
4.2.5 Power Supply (AC/DC Converter)	71
4.2.5.1 Cooling Fan.....	71
4.3 LCD Display	71
4.4 Interface Board	72
4.5 Power Pack	72
4.5.1 Gas Gauge	73
Section 5: Maintenance and Calibration	75
5.1 Cleaning and Routine Maintenance	75
5.2 Preventive Maintenance.....	76

5.2.1 500 Hour PM	76
5.2.2 1500 Hour PM	77
5.2.3 Annual PM	78
5.2.4 15000 Hour PM	78
5.3 Storage	79
5.4 Calibration Procedure	79
5.4.1 Purpose	79
5.4.2 Scope	80
5.4.3 Tools & Equipment	80
5.4.4 Initialization	80
5.4.5 Procedure.....	80
5.4.5.1 Enter Calibration Menu	81
5.4.5.2 Zero Sensors	82
5.4.5.3 Pressure Sensors	82
5.4.5.4 PEEP-RPM	83
5.4.5.5 Flow Sensor	84
5.4.5.6 Volume	85
5.4.5.7 O ₂ System.....	85
5.4.5.8 Save New Calibration	86
Section 6: Ventilator Test Procedures	89
6.1 Operational Verification Test	89
6.1.1 Purpose	89
6.1.2 Scope	89
6.1.3 Tools & Equipment	89
6.1.4 Initialization	89
6.1.5 Procedure.....	89
6.2 Ventilator Verification Test (VVT) Procedure.....	91
6.2.1 Purpose	91

6.2.2 Scope.....	91
6.2.3 Tools & Equipment.....	91
6.2.4 Initialization.....	91
6.2.5 Procedure	91
6.2.5.1 Alarm Sound Tests.....	92
6.2.5.2 Pressure Tests	94
6.2.5.3 Flow Tests	95
6.2.5.4 O ₂ Tests.....	95
6.2.5.5 Battery Test	96
6.2.5.6 Watchdog Timer Tests.....	96
6.3 Functional Verification Test Procedure.....	98
6.3.1 Purpose.....	98
6.3.2 Scope.....	98
6.3.3 Tools & Equipment.....	98
6.3.4 Initialization.....	99
6.3.5 Procedure	100
6.3.5.1 O ₂ Delivery and Linearity.....	100
6.3.5.2 100% O ₂ (Suction) Test	101
6.3.5.3 Safety Alarms Test	102
6.3.5.3.1 High Pressure Alarm.....	102
6.3.5.3.2 Apnea Alarm.....	103
6.3.5.3.3 Tube Disconnect Alarm.....	103
6.3.5.3.4 Patient Disconnect Alarm	104
6.3.5.3.5 Sensor Disconnect Alarm	105
Section 7: Service Procedures.....	107
7.1 Software Upgrade Procedure	107
7.1.1 Purpose.....	107
7.1.2 Scope.....	107
7.1.3 Tools & Equipment.....	107

7.1.4 Procedure.....	107
7.2 Technical Logs Download.....	110
7.2.1 Purpose	110
7.2.2 Scope	110
7.2.3 Tools & Equipment	110
7.2.4 Procedure.....	111
7.3 Option Package Update.....	112
7.3.1 Purpose	112
7.3.2 Scope	112
7.3.3 Tools & Equipment	112
7.3.4 Procedure.....	112
7.4 Ventilator Disassembly and Assembly	114
7.4.1 Purpose	114
7.4.2 Scope	114
7.4.3 Enclosure Disassembly & Assembly	114
7.4.3.1 Tools & Equipment	114
7.4.3.2 Enclosure Disassembly	115
7.4.3.3 Enclosure Assembly	117
7.4.4 Electronic Module Removal and Installation.....	118
7.4.4.1 Tools & Equipment	118
7.4.4.2 Electronic Module Removal.....	118
7.4.4.3 Electronic Module Installation.....	120
7.4.5 Electronic Module Disassembly and Assembly.....	121
7.4.5.1 Electronic Module Cover Removal and Installation	121
7.4.5.1.1 Tools & Equipment.....	121
7.4.5.1.2 Electronic Module Cover Removal	121
7.4.5.1.3 Electronic Module Cover Installation.....	122
7.4.5.2 Zeroing/ Purge Board Removal and Installation.....	123
7.4.5.2.1 Tools & Equipment.....	123

7.4.5.2.2 Zeroing/ Purge Board Removal	123
7.4.5.2.3 Zeroing/ Purge Board Installation	124
7.4.5.3 Main Board Removal and Installation	125
7.4.5.3.1 Tools & Equipment	125
7.4.5.3.2 Main Board Removal	125
7.4.5.3.3 Main Board Installation.....	128
7.4.5.4 CPU Board Removal and Installation	128
7.4.5.4.1 Tools & Equipment	128
7.4.5.4.2 CPU Board Removal.....	129
7.4.5.4.3 CPU Board Installation.....	131
7.4.5.5 Power Supply Board Removal and Installation	131
7.4.5.5.1 Tools & Equipment	131
7.4.5.5.2 Power Supply Board Removal	131
7.4.5.5.3 Power Supply Board Installation.....	133
7.4.5.6 Switching Board Removal and Installation.....	133
7.4.5.6.1 Tools & Equipment	133
7.4.5.6.2 Switching Board Removal.....	133
7.4.5.6.3 Switching Board Installation	135
7.4.6 Pneumatic Unit Removal and Installation	136
7.4.6.1 Tools & Equipment.....	136
7.4.6.2 Pneumatic Unit Removal	136
7.4.6.3 Pneumatic Unit Installation.....	137
7.4.7 LCD Assembly Removal and Installation.....	140
7.4.7.1 Tools and Equipment	140
7.4.7.2 LCD Assembly Removal.....	140
7.4.7.3 LCD Assembly Installation.....	141
7.4.8 Interface Board Removal and Installation.....	142
7.4.8.1 Tools & Equipment.....	142
7.4.8.2 Interface Board Removal.....	142
7.4.8.3 Interface Board Installation	143
7.4.9 Power Pack Disassembly and Assembly.....	144
7.4.9.1 Tools & Equipment.....	144
7.4.9.2 Power Pack Disassembly	144

7.4.9.3 Power Pack Assembly.....	145
7.4.10 O ₂ Sensor Removal and Installation	146
7.4.10.1 Tools & Equipment	146
7.4.10.2 O ₂ Sensor Removal	146
7.4.10.3 O ₂ Sensor Installation.....	146
7.5 Battery Gas Gauge Initialization Procedure	147
7.5.1 Purpose	147
7.5.2 Scope	147
7.5.3 Tools & Equipment	147
7.5.4 Procedure.....	147
Section 8: Troubleshooting.....	149
8.1 Troubleshooting Guide	149
8.2 Diagnostics and Repairs	154
8.2.1 Power Switch	154
8.2.2 Demand Valve	156
8.2.3 Pressure Switch.....	157
8.2.4 Valve Limit Switch (O ₂ Microswitch).....	158
8.2.5 Flow Sensor Leak.....	160
8.2.5.1 Root Cause - Pneumatic vs. Electronic	162
8.2.5.2 Isolation of Internal Tube Leak.....	162
8.2.5.3 Blower Pressure & Exhalation Valve Control	163
8.2.5.4 Negative (-) Flow Port vs. Positive (+) Flow Port	163
8.2.5.5 Negative (-) Flow Port & Patient Pressure.....	164
8.2.5.6 Positive (+) Flow Port	167
8.3 Exhale VT Accuracy.....	168
8.3.1 Inhale VT Accuracy.....	168
8.3.2 Exhale VT Accuracy Interferences	168
8.3.3 Leakage	169

8.3.4 Velocity.....	169
8.3.5 MAQUET (Siemens 190) Test lung	170
8.4 Miscellaneous Issues.....	171
8.4.1 Black Screen	171
8.4.2 Fails Calibrate Flow Sensor	171
8.4.3 Erratic O ₂ Control	171
8.4.4 Erratic Exhale Tidal Volumes	172
8.4.5 Low Pressure During Calibration or VVT	172
8.5 Setting Up the Ventilator for Static Pressure.....	172
Appendix A: Parts and Accessories.....	175
Appendix B: Service Report Form.....	177
Appendix C: Technician Tool Utility Software.....	181
C.1 Purpose	181
C.2 Scope	181
C.3 Tools & Equipment	181
C.4 Procedure	181
C.4.1 Software Installation.....	181
C.4.2 Initial Setup.....	182
C.4.3 Overview	184
C.4.4 Read All Parameters	184
C.4.5 Card Number.....	185
C.4.6 Read O ₂ Raw Value	185
C.4.7 Read Battery LMD	186
C.4.8 Reset Battery Gas Gauge.....	187
C.4.9 Set Machine Serial Number.....	188

C.4.10 SetUp Button	189
Appendix D: Wiring and Cables.....	191
Index.....	195

Illustrations

Figure 1-1: The <i>iVent₂₀₁</i> (front view)	22
Figure 1-2: The <i>iVent₂₀₁</i> (rear view)	23
Figure 3-1: External AC and DC Power	38
Figure 3-2: Oxygen Inlet Connector.....	40
Figure 3-3: Low Pressure Oxygen Supply System	41
Figure 3-4: Patient Circuit	42
Figure 3-5: Patient Circuit Connection	44
Figure 3-6: <i>iVent₂₀₁</i> Filters	46
Figure 3-7: Ventilator Controls.....	47
Figure 4-1: Pneumatic Unit	50
Figure 4-2: Pneumatic Unit Overview	51
Figure 4-3: Electronic Module	59
Figure 4-4: Ventilator Overview.....	60
Figure 5-1: Cooling Vent (left) and Cooling Air Inlet Filter (right).....	77
Figure 5-2: Entering the Maintenance Menu	81
Figure 5-3: Entering the Calibration Menu.....	81
Figure 5-4: Zero Sensors	82
Figure 5-5: Calibrate Pressure Sensors	83
Figure 5-6: Calibrate PEEP-RPM.....	84
Figure 5-7: Calibrate Flow Sensor	84
Figure 5-8: Calibrate Volume.....	85
Figure 5-9: Calibrate O ₂ System.....	86
Figure 5-10: Save Calibration.....	87
Figure 6-1: OVT #1	90
Figure 6-2: OVT #2	90
Figure 6-3: Entering the Maintenance Window	93
Figure 6-4: Entering VVT	93

Figure 6-5: Pressure Tests	94
Figure 6-6: Pressure Test Results	94
Figure 6-7: Flow Tests.....	95
Figure 6-8: O ₂ Tests (21%)	95
Figure 6-9: O ₂ Tests (100%)	96
Figure 6-10: Battery Test	96
Figure 6-11: Reconnect AC Power	97
Figure 6-12: Watchdog Timer Tests.....	97
Figure 6-13: VVT Test Results	98
Figure 6-14: External O ₂ Analyzer Test Setup	99
Figure 6-15: Internal O ₂ Measurement.....	100
Figure 6-16: 100% O ₂ (Suction) Mode	101
Figure 6-17: High Pressure Alarm.....	102
Figure 6-18: Apnea Alarm	103
Figure 6-19: Tube Disconnect Alarm.....	104
Figure 6-20: Patient Disconnect Alarm	104
Figure 6-21: Sensor Disconnect Alarm.....	105
Figure 7-1: RS-232 Cable to iVent ₂₀₁	108
Figure 7-2: Upgrade iVent ₂₀₁ Software Screen.....	108
Figure 7-3: Upgrade iVent ₂₀₁ PC Application Screens.....	109
Figure 7-4: ivDownload PC Application Screens.....	111
Figure 7-5: Update Package Key	113
Figure 7-6: Enclosure (Rear View) #1.....	116
Figure 7-7: Front Enclosure (Inside View) #1	116
Figure 7-8: Rear Enclosure (Inside View) #1.....	117
Figure 7-9: Enclosure (Rear View) #2.....	119
Figure 7-10: Rear Enclosure (Inside View) #2.....	120
Figure 7-11: EM Cover Screw Locations.....	122
Figure 7-12: EM Sensor Tubing Cover Screw Locations	122
Figure 7-13: EM with Cover Removed to Show Zeroing/ Purge PCB	124
Figure 7-14: Electronic Module (Rear View) – Remote Alarm Area	125

Figure 7-15: Main Board	127
Figure 7-16: CPU Board	130
Figure 7-17: EM with Side Cover Lowered to Show Power Supply	132
Figure 7-18: EM with Side Cover Lowered to Show Switching Board.....	134
Figure 7-19: Switching Board Screw Locations	135
Figure 7-20: Rear Enclosure (Inside View) #3	137
Figure 7-21: O ₂ Mixer Cam to Mid Point Position.....	138
Figure 7-22: PU Ground Point Locations	139
Figure 7-23: Front Enclosure (Inside View #2).....	141
Figure 7-24: Front Enclosure (Inside View) #3.....	143
Figure 7-25: Power Pack (Rear View)	145
Figure 7-26: Power Pack (Removed).....	145
Figure 8-1: Power Switch Assembly	155
Figure 8-2: O ₂ Inlet Pipe and Demand Valve	157
Figure 8-3: PU Main Connector (Front View) - Pressure Switch Pinout.....	158
Figure 8-4: O ₂ Mixer (Top View)	159
Figure 8-5: Main Connector (Front View) - Microswitch Pinout	160
Figure 8-6: Pneumatic Sensors Connections.....	161
Figure 8-7: Test Setup (Unit Operating Disassembled)	166
Figure 8-8: Flow Graphs (Occluding the Negative Flow Sensor Port)	167
Figure 8-9: Flow Graphs (Occluding the Positive Flow Sensor Port)	167
Figure 8-10: Flow Graphs (High Velocity Exhale).....	170
Figure 8-11: Test Lung 190 and iVent ₂₀₁ Waveforms	171
Figure C-1: Password Entry Box	182
Figure C-2: Creating File Message Box	183
Figure C-3: Select Communication Port.....	183
Figure C-4: Main Screen	184
Figure C-5: O ₂ Raw Value Too Low Pop-Up	186
Figure C-6: LMD Value Too Low Pop-Up.....	187
Figure C-7: LMD Reset Verification Pop-Up.....	188
Figure C-8: Set Machine Serial Number.....	189

Figure D-1: <i>iVent₂₀₁</i> Wiring Diagram (Page 1).....	193
Figure D-2: <i>iVent₂₀₁</i> Wiring Diagram (Page 2).....	194

Tables

Table 2-1: Displayed Parameters and Indicators During Ventilation.....	34
Table 3-1: Internal Battery Charge Level Indicator	39
Table 5-1: Cleaning and Routine Maintenance	75
Table 5-2: Preventive Maintenance Schedule.....	76
Table 8-1: Troubleshooting Guide	150

Section 1: Introduction

1.1 Intended Use

This Service Manual describes the service, maintenance and test procedures for the *iVent₂₀₁* (hardware version 1.4). It is intended to ensure optimal functional operation and safety of the device.

This Service Manual should only be used by authorized VersaMed trained technicians.

This Service Manual must be used in conjunction with the Operator's Manual (OM-01-04) and is complementary to it.

The contents of this document are not binding. If any significant difference is found between the product and this document, please contact VersaMed for further information.

VersaMed reserves the right to modify the product without amending this document or advising the user.

IMPORTANT: Technical information is supplied in this manual that is intended to facilitate a complete understanding of the ventilator's structure and function. Not every component or subsystem discussed in this manual is accessible or repairable in the field. The *iVent₂₀₁* was designed to provide easy access to serviceable areas of the ventilator. Whenever possible, this manual describes the practical (hands-on) aspect of a component or system.

1.2 General Description

The *iVent₂₀₁* is a portable, computer controlled, electrically powered ventilator providing continuous or intermittent ventilatory support to patients requiring mechanical ventilation, as prescribed by an attending physician.

The *iVent₂₀₁* features advanced software, electronic and mechanical technologies which, along with easy operation, provide effective and reliable ventilation.

Figure 1-1: The *iVent₂₀₁* (front view)

Figure 1-2: The iVent₂₀₁ (rear view)

1.3 Safety Information

In accord with the important information herein, always comply with applicable national and local safety regulations.

Responsibility for the safe function of this equipment reverts to the owner or user in all cases where an unauthorized person performs service or repair and when the equipment is not used for its intended purpose.

1.3.1 Safety Regulations

The following medical electrical equipment safety standards have been met:	
IEC 60601-1-1	Medical Electrical Equipment - Part 1: General requirements for safety 1: Collateral standard: Safety requirements for medical electrical systems
IEC 60601-1-2	Medical Electrical Equipment - Part 1: General requirements for safety 2: Collateral standard: Electromagnetic Compatibility (EMC)
IEC 60601-1-4	Medical Electrical Equipment - Part 1: General requirements for safety 4: Collateral standard: Programmable Electrical Systems
IEC 60601-2-12	Medical Electrical Equipment - Part 2-12: Particular requirements for the safety of lung ventilators – Critical care ventilators
UL 94 HB	Flammability

1.3.2 Technician Safety

1.3.2.1 Hazard Notices

Before disassembling or assembling the ventilator ensure that:

- The O₂ gas supply is disconnected
- The AC or DC power cords are disconnected
- The power switch is set to OFF

WARNING: If the power switch is set to ON, the internal battery will continue to supply power to the PC Boards!

1.3.2.2 Calibration and Verification Test

After any servicing of the iVent₂₀₁ ventilator, perform a Calibration and Verification Test according to the instructions in Section 5: and Section 6:

1.3.2.3 Handling PC Boards

- The PC boards contain components that are highly sensitive to static electricity.

- When coming into contact with circuit boards containing sensitive components, you must take precautions to avoid damaging the components (ESD protection).
- Always use a grounded wristband and grounded work surface when working with ESD sensitive components. Adequate service tools must also be used.
- PC boards (spare or exchanged parts) must always be kept in protective packaging for ESD sensitive devices.
- Remove and insert the PC boards very carefully to avoid damage to the connectors.

1.3.3 Important Safety Considerations

- Specially trained personnel must service the *iVent₂₀₁* at the specified periodic intervals described in Section 5:. Any service or maintenance must be noted in a log book provided for that purpose in accordance with legal and civic regulations. It is recommended that service be performed as part of a service contract with VersaMed.
- The internal battery must be replaced every year according to the instructions in this Service Manual. The stated battery backup time, approximately 60 minutes, can be guaranteed only if it is used according to the instructions provided in the Operator's Manual.
- Old or used non-functioning batteries and oxygen sensors must be returned to the place of purchase or to a place where they can be properly disposed of. Batteries and oxygen sensors must not be discarded with ordinary waste.
- A high voltage of 1800 Vrms exists on the DC-AC inverter unit. Do not touch this unit for at least 5 minutes after the ventilator is powered off.
- Only genuine VersaMed replacement parts should be used. Failure to comply may seriously impair the ventilator's performance, safety or reliability.
- Alteration or repair of the *iVent₂₀₁* beyond the scope of the service and maintenance instructions or by anyone other than an authorized VersaMed service person could result in the product's failure to perform as designed.
- During reassembly of the *iVent₂₀₁* or any of its subcomponents take care to inspect and reconnect all electrical grounds that have been previously disconnected.

1.4 Labels and Symbols

1.4.1 Symbols

The following IEC 601-1 symbols appear on the ventilator:

Symbol	Definition
	Refer to documentation for further information
	Potential equalization (Ground Point)
	Direct Current (DC) and Alternating Current (AC)
	Dangerous voltage
	Type BF equipment
	Defibrillation proof, Type BF applied part
	IP54 – Degree of protection provided by the enclosure (dust protected and splash proof)

1.4.2 Labels

Location	Label
AC Connector	AC IN 100-240V 50-60Hz 1.6A
AC Fuses	2xT3.15AL (250V)
Air Inlet	 INLET AIR FILTER DO NOT OBSTRUCT
Cooling Fan Vent	COOLING FAN DO NOT OBSTRUCT
Connector	DC IN 12-15V 8.5A
DC Fuse	T15A (250V)
Device ID	S/N: IV1813
Device Product	Model: iVent₂₀₁ IC

Location	Label
Ethernet Connector (not on all units)	
External Display Connector	EXT. SCREEN OR
High Pressure Oxygen Inlet	OXYGEN INLET 40-60 psi 2.8-4.2 bar Use 50 psi (3.5 bar) DISCONNECT WHEN NOT IN USE
Keyboard Connector	KEYBOARD OR
Power Pack Fuse	T15A (250V)
Power Switch	ON OFF
Remote Alarm Connector	REMOTE ALARM
Serial Communication Connector	RS-232 OR

Location	Label
Power Pack Product (inside)	<p style="text-align: center;">POWER PACK</p> <p style="text-align: center;">P/N : 503A0012</p> <p>Caution: This Power Pack contains a sealed Lead - Acid Battery. Disposal of this unit should be according to Environmental Safety Requirements for Lead-Acid batteries.</p>
Pulse Oximetry Probe connector (optional; not on all units)	<p style="text-align: center;">SpO₂</p>
VersaMed	<p style="text-align: center;">VersaMed Medical Systems Inc.</p> <hr/> <p>CAUTION US Federal Law restricts this device to sale by or on the order of a physician.</p> <div style="text-align: center;"> </div> <hr/> <p>WARNING Before use read Operator's Manual thoroughly. Before each use check equipment for proper operation. To be used by qualified medical or rescue personnel only.</p> <hr/> <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p>Versamed Medical Systems Inc. 2 Blue Hill Plaza Pearl River, NY 10965 USA</p> </div> <div style="width: 45%;"> CE 0473 </div> </div>

Section 2: System Specifications

2.1 Specifications

2.1.1 Ventilation Modes

Assist/Control (A/C)

- Volume Controlled (A/C Vctrl)
- Pressure Controlled (A/C Pctrl)

Pressure Controlled (A/C Pctrl)

- Volume Controlled (SIMV Vctrl)
- Pressure Controlled (SIMV Pctrl)

Continuous Positive Airway Pressure (CPAP)

Pressure Support Ventilation (PSV)

Adaptive Bi-Level (A. BI-LEVEL)

2.1.2 Ventilation Performance and Controlled Parameters

Respiratory Rate	1 to 12 ±1 bpm , 12 to 50 ±2 bpm
Tidal Volume	100 to 2000 mL
Accuracy of Tidal Volume Delivery from the set value	±10% or ±10 mL (whichever is greater)
Accuracy of (Respiratory) exhale tidal Volume Measurement	±15% above 100 mL from actual reading or ±10 mL below 100 mL
Inspiratory Pressure Limit	5 to 80 ±5 cmH ₂ O
Inspiratory Time	Adaptive Time™ or 0.3 to 3 ±10% seconds
Peak Flow (PIF)	Adaptive Flow™ or 1 to 120 ±10% L/min Spontaneous to 180 ±10% L/min
Oxygen Mix (FiO ₂)	21% to 100% ±5% FiO ₂
PEEP	0 to 20 ±1 cmH ₂ O or ±10% (whichever is greater)

Trigger Sensitivity, Flow	Off or 1 to 20 L/min
Trigger Sensitivity, Pressure	Off or -0.5 to -20 cmH ₂ O
PSV	(0 to 60) ±10% cmH ₂ O
Positive Pressure Relief Valve	80 cmH ₂ O
Controlled Pressure	(5 to 80) ± 5 cmH ₂ O
FiO ₂ at Power up	21%, 40%, 60%, 100% (selectable)
Purging Cycle Interval	1, 2, 5, 10 or off

2.1.3 Power Supply

External AC	100 to 240 V, 50-60 Hz, max. 1.6 A
External DC	12 to 15 V, max. 8.5 A
Internal Battery	Sealed Lead-Acid, 12V, 7.2-9 Ah (rechargeable)
Recharge Time	8 to 10 hours
Operating Time (internal battery)	Up to 2 hours (varies with ventilation parameters)

2.1.4 Oxygen Supply

High Pressure	40 to 60 psi (2.8 to 4.1 bar)
---------------	-------------------------------

2.1.5 Size and Weight

Height	13 in / 33 cm
Width	9.5 in / 24 cm
Depth	10.3 in / 26 cm
Display	8.4 in / 21.3 cm diagonal
Weight	15.4 lb / 7 kg (without battery)
Battery Weight	6.5 lb / 3 kg
Overall Weight	22 lb / 10 kg

2.1.6 Environmental Specifications

Operating Temperature	-15 to +50 °C / 5 to +122 °F
Storage Temperature	-15 to +70 °C / 5 to +158 °F (without battery)
	-15 to +30 °C / 5 to +86 °F (with battery)
Relative Humidity	15 to 95% @ 30 °C / 86 °F
Water and Dust Resistance	IP54 (splash proof)
Atmospheric Pressure	430 - 825 mmHg (up to 15,000 feet)
Vibration	IEC 68-2-6, IEC 68-2-34, MIL-STD-810E
Shock	IEC 68-2-27 (100G), MIL-STD-810E
Total External Sound Level	40 – 45 dB(A) at one meter

2.2 Standards and Safety Requirements

The iVent ₂₀₁ meets or exceeds the following international standards:	
ISO 10651-2	Particular requirements for Home Care Ventilators
ISO 10651-3	Requirements for Emergency and Transport Ventilators
ASTM F1100-90	Standard Specifications for Ventilators intended for use in Critical Care
IEC 60601-1	Electrical Safety
IEC 60601-1-2	Electromagnetic Compatibility (EMC)
IEC 60601-2-12	Medical Electrical Equipment – Particular Requirements for the Safety of Lung Ventilators – Critical Care Ventilators
UL 94 HB	Flammability

2.3 Monitoring and Displayed Parameters

The following table lists specifications for all parameters the *iVent₂₀₁* displays, in each applicable mode, whether set or measured.

Table 2-1: Displayed Parameters and Indicators During Ventilation

Parameter	Unit of Measure	Applies to Mode:						Value Is:		
		SIMV Vctrl	SIMV Pctrl	A/C Vctrl	A/C Pctrl	CPAP/PSV	A. Bi-Level	Settable	Displayed	Measured
Ventilation Mode	Name	•	•	•	•	•	•	•	•	•
Exhaled Tidal Volume (Exhale)	ml	•	•	•	•	•	•			•
Inspiratory Tidal Volume Set (VT Set)	ml	•		•				•	•	
Inspiratory Tidal Volume Limit (VT Limit)	ml		•		•			•	•	
Tidal Volume (estimated)	ml						•			•
Leak (estimated)	L/min						•			•
Rate	bpm	•	•	•	•	S	•	•	•	•
Inspiratory Pressure (above PEEP)	cmH ₂ O		•		•	•		•	•	
Alarm Pressure / Limit Pressure	cmH ₂ O	•		•			•	•	•	
Oxygen Concentration	F ₂ O ₂	•	•	•	•	•	•	•	•	L
Inspiration to Expiration time ratio (I:E)	I:E	•	•	•	•	•	•			•
Inspiratory Time (I.Time)	sec	•	•	•	•		•	•	M	A
Peak Inspiratory Flow (VPeak)	L/min	•	V	•	V	V		•	M	A
Flow Termination (VPeak % Term)	%						•	•		
Trigger Sensitivity (Flow)	L/min	•	•	•	•	•	•	•	•	
Trigger Sensitivity (Pressure)	cmH ₂ O	•	•	•	•	•	•	•	•	
Rise Time	sec						•	•		
Pressure Support Ventilation (PSV)	cmH ₂ O	•	•	•		•		•	•	
Positive End Expiratory Pressure (PEEP)	cmH ₂ O	•	•	•	•	•		•	•	
Exhaled Minute Volume (M. Vol)	L	•	•	•	•	•	•			•
Peak Inspiratory Pressure (PIP)	cmH ₂ O	•	•	•	•	•	•			•
P-High (Inspiratory Pressure)	cmH ₂ O						•	•	•	
P-Low (Expiratory Pressure)	cmH ₂ O						•	•	•	
Pressure Waveform	cmH ₂ O	•	•	•	•	•	•			•
Flow Waveform	L/min	•	•	•	•	•	•			•
Breath Type	Icon Symbol	•	•	•	•	•	•			•
Power Source (AC/ Battery)	Icon Symbol	•	•	•	•	•	•			•
External Power Source	No-Ext/ Ext	•	•	•	•	•	•			•
Internal Battery Charge Level	Icon Fill	•	•	•	•	•	•			•
Date and Time	Date/ Time	•	•	•	•	•	•	•		•

M= Manual mode only S= Spontaneous breath, measurement only

A= Adaptive mode only L= Low O₂ Pressure mode only V=measured value only (not settable)

2.4 Adjustable Non-Displayed Parameters

Sigh Breath Interval (Breaths)	25, 50, 75, 100, 125, 150, Off
Rise Time (Drive)	Mid, High, Max, Auto
Easy Exhale™	On, Off
Oxygen Supply (Pressure)	High, Low, None
Adaptive Peak Flow	Off, Low, Mid, High
Purge Interval (Minutes)	1, 2, 5, 10, Off

2.5 User Adjustable Alarms

Respiratory Rate (bpm)	High (4 - 80)	Low (1 - 77)
Minute Volume (L/min)	High (1 - 99/Off)	Low (0 - 60)
Inspiratory Pressure (cmH ₂ O)	High (4 - 80)	Low (1 - 77)
FiO ₂ (%)	High (22 - 100)	Low (21 - 99)
Apnea Time (sec)	5 - 120	
Leak (%)	0 - 100	
Low Tidal Volume (%)	15 - 85/Off	
Inverse I:E Ratio	On/Off	
Patient Circuit Disconnect	On/Off (A. Bi-Level only, other modes optional)	
Alarm Volume Level (Loudness)	1 - 10	

2.6 Additional Alarms and Indicators

2.6.1 Alarms

Low O ₂ Pressure	Patient Disconnect
AC Power Disconnect	Tube Disconnect
Low Battery	Check Sensor
Empty Battery	High PEEP
Battery Disconnect	Service Notice
Over Temperature	Need Cal
Sensor Disconnect	Auto Start
Patient Circuit Failed	

2.6.2 Indicators and Icons

Power Source	Breath Type
Internal Battery Charge Level	Zeroing
Alarm Silence and Countdown Timer	Purging
Date and Time	100% O ₂ Suction Mode
LEDs: On, Charge, Alarm	External DC
Work Hour Counter	

Section 3: Installation and Setup

3.1 External Electrical Supply

The *iVent₂₀₁* can use either external AC or DC power and is supplied with a hospital grade AC power cord. The AC and DC sockets are located at the back of the ventilator (see Figure 3-1).

CAUTION: *Before connecting the ventilator to an AC or DC outlet, verify that the external power supply is the correct voltage and frequency.*

When the ventilator is operated from an external power supply, connect the appropriate power cord to the AC or the DC power inlets. Once the ventilator is in operation, icons located at the bottom of the screen indicate the use of an external power source.

When connected to AC power, the 3-prong (AC plug) symbol is displayed. When disconnected from AC power, the symbol is displayed crossed out with a red X.

When connected to an external DC power source, such as a battery, the text EXT appears in blue. When no external power source is detected, the text No-EXT appears in black.

NOTE: *If the text EXT flashes in red, the external battery voltage is low and needs to be substituted or recharged.*

WARNING: TO PREVENT HAZARD OF ELECTRICAL SHOCK:

- Connect the ventilator power cord to a properly grounded outlet.
- Replace the power cord immediately if damaged or frayed.

Figure 3-1: External AC and DC Power

NOTE: *To prevent accidental disconnection of the AC power card, secure it in place with the cable clamp as shown.*

When connected to an external DC and/or AC power supply, the charge LED on the front panel is ON. This indicates that the internal battery is being charged.

3.2 Internal Battery

The iVent₂₀₁ contains an internal battery that can supply up to 2 hours of power depending upon the ventilator settings and the initial battery charge level. The ventilator automatically switches to the internal battery when an electrical power failure is detected.

CAUTION: *The iVent₂₀₁ must be used at all times with a properly functioning battery in order to ensure the correct operation of the ventilator.*

3.2.1 Battery Charging

The internal battery is automatically charged when an adequate external power source is connected to the ventilator. Prior to operating the ventilator for the first time or after prolonged storage of the unit (90 days or more), the battery must be charged by connecting the ventilator to an external power source for a period of at least ten (10) hours.

NOTE: *After prolonged storage the battery charge level icon may indicate full. The unit should still be charged for ten hours.*

3.2.2 Internal Battery Charge Level Indicator

The internal battery indicator (or charge level icon) shows the status of the battery charge and is located at the bottom-center of the display screen. When the battery is fully charged, the message FULL is displayed inside the indicator. When the battery is fully discharged, the word EMPTY is displayed inside the indicator.

Table 3-1: Internal Battery Charge Level Indicator

Indicator	Colors	Description
	Green	Battery is fully charged
	Green/ Clear	Green portion of indicator moves across in 10% increments
	Red/ Clear	Changes to red when the measurement is less than 30%
	Clear	Displays EMPTY when the measurement is less than 7%

3.3 Oxygen Supply

3.3.1 High Pressure Supply

The iVent₂₀₁ can use medical oxygen from a cylinder or from a central supply system at 40-60 psi. When the ventilator is ready for operation, connect the oxygen supply to the male DISS oxygen connector on the back of the ventilator (see Figure 3-2, page 40).

WARNING: To prevent hazard of explosion, always make sure the oxygen connector is free from oil.

CAUTION: Before connecting the ventilator to an oxygen supply, verify the oxygen supply has the correct pressure range, as specified above in Section 2.1.4, page 32.

NOTE: *Periodic verification of the accuracy of oxygen concentration is highly recommended.*

Figure 3-2: Oxygen Inlet Connector

3.3.2 Low Pressure Oxygen Supply

When a high-pressure oxygen source is not available, the *iVent₂₀₁* can accept oxygen from a low pressure oxygen source such as an oxygen concentrator or flow meter. This is accomplished by using an optional low pressure oxygen enrichment system that is attached to the ventilator air inlet port through an optional VersaMed adapter (see Figure 3-3: Low Pressure Oxygen Supply System). Adjust the flow of oxygen to reach the desired value of FiO₂. The measured value is displayed in the FiO₂ field in the Main window upon selection of Low Oxygen Supply Pressure option in the Advanced Settings menu. The FiO₂ value can also be measured with a calibrated external oxygen analyzer.

Figure 3-3: Low Pressure Oxygen Supply System

CAUTION: *Use of the low pressure oxygen system at concentrations above 60% is NOT recommended, as higher values combined with varying minute volume due to spontaneous breathing of the patient may cause inadvertent PEEP.*

NOTE: *When using the low pressure oxygen system, “None” may also be selected. This option will disable both the internal O₂ monitoring and alarms. The FiO₂ field will display “0.”*

3.4 Patient Circuit

The iVent₂₀₁ breathing circuit contains the following components: Tubing, Exhalation Valve and a Wye/Flow Sensor.

NOTE: *Newer styles of patient circuits will have a separate wye and flow sensor.*

NOTE: *Reusable patient circuit configurations are also available.*

Figure 3-4: Patient Circuit

The ventilator circuit is intended for single-patient-use only and consists entirely of disposable components. A Heat and Moisture Exchanger (HME) should be used and placed between the flow sensor and the patient.

connection. An adapter for MDI treatment (user supplied) may be placed between the flow sensor and the patient connection for the temporary administration of medication. If an HME is also being used, place the Metered Dose Inhaler (MDI) adapter between the HME and the patient connection.

CAUTION: *Do not use an HME filter that appears to be contaminated or filled with water. Use of a contaminated filter can interfere with the function of the “Patient Disconnect” alarm.*

CAUTION: *Take care to remove the HME/ filter and install water-traps on the tubes to prevent penetration of water into the ventilator or circuit valves.*

WARNING: An HME or HME/ filter must not be used with active humidification. Substitute the HME with a bacterial filter only.

CAUTION: *Do not clean or re-use the single-use breathing circuit or its components.*

NOTE: *For correct handling of the Patient Circuit, refer to the User Instructions that are packaged with every circuit.*

3.4.1 Patient Circuit Connection

Before operating the system, the following must be connected (see Figure 3-5):

- The inspiratory limb of the patient circuit to the ventilator outlet.
- The sensor lines to the luer connectors on the lower-left side of the front
- The exhalation valve control line (blue) to the single luer connector on the lower-right side of the front. There is a blue dot indicating the proper location.

Figure 3-5: Patient Circuit Connection

WARNING: Always perform an operation verification test (OVT) when connecting a new patient circuit to the ventilator.

CAUTION: Use only breathing circuit accessories approved and/or supplied by VersaMed or authorized VersaMed distributors.

NOTE: When the ventilator is intended to be used clinically (on a patient), a bacterial filter should be placed between the inspiratory limb of the patient circuit and the ventilator outlet.

3.5 Filters

The iVent₂₀₁ utilizes the following filters (see Figure 3-6):

- A protective filter at the ventilator air inlet
- A user-supplied bacterial filter at the ventilator outlet
- A user-supplied filter or HME/filter at the patient circuit outlet

3.5.1 Air Inlet Filter

The iVent₂₀₁ is shipped with the protective air inlet filter in place. This filter should be replaced every 500 hours (or monthly).

There are two other types of filters that may be used at this location:

- A low pressure oxygen filter/adapter (supplied by VersaMed)
- A Chemical/ Biological/ Radiological/ Nuclear Filter

3.5.1.1 Low Pressure Oxygen Adapter and Filter

This filter is used with the low pressure oxygen supply system outlined in Section 3.3.2. It has the same protective media used in the standard filter but terminates in a 22mm female port.

CAUTION: *The low pressure oxygen adapter should not be used when entraining ambient air. Unlike the standard air inlet filter, the 22mm port of the low pressure oxygen adapter could be inadvertently blocked.*

3.5.1.2 CBRN Filter

In the event of environmental contamination by hazardous or toxic compounds, the air inlet filter may be removed and replaced with a CBRN (Chemical/ Biological/ Radiological/ Nuclear) filter (P/N 620B0012-01) or another active carbon filtration device using a VersaMed supplied adapter (P/N 504A0110-A0).

3.5.1.3 Bacterial Filter

A user supplied bacterial filter must be placed at the ventilator outlet.

WARNING: The bacterial filter is intended to prevent the contamination of the patient circuit components and to prevent the penetration of bacteria, excessive humidity, and liquids into the ventilator. Failure to use an adequate filter may cause severe damage to internal pressure and flow sensors, which may result in ventilator failure.

NOTE: *It is recommended that an HME filter be used when connecting to the patient.*

Air Inlet
Filter

Low Pressure O2
Adapter

CBRN
Filter

Bacterial Filter at Ventilator
Outlet

HME/ Filter at Patient
Wye

Figure 3-6: iVent₂₀₁ Filters

3.6 Ventilator Controls

The front panel of the *iVent₂₀₁* includes the rotational control knob and the keypad (see Figure 3-7).

Figure 3-7: Ventilator Controls

3.6.1 Rotational Control Knob (Encoder)

The rotational control knob is used by rotating the knob in either direction to scroll through and highlight the various fields or values found on the display. The choice is then selected by pushing in the control knob. An audible click can be heard from the speaker.

3.6.2 Keypad

The five push keys on the keypad include:

- Silence - This key is used to mute the alarm sound and minimize pop-up messages. When pressed, a 2-minute countdown timer is activated and temporarily replaces the date/time field at the bottom-right area of the display. Additionally, a "bell" symbol appears with a black "X" crossing it out. A short press on the "silence" key reactivates the timer to 2 minutes. A long press (~1 second) of the silence key cancels the operation.
- 100% O₂ - This key provides 3 minutes of 100% oxygen delivery and 2 minutes of alarm silence during suction procedures. A second press of the key cancels the process. This key is only active during ventilation and will not work in Standby mode.
- Manual Breath - This key enables the operator to deliver a single breath on demand. In CPAP/PSV ventilation mode, where there is no definition for a machine breath, the manual breath will be set according to the default volume control for the specified patient weight.

- Hold - This will invoke an inspiratory or expiratory hold maneuver on an upcoming breath. Pressing the key once will initiate an inspiratory hold maneuver while pressing this key twice will initiate an expiratory hold maneuver. If the hold key is pressed again, the hold maneuver will be canceled. (Some units may not be equipped to support this feature.)
- Clear - This key is used to mute the alarm sound for 30 seconds and minimize the red alarm-warning pop-up message. If this key is pressed again within the 30 seconds, the alarm warning reappears. A long press (1 second) clears all inactive (green) alarm messages at the bottom-left of the display. This key also aborts the last operator action and returns to the previous position. It is similar to the escape key on a computer keyboard.

3.6.3 LED Indicators

The front panel keypad also includes the following LED indicators:

- Alarm - This red LED flashes during an alarm condition. It also lights briefly whenever the rotational control or keypad is pressed or when the audible alarm volume is adjusted.
- Charge - This amber LED lights when the ventilator is connected to an external AC or DC power supply.
- On - This green LED lights whenever the unit is powered up.

3.7 Ventilator Operation

Please refer to the Operator's Manual, Section 3 and 4 for in-depth information.

Section 4: Theory of Operation

The *iVent₂₀₁* is a positive pressure mechanical ventilator. This section describes the ventilator's components and shows diagrams of the electro-pneumatic system. The *iVent201* ventilator operates by means of continuous interaction between the following modules:

- Pneumatic Unit
- Electronic Module
- LCD Display
- Interface Board
- Power Pack Assembly

4.1 Pneumatic Unit

The pneumatic unit provides the mechanics for ventilation and it is the "heart" of the ventilator. It is the most important component and the key to understanding the entire system.

The pneumatic unit is divided into the following: (see Figure 4-1):

- Blower Assembly (Turbine)
- Oxygen Blending System
- Solenoid Valve System
- Filter and Muffler
- Cooling Fan
- The Patient Circuit

Figure 4-1: Pneumatic Unit

The diagram on the following page shows the basic pneumatic components and their relative positions along the flow path. It is a good idea to reference this diagram when reading the component descriptions.

Figure 4-2: Pneumatic Unit Overview

4.1.1 Blower Assembly (Turbine)

The function of the blower assembly is to generate pressure and flow of the gas mixture to be delivered by the ventilator. The blower assembly includes a motor, impeller, blower cover, housing and manifold. The motor is a high speed DC brushless motor with internal commutation. The motor speed is adjusted by changing the voltage of the power input. The voltage is varied by PWM (Pulse Width Modulation) control of the motor driver on the switching board. The motor sets the impeller in motion with variable speeds, which adjusts the pressure and flow parameters. Gas is drawn into the blower from a manifold located at the bottom of the blower assembly.

The blower can reach speeds of 23,000 RPM and generate 80-90 cmH₂O max. It is powered by the 12VDC supply and draws 4 amps maximum. It has a tachometer for monitoring speed and is supervised by a watchdog circuit. A braking function is provided, which connects the motor terminals together via a low resistance power resistor.

It is rated for 15,000 hours and must be replaced periodically.

The blower assembly is carefully balanced inside the pneumatic unit housing by the manufacturer and cannot be serviced in the field.

Replacement of the blower assembly due to failure or scheduled PM requires the replacement of the entire pneumatic unit assembly.

This device is automatically checked during the Ventilator Verification Test (VVT).

4.1.2 Oxygen Blending System

The gas delivered to the patient by the ventilator is a mixture of air and pure oxygen. The oxygen blending system controls the oxygen concentration of the gas mixture.

The oxygen blending system consists of the following components:

- O₂ Pressure Switch
- Demand Valve
- Proportioning Valve
- Controller Valve Limit Switch
- Oxygen Sensor

4.1.2.1 O₂ Pressure Switch

The O₂ pressure switch detects whether or not high pressure (>10 psi) is present at oxygen inlet. The switch is normally open (absence of high pressure O₂) and closes with adequate pressure.

This component is automatically checked during the VVT.

4.1.2.2 Demand Valve

The demand valve's primary function is to reduce the pressure of oxygen from the nominal 50 psi found at its inlet to a 60 cmH₂O potential. The maximum flow of oxygen through this device is 120 lpm.

Its second function is to open only if there is a negative pressure at its outlet.

If the valve were held open by mechanical means, 60 cmH₂O could be measured at the outlet; however by definition, any positive pressure will shut it off. Therefore the 60 cmH₂O of outlet pressure is only theoretical and not a part of normal operation. The actual pressure at the demand valve outlet is approximately 0 cmH₂O or ambient.

This component is automatically checked during the VVT.

4.1.2.3 Proportioning Valve

This is a gate type valve that slides between the O₂ inlet port and ambient port of the pneumatic unit housing (inlet manifold). Each port is 22mm in diameter. When the mixture is equal or 60% oxygen, the valve occludes about one half of each opening.

There is also a one-way valve attached directly to the gate valve that directs flow out through the ambient port when the gate is in the 100% position. This valve has a multiple functions. The first is as a safety device. The second is to further reduce the small amount of pressure from the demand valve down to ambient pressure. This assures that both the O₂ port and the ambient port of the O₂ mixer are exactly equal in potential. The third function is to provide a path back to the air inlet for all of the solenoid bypass functions when the valve is in the 100% O₂ position.

This functionality of this component is automatically checked during the VVT.

4.1.2.4 Valve Controller

This system consists of a stepper motor and a mechanical linkage to the proportioning valve. It can turn in either direction and drive the valve to a precise position based upon feedback from the O₂ sensor.

It takes approximately 1000 steps move the valve from one extreme to the other.

It is powered by the 12V DC supply and draws .17 amps.

The mechanical linkage consists of a worm gear, cam, shaft , spring and coupling. It is lubricated with medical grade silicone grease.

The microswitch actuation cam is also attached to the main shaft.

This system is automatically checked during the VVT.

This assembly cannot be serviced because disassembly of the entire pneumatic unit is required. However, this system is historically reliable and seldom is the cause of an oxygen problem.

4.1.2.5 Valve Limit Switch (O₂ Microswitch)

This limit switch detects when the O₂ valve has reached an extreme end of the usable range. It prevents mechanical jamming and prevents the control system from spending time in ineffectual ranges.

It is a short travel, double throw switch with a roller type actuator. It is usually in a closed state actuated by the high area of the cam. When a gate limit point is reached (100 or 21% O₂), the armature "falls" into a low spot on the cam. This sends a signal to the control system. The stepper motor reverses direction ~40 steps, resets the step count and awaits further instruction.

The geometric relationship between the rotating actuating cam and O₂ valve requires precise alignment. It is recommended that VersaMed service perform this task and subsequent verification tests.

This component is automatically checked during the VVT.

4.1.2.6 Oxygen Sensor

The oxygen sensor is a galvanic, partial pressure sensor that is specific to oxygen. It measures the O₂ concentration of the gas mixture at the output of the blower. This value is then used to adjust the O₂ blender to a higher or lower position to match the targeted FiO₂.

The nominal sensor life is rated at 1,000,000 O₂ hours. This means that the sensor is expected to last for a little more than a year exposed to 100% O₂ continuously, or 5 years exposed to ambient O₂.

The voltage output from the sensor changes proportionally with the partial pressure of the O₂ that it is exposed to. At the beginning of the sensor's life the output is approximately 65 mV at 100% O₂ and 15 mV at 21%.

As the sensor degrades the maximum output decreases. When the sensor output at 21% O₂ is less than 7.25 mV, the iVent₂₀₁ will no longer accept the calibration value and the sensor must be replaced.

The output value from the sensor is compensated for pressure and temperature via the internal software. This means that there is usually a slight difference between external O₂ analyzer measurements and the internal O₂ measurement system. The ventilator specification for O₂ control is $\pm 5\%$ FiO₂ but when comparing the values to an external O₂ analyzer, additional tolerance must be added to compensate for the uncertainties presented by the external analyzer. The "rule of thumb" should be an additional $\pm 5\%$.

This component is automatically checked during the VVT.

The sensor is a perishable component and should be replaced periodically.

CAUTION: *The oxygen sensor is a sealed device containing a mild acid electrolyte, lead (Pb), and lead acetate. Lead and lead acetate are hazardous waste constituents and require proper disposal.*

CAUTION: *Never use ethylene oxide sterilization, or immerse the sensor in any cleaning solution or autoclave.*

4.1.3 Solenoid Valve System

The solenoid valve system performs two primary functions. It provides positive pressure relief (safety valve) and helps to create the desired pressure waveform.

The solenoid valve system includes two identical solenoids with different size conical valves, plungers and springs.

The solenoid valves are normally closed, so that the air under pressure is delivered to the patient during the inhale phase. When open, the solenoid system "short circuits" the blower and helps to achieve a fast pressure drop.

The solenoid valves open and close a pneumatic path between the blower outlet and inlet. Additionally, each solenoid valve is a different diameter and can be controlled separately. Solenoid #1 has a large diameter and solenoid #2 has a small diameter.

There are four possible combinations of solenoid valves states: both closed, both open, only the large valve open and only the small valve open. Manipulation of these valves along with the turbine speed can produce a wide variety of pneumatic waveforms.

The desired waveform is created under software control. The valves are opened at the beginning of every exhale, in order to obtain a quick pressure drop to the PEEP level.

The control over the two solenoids also allows for the Easy Exhale™ feature during which the pressure is reduced to a level below PEEP for a short time at the beginning of each exhale.

Both valves are spring loaded to the normally closed position and will begin to open at a nominal pressure of 80 cmH₂O. This provides the over pressure relief function. The safety pressure level is determined by the spring characteristics, which are chosen to match the requirement. Since each valve can "pop-off" independently there are actually two (2) safety relief valves.

This assembly cannot be serviced because disassembly of the entire pneumatic unit is required. However, this system is historically reliable and is seldom the cause of a problem.

This system is automatically checked during the VVT.

4.1.4 Filters and Mufflers

Air is drawn into the manifold through a user replaceable air intake filter which provides highly efficient filtration of particles exceeding 5 microns. The air passes through a muffler, which reduces the noise level before going to the air intake hose.

The air intake muffler consists of baffling and sound absorbent foam. The air inlet filter is screwed directly to this muffler through a 3.5 inch diameter hole on the left side of the ventilator housing. There is also an O-ring to assure a good seal.

The ventilator outlet port is also a muffler and consists of baffling and sound absorbent foam. It is fastened to the pneumatic unit via a gasket, adapter plate and o-ring.

There is also a small diameter barbed connector for the blower pressure sensing tube.

4.1.5 Cooling Fan

The pneumatic unit cooling fan is directed towards the blower motor and solenoid valves to conduct heat away from these components.

4.1.6 Patient Circuit

Gas is transferred from the ventilator to the patient via the patient circuit. The patient circuit consists of two standard 22mm corrugated hoses, a wye with integral flow sensor and sensing lines, exhalation valve and control line, and a one-way valve (see Figure 3-4).

4.1.6.1 Wye and Flow Sensor

The wye/flow sensor is a proprietary component that connects to patient interfaces such as ET tubes, masks, etc. It has an integrated flow sensing system that connects to the ventilator front panel (see Figure 3-5).

The flow sensor portion of the wye is a differential pneumatic that measures the small difference in pressure at the two ports which are 1/2 inch apart. This differential pressure is then translated to equivalent flow and direction by the electronic module.

The flow sensing lines are connected to the ventilator front panel using medical luer fittings, one male and one female, which are connected to a differential pressure transducer located within the electronic module.

The flow sensor measurement is very dependent upon leak tight seals beginning with the differential ports of the flow sensor and ending at the transducer. The closer a leak point is to the transducer, the greater the error. For instance; a 1 lpm leak at the ET tube would be measured accurately (1 lpm) but for a 1 lpm leak located directly next to the transducer, the flow measurement would be 140 lpm. The most common location of a flow sensor leak is at the luer connections to the front panel. Of the two luer connections, the left port is more often misconnected, although it can visually appear to be OK.

This system is automatically checked during the VVT.

4.1.6.2 Exhalation Valve

This valve is attached to the expiratory limb of the patient circuit. Its main function is to close off the exhalation path during the inspiratory phase and to open during the expiratory phase (allowing the patient to exhale). It is also used for PEEP control.

The exhalation valve control line is color coded blue and is connected to the bottom-right luer fitting. Internally, it is connected to the ventilator outlet and shares the signal with the blower pressure sensing line.

The exhalation valve control line is open to the top of the valve diaphragm. During the exhalation phase of the breath cycle, the patient's lungs are allowed to deflate until they reach the same pressure that is on both sides of the diaphragm. At this point, the exhalation valve closes and holds this PEEP value until something changes the equilibrium (usually the next breath cycle).

This component is automatically checked during the VVT.

4.1.6.3 One-way Valve

This valve is connected between the wye and the inspiratory limb of the circuit. It prevents any flow from going back towards the ventilator and ensures that all inspired gas is exhausted out of the exhalation port. This reduces CO₂ rebreathing characteristics of the circuit while allowing for faster manipulation with the exhalation valve control line, such as the Easy Exhale™ feature.

CAUTION: *When the patient circuit is used with active humidification, the one-way valve needs to be moved to the inlet of the humidifier water chamber to allow for proper drainage.*

4.2 Electronic Module

The electronic module of the *iVent₂₀₁* ventilator is a computing and control platform with multiple functions enabling the built-in software to operate the ventilator's pneumatic unit. The electronic module senses, monitors and displays the ventilation parameters. It also controls interaction between the user and ventilator through the user interface. The electronic module consists of the following components and sub-systems (see Figure 4-3):

- CPU Board
- Main Board
- Zeroing/ Purge Board
- Switching Board
- Power Supply
- Cooling Fan

Figure 4-3: Electronic Module

The following diagram shows how the electronic module components interact with each other and with the other components of the *iVent₂₀₁*:

Figure 4-4: Ventilator Overview

4.2.1 Computer

The computation platform of the electronics system is an embedded PC with an AMD 5x86-133 processor. The standard PC components of memory, serial ports, floppy and IDE drive support and VGA support are present. In addition, the CPU board is embedded with such PC specific features as watchdog timer, LCD display support, and PC104 bus. The exposed connectors on the back panel of the ventilator are for a keyboard, RS-232 serial port and a VGA monitor. Other interfaces are only used for debugging. The CPU board interfaces with the main board via the PC104 bus and also receives power through the power connector from the switching board. The CPU board connects directly to the LCD display and is also connected to a buzzer on the front panel.

NOTE: *Some CPU boards may have Ethernet connectors. This port is not utilized at this time.*

4.2.1.1 System Memory

System memory consists of FPM/EDO onboard 8MB SIMM x 1. In addition to the standard locking socket, a bracket is used for increased mechanical security. Newer ventilators (S/N 1900 and higher) use 32 MB SDRAM.

4.2.1.2 BIOS

The flash BIOS (with VersaMed Logo) supports CRT/TFT LCD display, DiskOnChip®, PC Watchdog, etc.

4.2.1.3 DiskOnChip®

M-Systems DiskOnChip® is a flash device used to store the iVent₂₀₁ program. The DiskOnChip (DOC) is designed for PC environments. It is a flash disk that is fully compatible with hard disk emulation. The monolithic design of the DiskOnChip ensures high reliability even when subjected to levels of shock, vibration and temperature changes that would destroy a conventional magnetic disk drive. When the ventilator is booted up, the program is read into RAM (volatile memory), from the DiskOnChip. Data that is unique to the specific unit such as calibration, configuration, last set parameters and the events and error logs are stored on the DOC (non-volatile memory).

4.2.1.4 RS-232

RS-232 is a serial communication interface that conforms to the EIA232 standard. The *iVent₂₀₁* uses this interface to download new software from an external PC to the ventilator, to download collected data from the ventilator to external PC, and for real time diagnostics and remote control of the ventilator.

The *iVent₂₀₁* uses a male DB-9 connector and communication is enabled by connecting a null modem cable from the ventilator to an RS232 port of the external computer.

The *iVent₂₀₁* uses comm port#1 (Com1) while the external PC can be selected for Com1 through Com4. This port selection is a property of the VersaMed software application that is running on the PC.

NOTE: *The external computer must have a Com1 through Com4 available and unused by any other application such as a mouse, modem, PDA Sync utility (or another VersaMed application).*

4.2.1.5 VGA Display

The CPU board supports LCD and CRT displays. The LCD display connects directly to the CPU board, which provides both power and data. A TFT color display is currently in use, but other displays can also be used. The display uses dual compact fluorescent backlights that require a high voltage AC source supplied from an inverter. The inverter is an off the shelf component which receives its input power from a connector on the switching board.

There is a standard DB-15 VGA connector for simultaneous external monitoring.

4.2.1.6 Keyboard

The CPU board supports a keyboard using a PS2 port. It is intended to be used for factory servicing and has no useful purpose for the field. A mouse is not supported.

4.2.1.7 Ethernet

The CPU supports a 10/100 Base-T, RJ45 port. It is not active at this time and is reserved for future applications.

4.2.1.8 PC Watchdog

The PC Watchdog is a circuit that automatically monitors the PC. This is a safety feature that will force the ventilator to resume operation in case of a temporary overwhelming malfunction. In this rare event, the unit will restart within 31 seconds while activating alarms.

WARNING: This is fail safe feature and is not a part of normal operation. If this occurs, the unit should be removed from service as soon as possible. You should notify the VersaMed service department to make arrangements to have the unit analyzed, repaired and recertified.

4.2.1.9 Operating System (OS)

The operating system is pSOS+. pSOS stands for “plug-in Silicon Operating System.” This real time operating system (RTOS) later evolved to pSOS+. It is an optimal environment for embedded systems.

4.2.2 Main Board

Essentially, the main board is what makes the *iVent₂₀₁* a ventilator instead of a PC.

The main board contains all of the sensing, control and interface functions required to operate the ventilator, except for the power interfaces and the motor driver, which are controlled by the switching board.

The main board is the primary interface between the CPU board and the ventilator pneumatic system. It has the following primary interface functions:

- Sensors Interface
- Digital/Analog Interface
- Control and Status
- Motor Interface
- Bus Interface
- Solenoids Interface
- Stepper Interface
- Watchdog Timer
- Remote Alarm
- SpO₂

4.2.2.1 Sensors Interface

The sensor interface amplifies and filters the low-level signals from the sensors for sampling by the analog to digital converter (ADC).

The following sensors are interfaced:

- Flow Sensor
- Pressure Sensors
- Oxygen Sensor
- Temperature Sensor
- Battery Voltage

4.2.2.1.1 Flow Sensor

The flow sensor in the system presents a low flow and a high flow signal for measurement. A differential pressure applied to the flow transducer is converted to a low-level voltage by the pressure sensor. This voltage is amplified by an instrumentation amplifier and filtered by a 4-pole analog filter. The voltage is sampled by the analog to digital converter (ADC) for measurement of high flow levels. The voltage is then filtered and amplified for measurement of low flows via a second ADC channel. A reference voltage biases the measured voltages so that at zero flow, the signal is in the center of the ADC input range. Reference voltage may be either fixed or adjusted using a calibration digital to analog converter (DAC).

4.2.2.1.2 Pressure Sensors

The system supports two pressure sensors. Similar to the flow sensor, pressure is converted to a low-level voltage, amplified and filtered. However, only a 2-pole filter is used, and a second level of amplification is not required.

Reference biasing is also similar, but is not at mid-scale, as pressure has a higher positive range than negative range (i.e., the reference pressure would be positive). The channels used are for patient pressure and blower pressure.

4.2.2.1.3 Oxygen Sensor

The oxygen sensor voltage is amplified and filtered in a single stage. The ADC then samples the output voltage.

4.2.2.1.4 Temperature Sensor

An integrated circuit temperature sensor measures temperature, which is presented without amplification or filtering to the ADC. An analog multiplexer selects between the temperature channel and the low flow channel.

NOTE: *The temperature measurement site is located in the center of the electronic module.*

4.2.2.1.5 Battery Voltage

The battery voltage is divided, buffered and presented without amplification or filtering to the ADC.

4.2.2.2 Digital/Analog Interface

The interface between the software operating the system and the physical analog measurements made by the system is through an 8 channel, 12-bit analog to digital converter (ADC). Writing command to the internal registers accesses the ADC, and reading measured results from the internal registers. The ADC voltage reference is a precision, low noise integrated circuit whose output is buffered and also used by all analog components requiring precise voltage.

A 4-channel, 8-bit DAC provides bias reference voltages to compensate for the offset voltages in the sensor paths.

4.2.2.3 Control and Status

Reading and writing registers access control and status features of the main board. Most writable register locations are also readable. The software recognizes the board as seven, 16-bit registers.

4.2.2.4 Motor Interface

The motor interface consists of control signals to enable, slow down and brake the motor, a register for controlling motor speed, and a register for measuring motor RPM. A Programmable Logic Device (Lattice PLD) primarily controls the motor. The PLD translates the value in the speed control register using PWM (Pulse Width Modulation) to generate the average voltage presented to the motor and thus the speed.

The tachometer output from the motor, after level shifting and filtering, is used to measure RPM. The PLD measures the width of the tachometer pulse and presents this value in the RPM register for use by the software.

When an unexpected signal is detected the motor can be disabled by either the watchdog or by the software. When booting the system, an enable sequence is transmitted from the software to the PLD, which prevents the motor from running freely before the software is active.

4.2.2.5 Bus Interface

The PC104 bus mediates all transactions between the CPU board and the main board. A Lattice programmable logic device (PLD) recognizes accesses to the main board and translates them into control signals to the registers. All bus transfers are 16-bit transfers. Data and address buffers isolate the main board bus from the CPU board bus. The bus is implemented as a stack through a connector. This allows future expansion boards to be stacked above the main board using the same connector.

4.2.2.6 Solenoids Interface

FET switches drive the solenoids to the 12V supply. The system supports two solenoids. Writing bits to the Lattice PLD activates the solenoids. This either opens the switch continuously to open the valve or presents various PWM levels so that a constant voltage keeps the valves open. The appropriate PWM level is determined by the software as a function of the power supply or the battery voltage.

When a serious system failure is detected the solenoids are disabled either by the watchdog or by the software. Status bits indicate the voltage of the solenoid, which are used to detect a malfunction.

4.2.2.7 Stepper Interface

Setting bits in a register accesses the stepper interface, which sends control signals to a driver device. The stepper can be advanced clockwise or counter-clockwise, in full or half steps, and the driver enabled or switched off. An indication of the voltage on the stepper coils is available at the stepper status register.

4.2.2.8 Watchdog Timer

A watchdog timer monitors that the software is active. If software input is not toggled every 1.6 seconds the watchdog disables the solenoids and the motor and activates an alarm. The watchdog also generates a clean reset pulse and indicates when the analog 5V supply is below normal.

4.2.2.9 Remote Alarm

The remote alarm output provides a means of sending the ventilator alarm signal to a remotely located central nurse call station or remote alarm.

There are two types of remote alarm schemes and connecting accessories depending upon the type of connector present. If the ventilator has a female 4 pin RJ11 modular (handset) connector, a VersaMed supplied interface box is required. When ordering, the output type must be specified.

The Interface Box is used to change the open collector output (connected internally to the buzzer driver) to a relay output (normally open). This output also filters out short pulses such as keypad clicks and latches on for 0.5 sec for filtering pulses from this output. The connector also provides two signal lines and a 5V line.

If a female 8 pin RJ45 modular connector is present, a VersaMed supplied cable of the desired output type must be used.

The following output types are available for both configurations of remote alarm:

- NO Normally Open Relay Output, switch closure upon alarm.
- NC Normally Closed Relay Output, switch closure upon alarm.
- NC51K Normally Closed Relay Output with 51kOhm resistor in series, switch opens upon alarm.

4.2.2.10 SpO₂

Provision has been made for a possible future add-on to the main board enabling pulse oximetry measurements and alarms.

4.2.3 Zeroing/Purge Board

The zeroing/purge board is a daughter board of the main board. Its function is to conduct periodic maintenance of the flow sensor lines.

The zeroing function is accomplished by momentarily switching both ports of the differential flow transducer to ambient pressure using two (2) small solenoid valves. The unit recalibrates itself to a new zero value compensating for transducer drifts or changes in barometric pressure. Simultaneously the sensor lines are held closed and no flow measurement is made during this short period (~0.4 sec.).

This can be observed in the flow waveform on the ventilator display. Every three (3) minutes, at the start of exhalation, the flow measures zero (even though there is no change in the pressure graph).

There are also two (2) purge pumps teed off of the flow sensor lines and zeroing solenoids. Their function is to pressurize the flow sensor lines and flush any condensate or obstruction that could interfere with an accurate measurement.

The purge pumps are capable of producing approximately 10 psi and are powered by the 12V supply.

The frequency is selected via the user menu. The purging process is detectable on the front panel pressure waveform.

NOTE: *Some units are equipped with a zeroing board only.*

4.2.4 Switching Board

The switching board is the power conversion and distribution utility board. All power functions occur here, including external DC power management.

The switching board contains all of the power interfaces and the motor driver. The switching board handles the power functions of the system and performs the following functions:

- Switching between different power source
- EMI/RFI Filtering of DC sources
- Protecting against over current and over voltage
- Battery charging
- Converting 10 - 15V Input to 5V Output (DC/DC)
- Power on/off switching
- Determining the status of connected sources
- Motor Drive Circuitry

The primary inputs to the switching board are:

- External power sources and internal battery
- Motor control signals from the main board
- Motor period (tachometer) from the motor

The primary outputs from the switching board are:

- 12V supply to the system
- 5V supply to the system

- Variable voltage to the motor
- Charging current to the battery
- Status signals to the main board
- Miscellaneous control signals to the main board

4.2.4.1 Switching Block

The switching block switches between the three (3) power sources, using Schottky power diodes. The sources are:

- AC/DC power supply (14.2VDC)
- External 12V to 15VDC supply
- Internal 12V battery

All of the external power sources are connected together through signal diodes to indicate that an external source is present (CHEN). The common node of the power diodes is the board main power bus (VSUM). The voltage on VSUM may vary depending on which source is present; nonetheless this is referred to as the 12V supply.

4.2.4.2 RF Filter Block

The RFI filter block filters electromagnetic noise on the DC power supplies. This provides electromagnetic immunity from external noise inwards and prevents conducted emissions from propagating outwards. The filter is an LC filter with a differential stage and a separate common stage. Inductors are formed by common windings on a ferrite core, and capacitors are provided between the source (FIN15V) and the return wire (FGND) and to the chassis ground.

4.2.4.3 Protective Devices

The system is protected against over-current by using fuses and against over-voltage by using transient voltage suppressors (TVS). The fuses are:

- AC power supply - dual fuse inside the power entry unit
- External 12V to 15VDC supply input - an external fuse (15A, 250V)

Internal 12V battery - an internal fuse in the battery pack (15A, 250V)

TVS devices are provided on the VSUM power bus and on the 5V and 12V supplies.

The use of diodes prevents damage resulting from polarity reversal of the sources.

4.2.4.4 Battery Charger Block

The battery charger is a constant-voltage, current-limited linear regulator. The input is VSUM and the output is a constant 13.8V voltage, limited to 1.1A maximum current.

The charger can be disabled under software control.

4.2.4.5 5V Output DC/DC Converter

The 5V power for the CPU and main board is achieved by using a switching regulator that converts the voltage on VSUM (10 to 14 Volts) to a regulated 5V. The layout is provided for either a 3-amp or 5 amp supply, depending on an alternate assembly.

4.2.4.6 Power On/ Off Switching

The main power switch on the back panel is a two-position switch which is operated by the user. The on/off logic is redundant so that if any device fails, the system does not inadvertently switch off. The hard switch directly pulls the 5V enable input low to switch on the system. Releasing the hard switch disables the 5V converter. A bit is also provided for the software to recognize inadvertent reset or user activation of the hard switch. The 12V output is switched whenever the 5V supply is above a threshold. Only the charge circuit is powered whenever AC or external DC is plugged in (using 12V from VSUM).

4.2.4.7 Status Block

The status block provides information to the main board about the external sources that are present. The voltage from the source is compared with a reference voltage to provide a logic bit and a LED indication when the source is present.

4.2.4.8 Motor Driver

The motor driver provides a high current variable voltage to the motor. A PWM signal from the main board controls a driver chip, which switches power MOSFETs, alternately connecting the motor to a 12V source or to the ground. The motor coils are thus presented with a voltage, which is proportional to the duty cycle of the PWM signal, which in turn controls the speed of the motor.

A voltage is provided to power the motor Hall Effect sensors. The motor can be halted in case of a malfunction by switching off a power MOSFET between the motor negative terminal and the ground. A brake function is

provided, which connects the motor terminals together via a low resistance power resistor. The motor can also be stopped by effectively disconnecting the motor driver whereupon the motor will decelerate passively.

4.2.4.9 External DC/DC Converter and External DC Source

The DC sources are connected to the back panel of the ventilator via a three-pin, XLR male connector with an input for the direct 12V to 15V source or for an external DC/DC converter and a common ground. Both sources have a user accessible fuse on the back panel.

4.2.4.10 Auxiliary Power Supplies

In addition to the 12V and 5V power supplies, auxiliary power supplies are provided for the analog section and for an optional LCD power supply. A precisely regulated "quiet" 5V analog supply powers most of the analog circuits except for a separate adjustable quiet supply for the pressure sensors. A negative analog supply is also provided for the input instrumentation amplifiers in the flow sensor path.

In addition, a digitally controlled voltage source exists for LCD displays, which require a voltage of up to 27V. Assembly wiring determines negative or positive voltages.

4.2.5 Power Supply (AC/DC Converter)

The ventilator has an internal AC/DC converter which accepts universal AC voltages from 85 to 265V, 40-440Hz and outputs a 14.2VDC voltage. The AC input connector also includes a RFI filter and dual 3.15A slow-blow fuses. The DC output of the converter goes directly to the switching board.

4.2.5.1 Cooling Fan

The cooling fan is mounted inside the electronic module and exhausts all of the heat generated inside the entire ventilator.

Air is entrained through the filtered inlet located at the front of the unit and then through the vented slots located at the bottom of the electronic module, to be discharged through the rear of the unit.

4.3 LCD Display

The LCD display is mounted to the front panel but connects directly to the CPU board which provides both power and data. A 640 x 480 TFT color

display is currently in use, but other displays can also be used. The display uses dual compact fluorescent backlights that require a high voltage AC source supplied from an inverter. The inverter board is an off the shelf component which receives its 12V input from the switching board.

CAUTION: *The LCD inverter produces a high voltage. Verify that the system is powered off before attempting to handle the inverter or components close to it.*

Connection to the LCD panel is made using a 31 pin Hirose connector. There is an aluminum bracket securing it in place. Most display abnormalities such as reversed screens, mono colors, etc. are remedied by resecuring this connector.

4.4 Interface Board

The interface board receives input signals from the keypad and rotational control and transmits them to the main board.

The interface board also passes the LED signals from the main board through to the keypad, audible alarm buzzer and speaker.

There are two (2) versions of the interface board. One supports a speaker and the other supports a second buzzer.

4.5 Power Pack

The battery power pack is a removable unit which slides into the back of the ventilator and provides power when an external power source is not available. The battery pack connects to the ventilator by means of an internal connector that contains a charging input, a power output, a communication line to the battery gauge and a common ground.

A 12V rechargeable sealed, lead acid battery with a capacity of 7.2 to 9.0 Ah is used.

With a fresh, fully charged battery, 4.8 to 5.6 amp hours are used until the battery voltage reaches 11.0. The ventilator draws approximately 4 amps under typical parameters. Therefore, the unit should run for 1.2 to 1.4 hours.

The battery is a perishable component and should be replaced every year.

CAUTION: *The power pack contains a sealed lead-acid battery. Disposal of this component should be in accordance with Environmental Safety Requirements for lead-acid batteries.*

4.5.1 Gas Gauge

The battery gauge determines battery capacity by monitoring the amount of charge input to or charge output from the rechargeable battery. The gauge measures discharge and charge current, estimates self-discharge, and monitors the battery for low-battery voltage thresholds. It compensates for temperature and various charge rates. Monitoring the voltage across a small-value series sense resistor between the battery's negative terminal and ground makes the charge measurable.

The battery gauge monitors the charge and discharge current as voltage across a sense resistor. Monitoring this voltage over time and correcting the measurement for environmental and operating conditions yields the available battery charge.

The current battery charge is displayed as a symbol on the LCD. A low battery message is activated when the measured battery charge has depleted to a remaining 20%, or the battery voltage has depleted to 11.3V.

An empty battery alarm will activate when the battery voltage depletes to 11.0V.

When there are a lot of partial discharges (such as in transport applications) errors will accumulate and the gas gauge must be "re-educated" or allowed it to measure the total battery capacity. This procedure is outlined in Section 7.5, page 147.

Although the gas gauge will track the amount of battery charge, it cannot detect when the battery capacity has deteriorated to an unacceptable value. The best method for determining the battery capacity is to run the unit and measure the total run time under typical parameters.

It is important to distinguish between the low battery message and the empty battery alarm. The low battery message issues a warning. The run time doesn't end until the empty battery alarm activates. Typically, 3-12 minutes of operation remain left after this alarm.

While the battery is automatically checked during VVT to determine if it is severely deteriorated, the VVT cannot measure "adequate" capacity. Only functional testing can determine adequate capacity (run time).

Section 5: Maintenance and Calibration

5.1 Cleaning and Routine Maintenance

To ensure correct ventilator operation, perform the following maintenance procedures at the recommended intervals.

The cleaning and routine maintenance for the *iVent₂₀₁* is summarized in Table 5-1 below.

Table 5-1: Cleaning and Routine Maintenance

Part	Procedure	Comments
Ventilator	Wipe exterior clean with a damp cloth and mild detergent.	Do not allow liquid to penetrate into the ventilator.
Cooling Vents & Cooling Inlet Filter	Clean every 1500 hours (or 3 months) of use, or as necessary.	Use vacuum device to clean the cooling vent outlet and cooling inlet filter.
	Replace cooling inlet filter annually or as necessary.	
Air Inlet Filter	Replace every 500 hours (or 1 month) of operation, or as necessary.	Do not attempt to clean or reuse the air inlet filter.
Battery Pack	Recharge every 90 days of storage.	Actual life depends on history of use and storage.
	Replace every one year or as necessary.	
O ₂ Sensor	Replace as necessary.	Actual life depends on history of use and storage.
Air Inlet Muffler	Replace annually, or as necessary	Actual life depends on history of use and storage
Ventilator Outlet Port (Muffler)	Replace annually, or as necessary	Actual life depends on history of use and storage
Pneumatic Unit	Replace every 15000 hours of operation, or as necessary.	
Other accessories	Follow the manufacturer's instructions.	

5.2 Preventive Maintenance

Table 5-2 summarizes preventive maintenance intervals and procedures.

Table 5-2: Preventive Maintenance Schedule

Interval	Parts Affected	Maintenance
Every 500 hours or 1 Month	Air inlet Filter	Replace the air inlet filter.
	O ₂ System	Perform O ₂ calibration.
		Perform VVT.
1500 hours or 3 months of use	Power Pack Gas Gauge	Deep discharge and recharge.
	O ₂ System	Perform O ₂ calibration.
Annually	Air Inlet Muffler	Replace the Air Inlet Muffler
	Ventilator Outlet Port (muffler)	Replace the Outlet Port (muffler)
	Cooling Inlet Filter	Replace the cooling inlet filter.
	Internal Battery	Replace internal battery and reinitialize the gas gage.
		Perform full calibration.
		Perform VVT.
		Perform functional tests.
		Perform safety checks.
Every 15000 hours	Pneumatic unit	Replace pneumatic unit.

CAUTION: Remember that the 1500, annual and 15000 hour PM steps also include most of the other PM steps.

NOTE: Perform periodic electrical safety checks as mandated by your facility's internal policies as well as local and national regulations.

5.2.1 500 Hour PM

The following steps should be carried out every 500 hours (or monthly):

1. Remove the used air inlet filter by turning it counter-clockwise. Ensure that the existing o-ring remains on the side inlet port.
2. Install the new air inlet filter onto the side inlet port.

CAUTION: Take care not to over-torque the filter when installing.

CAUTION: Do not attempt to clean and/or reuse the air inlet filter.

3. Perform the O₂ calibration.
4. Run the Ventilator Verification Test (VVT) as outlined in Section 6.2, page 91.

5.2.2 1500 Hour PM

The following steps should be carried out every 1500 hours (or every 3 months):

1. Clean the rear cooling vents and the front cooling air inlet using a vacuum device. Tilt the ventilator back to access the front cooling air inlet filter (see Figure 5-1, page 77).
2. Fully discharge, then recharge the internal battery and allow the battery gas gauge to measure the total battery capacity as outlined in Section 7.5, page 147.
3. Perform all 500 hour PM steps.

Figure 5-1: Cooling Vent (left) and Cooling Air Inlet Filter (right)

5.2.3 Annual PM

The following steps should be carried out annually:

1. Disassemble the ventilator enclosure as outlined in steps 1-9 of Section 7.4.

TIP: *Perform steps 1-9 only, since the LCD cable does not need to be detached for this service.*

2. Remove the used cooling air inlet filter and install the replacement filter (see Figure 5-1, page 77, and Figure 7-7, page 116). Be sure to examine the installation from the front and verify that there is adequate coverage of the air intake opening.
3. Remove the existing air inlet muffler as outlined in Section 7.4.5.2, steps 3 & 4.
4. Install the replacement air inlet muffler as outlined in Section 7.4.5.3, steps 10-12.
5. Remove the (3) 3mm x 8mm Phillips head screws and washers from the outlet port mounting ears.
6. Remove the existing outlet port and install the replacement port with the 3 screws and washers.
7. Assemble the ventilator enclosure as outlined in Section 7.4.3.3, page 117).

NOTE: *Perform steps 6-12 only, if the LCD cable was not detached.*

8. Remove the power pack assembly, replace the battery and reinitialize the gas gauge as outlined in Sections 7.4.9 through 7.5.

TIP: *If the entire power pack assembly is to be replaced, perform steps 1-2 only.*

9. Perform all 500 hours PM steps.
10. Perform a full calibration as outlined in Section 5.4.
11. Run the Ventilator Verification Test (VVT) as outlined in Section 6.2.
12. Perform the Functional Verification Tests as outlined in Section 6.3.

5.2.4 15000 Hour PM

The 15000 Hour PM requires that the entire pneumatic unit be replaced. This process will replace virtually all moving parts of the ventilator.

The following steps should be carried out every 15000 hours:

1. Disassemble the ventilator enclosure as outlined in Section 7.4.3, Enclosure Disassembly, page 114. Remove the electronic module as outlined in Section 7.4.4.
2. Remove the pneumatic unit as outlined in Section 9.
3. Install the new pneumatic unit as outlined in Section 7.4.6.3.

CAUTION: *Remember to position the O₂ microswitch actuation cam to a middle position.*

NOTE: *The new O₂ sensor may be packaged in a sealed can along with the pneumatic unit.*

4. Install the electronic module as outlined in Section 7.4.4.3.
5. Assemble the front enclosure to the rear enclosure as outlined in Section 7.4.3.3.
6. Perform a full calibration as outlined in Section 5.4.
7. Run the Ventilator Verification Test (VVT) as outlined in Section 6.2.
8. Perform the Functional Verification Tests as in Section 6.3.

5.3 Storage

When storing the ventilator for three days or more, disconnect the oxygen supply. When the ventilator is stored for a prolonged period of time, the internal battery should be recharged at a minimum interval of every 90 days.

5.4 Calibration Procedure

The Calibration procedure will perform a full calibration of the iVent₂₀₁ by adjusting sensor outputs to match quantitative measurements.

5.4.1 Purpose

The purpose of this procedure is to provide proper calibration of the iVent₂₀₁ ventilator.

5.4.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed and loaded with software version 19.01 or higher. This procedure should be performed after any repair, software upgrade or significant environmental changes (e.g., elevation). Additionally, this procedure should be performed annually or any time that the unit fails the Ventilator Verification Test (VVT).

5.4.3 Tools & Equipment

- Certified manometer (pressure gauge) with 22mm female adapter 0-120 cmH₂O. (Versamed P/N 920C0002-01)
- Certified volume syringe, 500ml. (Versamed P/N 920C0001-01)
- Test lung, 2L. (Versamed P/N 910V0005-01)

5.4.4 Initialization

1. From a power off state: connect the ventilator to AC power.
2. Turn on the ventilator and select the 70+ kg patient weight setting in the opening screen.
3. Set the pressure alarm to 60 (cmH₂O).
4. Connect the ventilator with a patient circuit to the Rp20 resistor and test lung.
5. Press "START" and allow the ventilator to warm up for 15 minutes prior to calibration.

5.4.5 Procedure

The Calibration procedure includes steps for the following:

- Zero Sensors
- Pressure Sensors calibration
- PEEP-RPM calibration
- Flow Sensor calibration
- Volume calibration
- O₂ System calibration

CAUTION: *The calibration process described in this procedure should be carried out sequentially and in full each time a calibration is required. Failure to perform all of the steps in sequence can result in an un-calibrated system.*

NOTE: Zero Sensors, Volume and O₂ calibrations may be carried out separately.

5.4.5.1 Enter Calibration Menu

1. From the Main Menu select the Maintenance option. A Caution window will appear stating that only trained service personnel should enter the restricted Maintenance area.
2. Select Yes and the Maintenance window appears.
3. Select the Calibration option and the Calibration window will appear listing the calibration steps.

Main Window

Caution Window

Figure 5-2: Entering the Maintenance Menu

Maintenance Menu

Calibration Menu

Figure 5-3: Entering the Calibration Menu

5.4.5.2 Zero Sensors

1. From the Calibration window select the Zero Sensors option. The Zero Sensors window will appear.
2. Disconnect the test lung and Rp20 resistor from the patient circuit and press start.
3. Wait until the calibration is finished (for about 6 seconds). The message "Working" flashes on the screen during the calibration step.

Figure 5-4: Zero Sensors

5.4.5.3 Pressure Sensors

1. Connect the reference manometer to the patient circuit. Be sure that the manometer tee is capped so that there is no flow out of the unit.
2. From the Calibration window select the Calibrate Pressure Sensors option and press Start.
3. Adjust the value in the Manometer Reading field so that it equals the pressure measured by the external manometer and press the control knob to enter the new value.

NOTE: Since repeating the Pressure Sensors calibration step will not display the value that was just entered; it cannot be used to verify the pressure calibration. The pressure calibration may be verified by the Ventilator Verification Test. (See Pressure Tests, page 94).

Before Pressure Adjustment

After Pressure Adjustment

Manometer Reading 58 cmH₂O

Figure 5-5: Calibrate Pressure Sensors

5.4.5.4 PEEP-RPM

1. Connect the test lung to the patient circuit.
2. From the Calibration window select the Calibrate PEEP-RPM option and press Start.
3. Wait until the calibration is finished (for about 50 seconds). The message "Working" flashes on the screen during the calibration step.

Figure 5-6: Calibrate PEEP-RPM

5.4.5.5 Flow Sensor

1. Disconnect the test lung from the patient circuit.
2. From the Calibration window select the Calibrate Flow Sensor option and press Start.
3. Wait until the calibration is finished (about 15 seconds). The message "Working" flashes on the screen during the calibration step.

Figure 5-7: Calibrate Flow Sensor

5.4.5.6 Volume

1. Remove the plug from the patient circuit and connect the 500ml calibration syringe.
2. Push the syringe piston all the way in to place it into a starting position.
3. From the Calibration window select the Calibrate Volume option and press Start.
4. Pump the syringe 10 times slowly and steadily (each stroke should last 1.5-2 seconds). The system counts the cycles, displays the final values and then exits automatically.

NOTE: At the end of each cycle both the inhale and exhale volume will update. After the 10th count, these values should be 500 ± 10 . Repeat this calibration step if the values are not satisfactory.

5. Disconnect the calibration syringe from the patient circuit.

Figure 5-8: Calibrate Volume

5.4.5.7 O₂ System

1. From the Calibration window select the Calibrate O₂ System option and press Start.
2. Wait until the calibration is finished (for about 100 seconds). The message "Working" flashes on the screen during the calibration step.
3. Press Close to return to the Calibration window.

Figure 5-9: Calibrate O₂ System

5.4.5.8 Save New Calibration

1. From the Calibration window press Close.
2. Press YES to save the new calibration factors or NO to discard the calibration and retain the previous values.

CAUTION: VVT should always be performed after calibration.

Figure 5-10: Save Calibration

Section 6: Ventilator Test Procedures

6.1 Operational Verification Test

The Operational Verification Test (O.V.T.) is an automated test designed to check the connections of the breathing circuit to the ventilator as well as the function of the one-way valve on the inspiratory limb. The O.V.T. also checks the apnea detection function and audible alarm.

6.1.1 Purpose

The purpose of this procedure is to establish a method of properly verifying the patient circuit connections and functionality.

6.1.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and loaded with software version 19.11 or higher. This procedure should be performed after attaching a new patient circuit to the ventilator.

6.1.3 Tools & Equipment

- Caps, 22mm (supplied with every circuit)

6.1.4 Initialization

1. Connect the patient circuit to the ventilator.
2. Power up the ventilator and select a patient weight setting in the opening screen.

6.1.5 Procedure

1. Highlight and select "O.V.T." from the Standby screen. (O.V.T. can also be selected from the Main Menu.) The O.V.T. Instructions window will appear.
2. Connect the caps to the patient circuit wye and exhalation valve opening and then press Start. The system will pressurize to approximately 80 cmH₂O (for about six (6) seconds).

Figure 6-1: OVT #1

3. When prompted, remove the cap from the exhalation valve only and press Start. The unit will pressurize briefly and then the alarm will sound while the O.V.T Confirmation window appears.

Figure 6-2: OVT #2

4. Press Yes if the alarm is audible. The O.V.T. Results window appears. Press OK and the unit will return to the Standby screen.

NOTE: *If the ventilator fails to pass the O.V.T., verify that both caps are pushed onto their respective ports all the way. Also, verify that the flow sensor and exhalation valve control tubes are adequately mated to the front panel luer fittings and repeat the test.*

CAUTION: *If the ventilator repeatedly fails the O.V.T., replace the patient circuit and repeat the test. If the O.V.T. still fails after the circuit exchange, then run the Ventilator Verification Test (V.V.T., described in the next section) to isolate the specific failure mode.*

6.2 Ventilator Verification Test (VVT) Procedure

The Ventilator Verification Test (VVT) is a set of simple ventilator self-tests to check the ventilator functionality. User intervention is required to alter various external connections to the ventilator as well as the confirmation of audible alarms.

6.2.1 Purpose

The purpose of this procedure is to establish a method of properly verifying the ventilator functions and performance.

6.2.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and loaded with software version 19.11 or higher. This procedure should be performed after any repair, calibration, upgrade, preventive maintenance or shipment.

6.2.3 Tools & Equipment

- O₂ supply, 40-60 psi.
- O₂ supply hose. (Versamed P/N 620B0001-01 or 620B0002-01)
- Cap, 22mm (supplied with every patient circuit)

6.2.4 Initialization

1. Connect the AC power and patient circuit to the ventilator.
2. Turn on the ventilator and select the 70+ kg patient weight setting in the opening screen.

6.2.5 Procedure

The VVT checks the functionality of the following ventilator components:

- Alarm sounders (two)
- Patient pressure transducer and pressure performance
- Blower pressure transducer
- Transducer tubes leak
- Motor speed measurement
- Positive relief valves
- Solenoid valves (two)

- Solenoid safety release mechanism
- Flow performance
- Flow zeroing function
- 21% FiO₂
- Pressure Switch status at 21%
- Demand Valve Leak
- 100% FiO₂
- Pressure Switch status at 100%
- Battery status
- Motor watchdog safety device
- PC watchdog safety device

6.2.5.1 Alarm Sound Tests

1. From the Main Menu select the Maintenance option. A Caution window appears stating that only trained service personnel should enter the restricted Maintenance area.
2. Select Yes and the Maintenance window will appear.
3. Select the Ventilator Verification option and the Ventilator Verification window appears.

Figure 6-3: Entering the Maintenance Window

Maintenance Window

Ventilator Verification

Figure 6-4: Entering VVT

4. Press Start and the VVT Confirmation window will appear asking if the first alarm tone is audible.

NOTE: *The volume of the first alarm is adjustable in the Alarm Settings/ Options menu. The default value is 8.*

5. Press Continue if there is an audible tone or Failed if there is none. Another prompt will appear asking if the second alarm tone is audible.
6. Press Continue if there is an audible tone or Failed if there is none. The VVT Instruction window will appear.

6.2.5.2 Pressure Tests

1. Block the patient circuit with the 22mm cap or equivalent.
2. Press OK and the unit will automatically run through a series of tests (for about 30 seconds). As it goes through each step it will display an OK or Failed next to it. The results items will continue to accumulate throughout the rest of the test.

TIP: *If a calibration manometer is available and is known to be free from leaks, block the patient circuit with it instead and compare the pressure reading from the manometer with the pressure reading from the display's left-side bar graph. This is an opportunity to determine full scale accuracy. If the two pressure readings differ by more than 3 cmH₂O, recalibrate the pressure.*

Figure 6-5: Pressure Tests

Figure 6-6: Pressure Test Results

6.2.5.3 Flow Tests

1. Remove the plug from the patient circuit and press OK.
2. Wait until the test step is finished (about 6 seconds). The VVT Instruction window will appear.

Figure 6-7: Flow Tests

6.2.5.4 O₂ Tests

1. Verify that there is no O₂ supply connected to the ventilator and press OK.
2. Wait until the test step is finished (about one (1) minute). The VVT Instruction window will appear.

Figure 6-8: O₂ Tests (21%)

3. Connect the O₂ supply to the ventilator and press OK.

- Wait until the test step is finished (about two (2) minutes). The VVT Instruction window will appear.

Figure 6-9: O₂ Tests (100%)

6.2.5.5 Battery Test

- Disconnect the AC power cable from the ventilator and verify that the amber "charge" LED is off and the AC plug icon is crossed out.
- Press OK and wait until the test step is finished (about 20 seconds). The VVT Instruction window will appear.

Figure 6-10: Battery Test

6.2.5.6 Watchdog Timer Tests

- Reconnect the AC power cable to the ventilator and press OK. The Ventilator Verification window will appear.

Figure 6-11: Reconnect AC Power

2. Press Finish and wait for the test steps to finish (about 1 minute). During this time the ventilator will restart. The System Message window will appear stating that the Ventilator verification tests were completed successfully or a Warning window will appear stating that errors were detected during VVT.

Figure 6-12: Watchdog Timer Tests

VVT Passed

VVT Failed

Figure 6-13: VVT Test Results

- Press OK and the weight selection window will appear. Select a weight and the unit will be in the Standby mode.

NOTE: If the ventilator does not pass the VVT, verify that the flow sensor and exhalation valve control tubes are adequately mated to the front panel luer fittings, perform the calibration procedure, and repeat the test.

6.3 Functional Verification Test Procedure

The Functional Verification Test is a series of operational simulations designed to qualify all of the critical functions of the ventilator.

6.3.1 Purpose

This procedure verifies ventilator functions and performance not measured or detectable by the VVT alone.

6.3.2 Scope

This procedure applies to iVent₂₀₁ Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and loaded with software version 19.11 or higher. This procedure should be performed after any repair, software upgrade or annual preventive maintenance.

6.3.3 Tools & Equipment

- O₂ supply, 40-60 psi.
- O₂ supply hose (Versamed P/N 620B0001-01 or 620B0002-01)

- Certified external O₂ analyzer (Puritan Bennett 7820 or equivalent).
- Test lung, 2L. (Versamed P/N 910V0005-01)
- Pneumatic resistor, Rp20. (Versamed P/N 910V0004-A0)

6.3.4 Initialization

1. From a power off state: connect the ventilator to AC power.
2. Turn on the O₂ analyzer and connect its O₂ sensor to the ventilator outlet port and the patient circuit to the O₂ sensor.
3. Connect the Rp20 resistor and test lung to the patient circuit wye.
4. Turn on the ventilator and select the 70+ kg patient weight setting in the opening screen.
5. Set the pressure alarm, "P(Limit) "to 60 (cmH₂O).
6. Press START and allow the ventilator and O₂ analyzer probe to warm up for 15 minutes prior to the test.

Figure 6-14: External O₂ Analyzer Test Setup

6.3.5 Procedure

The Functional Verification test procedure includes steps for the following:

- O₂ System test
- 100% O₂ (Suction) test
- Safety Alarms test

6.3.5.1 O₂ Delivery and Linearity

1. Adjust the external O₂ analyzer calibration so that it reads 21%.
2. Connect the O₂ supply to the ventilator.
3. Wait for 20 breaths and verify that the external O₂ analyzer measurement is equal to the FiO₂ setting of the ventilator ±10% (FiO₂).

TIP: By selecting Alarm Settings from the Main Menu, you can view the O₂ value that the ventilator is currently measuring. This number is in blue and located to the left of the min/ max alarm bar. Note: If no cursor movement is sensed by the ventilator for one (1) minute, it will timeout and return to the Main Menu.

Figure 6-15: Internal O₂ Measurement

4. Set the FiO₂ to 60% and repeat step 3.
5. Set the FiO₂ to 100% and repeat step 3.
6. From the Main Menu select Restore Defaults. A "Warning!" window will appear stating that this operation will change the mode and all of the current parameters. Select Confirm and then select 40 kg.
7. Repeat steps 3 through 5.

- From the Main Menu select Restore Defaults. A "Warning!" window will appear stating that this operation will change the mode and all of the current parameters. Select Confirm, select 70+ kg and set the pressure limit to 60 (cmH₂O).

6.3.5.2 100% O₂ (Suction) Test

- Press the 100% O₂ button on the ventilator front panel keypad. Verify that a green pop-up window appears next to the FiO₂ field and the 2 minute alarm silence count-down timer is initiated in the time/date field.
- Verify that the FiO₂ delivery elevates to 100% nominal.

Figure 6-16: 100% O₂ (Suction) Mode

- During the first 2 minutes, detach the test lung and Rp20 resistor and verify that the audible alarm sounds only once and a red "Pat disc" (Patient disconnect) indicator appears in the lower left part of the display window.

NOTE: A "Low press" (Low pressure) indicator may also appear.

- Reconnect the test lung and Rp20 resistor and verify that the red "Pat disc" indicator changes to green.
- After the 2-minute alarm silence counts down to zero, detach the test lung and Rp20 resistor. Verify that:
 - The audible alarm sounds continuously.
 - A red pop-up "Warnings:" window appears, showing Patient disconnect.

- c) There is a red "Pat disc" indicator in the lower left part of the display window.
- 6. Reconnect the test lung and Rp20 resistor and clear all alarms by long-pressing the clear or silence button on the keypad.
- 7. Verify that the FiO₂ setting and delivery return to 21% one (1) minute after the count-down timer expires.

6.3.5.3 Safety Alarms Test

The Safety alarms test checks the following:

- High pressure
- Apnea
- Tube disconnect
- Patient disconnect
- Sensor disconnect

6.3.5.3.1 High Pressure Alarm

1. Enter the Alarm Settings window from the Main Menu and highlight the Pressure group. Reset the high pressure alarm so that it is at least 5 cmH₂O below the average PIP value (approximately 30 cmH₂O). Click on the "Accept" button.
2. Verify that a red pop-up "Warnings:" window appears stating High pressure.
3. Return to the Alarm setting window and reset the high pressure alarm to 60 cmH₂O.

Figure 6-17: High Pressure Alarm

6.3.5.3.2 Apnea Alarm

NOTE: The following test requires simulating patient triggers by quickly squeezing and releasing the test lung (in between breaths, while the flow is zero).

1. Set the rate to 2 bpm.
2. After approximately 20 to 25 seconds verify that:
 - a) A red pop-up "Warnings:" window appears stating Apnea.
 - b) The mode field changes to a blinking APNEA.
 - c) The ventilator starts cycling at a higher rate.
3. Press clear on the keypad to remove the pop-up window then select the blinking APNEA and answer Yes to restore the previous mode.

Figure 6-18: Apnea Alarm

4. After another 20 to 25 seconds the unit will go back into APNEA alarm. Simulate patient triggers and Verify that:
 - a) During the first minute, the unit does not respond to patient triggers.
 - b) After the first minute, the unit does automatically switch back to previous mode after detecting three (3) patient triggers (within a minute).
5. Reset the rate to 12 bpm.

6.3.5.3.3 Tube Disconnect Alarm

1. Disconnect the external analyzer O₂ sensor and patient circuit from the ventilator outlet port.
2. Verify that:
 - a) The audible alarm sounds continuously.

- b) A red pop-up "Warnings:" window appears indicating "Tube disconnect."
- c) A red "Tube disc" indicator appears in the lower left part of the display window.
- d) The mode field changes to a blinking DISCONNECT.

Figure 6-19: Tube Disconnect Alarm

3. Connect the patient circuit to the ventilator outlet port and verify that the alarm automatically recovers.

6.3.5.3.4 Patient Disconnect Alarm

1. Disconnect the test lung and Rp20 resistor from the patient circuit.
2. Verify that:
 - a) The audible alarm sounds continuously.
 - b) A red pop-up "Warnings:" window appears showing "Patient disconnect" and a red "Pat disc" indicator appears in the lower left part of the display window:

Figure 6-20: Patient Disconnect Alarm

3. Connect the test lung and Rp20 resistor to the patient circuit and verify that the alarm automatically recovers.

6.3.5.3.5 Sensor Disconnect Alarm

1. Disconnect the patient circuit flow sensor connectors (two clear lines at lower left) from the ventilator front panel.
2. Verify that:
 - a) The audible alarm sounds continuously.
 - b) A red pop-up "Warnings:" window appears stating Sensor disconnect.
 - c) There is a red "Sens disc" indicator in the lower left part of the display window.
 - d) The mode field changes to a blinking "OPEN LOOP!"

Figure 6-21: Sensor Disconnect Alarm

3. Reconnect the flow sensor lines to the ventilator front panel and verify that the alarm automatically recovers.

Section 7: Service Procedures

The following section provides step by step instructions for upgrading and servicing of the *iVent₂₀₁* including the disassembly and reassembly of the unit.

IMPORTANT: It is extremely important that Versamed is kept apprised of all servicing activities that affect the final configuration of the unit including traceable components. A form is provided in Appendix B to facilitate this. This form should be copied from the manual, filled-out and remitted to Versamed whenever a PM, upgrade or service is performed on the ventilator. The form can be faxed to: 845-770-2850.

7.1 Software Upgrade Procedure

7.1.1 Purpose

The purpose of this procedure is to provide clear instruction for the upgrade of the ventilator to a new software version.

7.1.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and running software version 19.11 or higher.

7.1.3 Tools & Equipment

- PC running Windows 95 OS or higher with the new *iVent₂₀₁* software version installed and a free RS-232 port (Com1 to Com4).
- RS-232 communication cable, DB-9, female-female, null modem.

7.1.4 Procedure

1. Turn on the PC, connect the RS-232 port of the PC to the RS-232 port of the ventilator using the null modem serial communication cable.
2. Connect the AC power to the ventilator and switch it on. Select the 70+ kg patient weight in the opening screen.

3. From the Main Menu select the Maintenance option. A Caution window will appear stating that only trained service personnel should enter the restricted Maintenance area.
4. Select Yes and the Maintenance window will appear.
5. Select the SERVICE SCREEN option.
6. Select the UPGRADE SOFTWARE VERSION option.

Figure 7-1: RS-232 Cable to iVent₂₀₁

Figure 7-2: Upgrade iVent₂₀₁ Software Screen

7. Double click on the file named "install.exe" on the PC or shortcut placed on the desktop to start up the install application.
8. Verify that communication is established: the message "CONNECTED TO COM (number)" should appear at the bottom-left of the application window. If it does not, check the RS-232 connection and cable. You may

also be required to select the appropriate COM port (com1 to com 4) from the Com menu.

9. Press CONNECT on the application screen and wait for a connection. The ventilator card number and the current software version will be displayed.

Figure 7-3: Upgrade Vent₂₀₁ PC Application Screens

10. Press the INSTALL button on the application screen and verify that the progress indicator advances at the bottom of the application screen while simultaneously, the loaded percentage increases incrementally on the ventilator screen.
11. At the end of the software installation, the ventilator reboots automatically. After restart, the message INSTALLATION COMPLETED SUCCESSFULLY will appear. Press OK and then select the 70+ kg default.
12. Click OK on the PC screen pop-up window and the install application will automatically close.
13. Select the CONFIGURATION SCREEN option from the maintenance menu.
14. Confirm that the Software version number is updated to the new value.
15. While still in the Configuration screen, select the Default FiO₂ Setting: and change the value to 21% (if desired).

NOTE: *If no cursor movement is sensed by the ventilator for one (1) minute, it will timeout and return to the Maintenance menu.*

16. Press the front panel clear button two (2) times to clear out of the Configuration and Maintenance screen and return to the Standby screen.
17. Calibrate the unit and run the VVT.

7.2 Technical Logs Download

The iVent₂₀₁ Technical Logs are two (2) non-volatile files contained within the ventilator. The log files contain recorded data of events or errors that occurred during previous usages. The files are accessed using a proprietary download utility named ivDownload. The files are downloaded from the ventilator one at a time and are selected by a specific file name, (either "events.log" or "error.log".) The files must be renamed after they are successfully downloaded from the ventilator onto the PC's hard drive in order to ensure that subsequent downloads can proceed and that no data is overwritten.

NOTE: *This function can be performed at any time that the ventilator is powered up, including during ventilation. This function should be performed only by a qualified technician.*

7.2.1 Purpose

The purpose of this procedure is to provide clear instruction for the retrieval of the iVent₂₀₁ error and event logs.

7.2.2 Scope

This procedure applies to iVent₂₀₁ Version 1.3 and 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and running software version 9.xx or higher.

7.2.3 Tools & Equipment

- PC running Windows 95 OS or higher with the new iVent₂₀₁ software version installed and a free RS-232 port (Com1 to Com4).
- RS-232 communication cable, DB-9, female-female, null modem.

7.2.4 Procedure

1. Connect the RS-232 port of the PC to the RS-232 port of the ventilator using the null modem serial communication cable.
2. Double click on the file named "ivDownload.exe" on the PC to start up the download application.
3. Verify that communication is established: the message "CONNECTED TO COM (number)" should appear at the bottom-left of the application window. If it does not, check the RS-232 connection and cable. You may also be required to select the appropriate COM port (com1 to com4) from the Com menu.
4. Type "error.log" or "events.log" into the "Insert file name" box, depending upon which log file you wish to download.

Figure 7-4: ivDownload PC Application Screens

5. Press the "Download" button to start. The message "Downloading File, please wait" will appear on the PC.
6. When completed, the message "Download ended successfully" will be displayed in a pop-up box on the PC.

7. Press OK and the PC application will automatically close.
8. Locate the file error.log or events.log that you just created in the appropriate PC directory.
9. Right click on the file and select "Rename" from the pop-up window. Rename the file to IVxxx error or IVxxx event where xxx is the serial number of the unit.

CAUTION: *The downloaded files will be date/ time stamped with the PC's current date/ time setting. (If the date or time values are incorrect, either adjust the PC clock or include the correct date in the filename.)*

10. These file(s) may be sent to technical support (techsupport@versamed.net) for evaluation.

7.3 Option Package Update

The iVent₂₀₁ ventilator contains all of the software needed to run under any configuration as long as the hardware is present. By manually entering a key code that is unique to each unit, different ventilator features can be enabled or disabled. The code is provided by the VersaMed Support Services only. The activation of some features may require special permission since it may affect clinical safety.

7.3.1 Purpose

The purpose of this procedure is to provide clear instruction for reconfiguration of the operational modes and features of the ventilator.

7.3.2 Scope

This procedure applies to iVent₂₀₁ 1.3 and 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and running software version 9.01 or higher.

7.3.3 Tools & Equipment

- New Package Key Code as generated by Support Services.

7.3.4 Procedure

1. Connect the AC power to the ventilator and switch it on. Select the 70+ kg patient weight in the opening screen.

2. From the Main Menu select the Maintenance option. A Caution window will appear stating that only trained service personnel should enter the restricted Maintenance area.
3. Select Yes and the Maintenance window appears.
4. Select the SERVICE SCREEN option.
5. Select the UPDATE PACKAGE KEY option. The new window will display the old key code. The characters are presented in groups of four, separated by hyphens and are limited to hexadecimal format (0-9, A-F).

NOTE: *It may not be necessary to re-enter all 16 characters. Typically, less than half of the characters will need to be changed and quite possibly only one may require changing.*

6. Using the rotational control knob, highlight and select the first character of the package key that needs to be changed.

Figure 7-5: Update Package Key

7. Scroll through the values until the desired character appears and press in the control knob.
8. Repeat steps 7 and 8 until all the relevant characters have been changed.
9. Highlight and press OK. A system message appears stating "The package was successfully installed. Restart the iVent for update".
10. Highlight and press OK.
11. Power off the ventilator and then power it up again for the changes to take effect.
12. Select the 70+ kg patient weight in the opening screen.

13. From the Main Menu select the Maintenance option. A Caution window will appear stating that only trained service personnel should enter the restricted Maintenance area.
14. Select Yes and the Maintenance window appears.
15. Select the CONFIGURATION option.
16. View the "Package:" to ensure that it has been changed to the desired option level.
17. Press clear twice to return to the Standby screen.

7.4 Ventilator Disassembly and Assembly

Full or partial disassembly and reassembly of the ventilator will be required for PM component replacement or diagnostics and repair.

The following subsections are organized by sequential stages of disassembly and reassembly. For instance, if you go through all of the disassembly procedures in the order presented, the entire ventilator will have been disassembled down to any replaceable component. If you go through all of the reassembly procedures in the reverse order, the entire unit will have been rebuilt from basic components and modules.

During reassembly of the *iVent₂₀₁* or any of its subcomponents take care to inspect and reconnect all electrical grounds that have been previously disconnected.

7.4.1 Purpose

The purpose of this procedure is to provide clear instruction for the disassembly and reassembly of the *iVent₂₀₁* ventilator.

7.4.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc.

7.4.3 Enclosure Disassembly & Assembly

7.4.3.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Hex Key, 3mm, 9 inch length

- Pliers, needle-nosed
- Nutdriver, 7mm

7.4.3.2 Enclosure Disassembly

1. Place the ventilator, face down, on an appropriate protective surface. (The foam inserts from the original iVent₂₀₁ shipping carton are well suited for this purpose).
2. Detach the roll stand adapter plate from the bottom of the unit by removing the (4) 3mm x 8mm Phillips head screws and lock washers.
3. Use the hex key to remove the (2) 4mm x 30mm screws and washers from the bottom-rear of the enclosure (see Figure 7-6: Enclosure (Rear View) #1, page 116.)
4. Lift the ventilator carrying handle and use the hex key to remove the (2) 4mm x 50mm screws and washers from the top-rear of the enclosure (see Figure 7-6).
5. Stand the unit back to an upright position and pull the front enclosure apart from the rear enclosure approximately 4 inches.
6. Disconnect the three tubes from the barbed fittings along the bottom of the inside of the front enclosure. Be sure to note where they were connected. (See Figure 7-7, page 116).
7. Disconnect the ribbon cable from the interface PC board located in the middle of the front enclosure. (See Figure 7-7 and Figure 7-8, page 116).
8. Disconnect the green ground wire and receptacle from the pneumatic unit (just above the outlet port).
9. Disconnect the inverter cable from the top of the electronic module. (See Figure 7-7 and Figure 7-8, page 116).
10. With the LCD cable still tethered, lay the front enclosure, face down, on the protective surface.

TIP: *It is best to orient the front enclosure so that it is facing you, upside down with the tethered LCD cable towards the right.*

11. Detach the green LCD cable ground wire from the LCD shield by removing the (1) 3mm x 14mm Phillips head screw and lock washer located in the corner near the LCD connector.
12. Use the nutdriver to remove the (2) 4mm lock nuts from the LCD connector location on the front enclosure (see Figure 7-7, page 116). Remove the aluminum U-shaped bracket from the LCD connector site and pull out the LCD connector and cable.

13. Remove the aluminum U-shaped bracket from the LCD connector site and pull out the LCD connector and cable.

Figure 7-6: Enclosure (Rear View) #1

Figure 7-7: Front Enclosure (Inside View) #1

Figure 7-8: Rear Enclosure (Inside View) #1

7.4.3.3 Enclosure Assembly

1. Position the front enclosure face down on a protective surface so that it is upside down and to the left of the rear enclosure assembly.
2. Plug in LCD connector/ cable into the connector located through the LCD shield.
3. Install the U-shaped aluminum bracket oriented foam side down onto the studs protruding from the LCD shield.
4. Thread the (2) 4mm lock nuts onto the studs. While pressing down on the center of the bracket, tighten both lock nuts.
5. Attach the green LCD ground wire to the corner of the LCD shield with the (1) 3mm x 14mm Phillips head screw and lock washer.
6. Position the front enclosure standing up so that it is approximately 4 inches from the rear enclosure.
7. Connect the inverter cable to the top of the electronic module.
8. Connect the ribbon cable (from the bottom of the electronic module) to the interface PC board located in the middle of the front enclosure. Verify that the connector's side retaining clips are snapped into place.

9. Connect the ground cable to the spade terminal located just above the outlet port.
10. Connect the three (3) tubes to the barbed fittings located along the bottom of the inside of the front enclosure. Be sure to reconnect them to the same locations that they were removed from:
 - a) The tube from the outlet port tee is connected to the left-most fitting (when viewed from the inside).
 - b) The blue tube (or tube with a blue stripe) is connected to the right-most fitting.
 - c) The remaining tube is connected to the last remaining fitting.
11. Bring the front and rear enclosures together. Orient the tubing and cables so that none are kinked or crimped.
12. Place the unit, face down, on the protective surface.

TIP: *Under the weight of the rear enclosure (and assembly), the seam around the entire perimeter of the unit should be closed and even. If it is not, then there is interference from the tubes and/or cables that were just connected.*

13. Install the (2) 4mm x 30mm screws and lock washers to the bottom-rear of the enclosure.
14. Install the (2) 4mm x 50mm screws and lock washers to the top-rear of the enclosure.
15. Attach the roll stand adapter plate to the bottom of the unit by installing the (4) 3mm x 8mm Phillips head screws and lock washers. Be sure to orient the plate so that the single middle hole is toward the rear of the unit.

7.4.4 Electronic Module Removal and Installation

7.4.4.1 Tools & Equipment

- Screwdriver, Phillips, #2

7.4.4.2 Electronic Module Removal

1. Disassemble the front enclosure from the rear enclosure as outlined in Enclosure Disassembly, Section 7.4.3.2, page 115.
2. Unscrew the green O₂ inlet cap from the DISS fitting on the rear of the unit (see Figure 7-9, page 119).

3. Remove the (2) 3mm x 8mm Phillips head screws from the rear of the enclosure.
4. Facing the inside front of the rear enclosure, disconnect the green ground wire from the left-side of the electronic module (EM) (see Figure 7-10, page 120).
5. Disconnect the blower pressure sensing tube from the top of the outlet port.
6. Disconnect the connector from the top of the O₂ sensor.
7. Disconnect the main connector from the right-side of the pneumatic unit by pressing in the side clips of the connector and pulling it out.
8. Disconnect the power pack connector from the bottom-right of the electronic module (EM).
9. Remove the (2) 4mm x 8mm screws and lock washers from the electronic module mounting plate located at the top of the electronic module.
10. Pull the entire electronic module out from the front of the unit. Be sure to guide the O₂ inlet cap and chain through the large opening at the rear of the enclosure.

TIP: *The rear enclosure assembly can be tilted back so that it rests on the power pack handle.*

Figure 7-9: Enclosure (Rear View) #2

Figure 7-10: Rear Enclosure (Inside View) #2

7.4.4.3 Electronic Module Installation

1. Guide the O₂ cap and chain through the large opening at the rear of the enclosure and slide the electronic module into the top cavity. Be sure that the tubes coming out of the bottom of the electronic module do not kink or bind on the top of the pneumatic unit.
2. Install the (2) 4mm x 8mm screws and lock washers through the electronic module mounting plate located at the top of the electronic module.

NOTE: *Do not tighten the screws at this time.*

3. Install the (2) 3mm x 8mm Phillips head screws to the rear of the enclosure (see Figure 7-9, page 119).
4. Tighten the rear and front mounting screws of the electronic unit.
5. Facing the front of the rear enclosure: connect the green ground wire to the left-side of the electronic module (EM) (see Figure 7-10, page 120).
6. Connect the O₂ sensor connector (marked cable #6) to the top of the O₂ sensor.
7. Connect the blower pressure sensing tube to the top of the outlet port.
8. Connect the main connector to the right-side of the pneumatic unit.

9. Connect the power pack connector to the bottom-right of the electronic module (EM).
10. Screw the green O₂ inlet cap to the DISS fitting on the rear of the unit.
11. Assemble the front enclosure to the rear enclosure as outlined in Enclosure Assembly, Section 7.4.3.3.

7.4.5 Electronic Module Disassembly and Assembly

CAUTION: *Use ESD protection when disassembling or reassembling the electronic module.*

7.4.5.1 Electronic Module Cover Removal and Installation

7.4.5.1.1 Tools & Equipment

- Screwdriver, Phillips, #1

7.4.5.1.2 Electronic Module Cover Removal

1. To expose the edges of all the PC boards and the top-side of the zeroing/purge board:
 - a) Remove the electronic module as outlined in Section 7.4.4.2, Electronic Module Removal, page 118.
 - b) Remove the (4) #4 Phillips flat head screws from the top of the electronic module (see Figure 7-11).
 - c) Remove the (2) #4 Phillips flathead screws from the left-side of the electronic module.
 - d) Remove the (1) #4 Phillips head screw, lock washer and ground tab from the left-side of the electronic module and lift off the cover.
2. To gain access to the sensor tubing connections at the transducers:
 - a) Remove the (4) #4 Phillips flathead screws from the tubing cover located at the bottom of the electronic module and lift off the cover (see Figure 7-12).
3. To gain access to the power supply and switching board:
 - a) Remove the (2) #4 Phillips flathead screws from the front-right-top corner and rear-left-top corner of the electronic module.
 - b) Lower the right-side hinged cover of the electronic module.

Figure 7-11: EM Cover Screw Locations

Figure 7-12: EM Sensor Tubing Cover Screw Locations

7.4.5.1.3 Electronic Module Cover Installation

1. Raise the right-side hinged cover of the electronic module.

2. Install the (2) #4 Phillips flathead screws to the front-right-top corner and rear-left-top corner of the electronic module.
3. Position the tubing cover over the top of the electronic module and install the (4) #4 Phillips flathead screws.
4. Position the right angled cover over the top of the electronic module and install the (4) #4 Phillips flathead screws.
5. Install the (2) #4 Phillips flathead screws to the left-side of the electronic module.
6. Install the (1) #4 Phillips head screw, lock washer and ground tab to the left-side of the electronic module.
7. Install the electronic module as outlined in Section 7.4.4.3, Electronic Module Installation, page 120.

7.4.5.2 Zeroing/ Purge Board Removal and Installation

7.4.5.2.1 Tools & Equipment

- Screwdriver, Phillips, #1

7.4.5.2.2 Zeroing/ Purge Board Removal

1. Remove the electronic module cover and sensor tubing cover as outlined in Section 7.4.5.1.2, steps 1 & 2, page 121.
2. Slide the sensor tubing (2) from out of the retaining clip located on the bottom of the EM (see Figure 7-13).
3. Press down the latch and disconnect the black connector from J3.
4. Disconnect the patient pressure sensing tube from the top port of the transducer (U57).
5. Remove the (3) #4 Phillips head screws (w/ captive star washer) from the PC Board.
6. Slowly disconnect the sensor tubing from both ports of the flow transducer (U58).
7. Lift out the PC Board and simultaneously guide the attached sensor tubing through the opening at the bottom of the EM.

Figure 7-13: EM with Cover Removed to Show Zeroing/ Purge PCB

7.4.5.2.3 Zeroing/ Purge Board Installation

During the installation of the Zeroing Purge Board it may be helpful to refer to the pneumatic “wiring” diagram (see Figure 8-6, page 161).

1. Feed the sensor tubing through the EM opening and align the PC Board on top of the standoffs (see Figure 7-13).
2. Connect the short tubing from the left port of Zeroing Solenoid (KP1) to the lower port of the flow transducer (U58).
3. Connect the short tubing from the left port of Zeroing Solenoid (KP2) to the upper port of the flow transducer (U58).
4. Install the (3) #4 Phillips head screws through the PC Board into the standoffs.
5. Connect the patient pressure sensing tube to the top port of the transducer (U57).

6. Connect the black plug (coming from J2 of the Main Board) into J3.
7. Slide the sensor tubing (2) into the retaining clip located on the bottom of the EM.
8. Install the electronic module cover and sensor tubing cover as outlined in Section 7.4.5.1.3, steps 3-6, page 122.

7.4.5.3 Main Board Removal and Installation

7.4.5.3.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Nutdriver, 5mm

7.4.5.3.2 Main Board Removal

1. Remove the zeroing/ purge board as outlined in Section 7.4.5.2.2.
2. Remove the (2) #4 Phillips flathead screws from the rear of the electronic module cover (see Figure 7-14).

Figure 7-14: Electronic Module (Rear View) – Remote Alarm Area

NOTE: *Removing these 2 screws allow for this area of the cover to be flexed out of the way when removing the Main Board.*

3. Remove the power switch harness assembly as shown in Figure 8-1: Power Switch Assembly, page 155.
4. Remove the blower pressure sensing tube from the top port of the transducer (U56). (See Figure 7-15)

NOTE: Set aside the blower pressure sensing tube for the replacement Main Board.

5. Squeeze the release latches and disconnect the connectors from J2 and J3.
6. Disconnect the connectors from JP1, J8, J9 and J10.
7. Open up the handled latches and disconnect the ribbon cable assemblies from JP3 and JP4.
8. Use the 5mm nutdriver to remove the (3) standoffs.
9. Remove the (3) #4 Phillips head screws (w/ captive star washer) from the PC Board.
10. Remove the Main Board from the EM assembly by simultaneously unplugging it from the CPU Board and slightly bending the remote alarm adapter out of the way.

Figure 7-15: Main Board

7.4.5.3.3 Main Board Installation

1. Slightly bend the remote alarm adapter out of the way and plug the Main Board (J12 & J13) into the CPU Board (see Figure 7-15).
2. Install the (3) #4 Phillips head screws into the PC Board at the proper locations (see Figure 7-15).
3. Using the 5mm nutdriver, install the (3) standoffs into the PC Board at the proper locations (see Figure 7-15).

NOTE: *Do not over torque the standoffs.*

4. Connect the corresponding ribbon cables to JP3 and JP4. Press down on the connectors until the side latches automatically click into position.
5. Connect the hanging cables to J8, J9 and J10.

NOTE: *The cable to J8 has white w/ red stripe and white w/ yellow stripe wires while the cable to J9 has 1 red wire and 2 black wires.*

6. Connect the hanging cables into J2 and J3. Press down until the retaining clips automatically click into position.
7. Connect the hanging cable into JP1.
8. Connect the power switch harness assembly into the power switch body.
9. Connect the blower pressure sensing tube to the top port of the transducer (U56). (See Figure 7-15)
10. Install the (2) #4 Phillips flathead screws into the rear of the electronic module cover (see Figure 7-14).
11. Install the zeroing/ purge board as outlined in Section 7.4.5.2.3, page 124.

7.4.5.4 CPU Board Removal and Installation

7.4.5.4.1 Tools & Equipment

- Screwdriver, Slotted
- Nutdriver, 5mm or 3/16"
- Wire Cutters
- Pliers, needle-nosed
- Cable Tie, 100mm (P/N 356B2100-01)

7.4.5.4.2 CPU Board Removal

1. Remove the main board as outlined in Section 7.4.5.3.2.
2. Disconnect the black 2 pin connector from CN2 (see Figure 7-16).

NOTE: *On some older units this connector may be designated as J4. It is located just behind the power connector and beside the beeper.*

3. Disconnect the white 4 pin connector from the PCB connector marked "POWER".

NOTE: *On some older units the power connector may be a 6 pin hooked connector and designated as CN5. It will be located right next to the RS-232 port. Refer to Section 7.4.5.6.2, step 6, page 133 for the technique to remove the connector.*

4. Use the wire cutters to cut the cable tie at the position shown in Figure 7-16. This will provide more room to disconnect the LCD cable.
5. Disconnect the black LCD connector from the PCB at the location shown.
6. Remove the (2) one inch long standoffs from the locations shown in Figure 7-16 using a 3/16" L or 5mm nutdriver.
7. Remove the (4) 3/16" L standoffs from the locations shown in Figure 7-16.
8. Remove the (3) nylon screws from the locations shown in Figure 7-16 using the slotted head screwdriver.
9. Remove the CPU Board from the remaining EM assembly.

Figure 7-16: CPU Board

7.4.5.4.3 CPU Board Installation

1. Bend 1/16 inch of the tip of the cable tie using the needle-nosed pliers and feed it through the metal loop at the location shown in Figure 7-16.
2. Line up the CPU Board on top of the standoffs and verify that both ends of the cable tie are out from underneath the board and accessible.
3. Install the (2) inch long standoffs at the locations shown in Figure 7-16.
4. Install the (3) nylon screws at the locations shown in Figure 7-16.
5. Install the (4) 3/16" L standoffs at the locations shown in Figure 7-16.
6. Connect the black 44 pin connector to the LCD connector of the PCB.

NOTE: *The corresponding connector on the CPU Board is marked "LCD" on the bottom of the board.*

7. Install the cable tie so that the 44 pin LCD cable and 2 pin (beeper) cable is secured to the EM chassis.
8. Connect the white 4 pin connector at the PCB connector marked "POWER".

NOTE: *On some older units the power connector may be a 6 pin hooked connector and designated as CN5. It will be located right next to the RS-232 port. Refer to Section 7.4.5.6.3, step 2, page 135 for the technique to install the connector.*

9. Connect the black 2 pin connector to the header located at CN2.

NOTE: *The black wire of the connector should be located on the first pin of the header (closest toward the center of the PCB).*

NOTE: *On some older units this connector may be designated J4 and is located next to the power connector and beeper.*

10. Install the Main Board as outlined in Section 7.4.5.3.3

7.4.5.5 Power Supply Board Removal and Installation

7.4.5.5.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Screwdriver, Slotted

7.4.5.5.2 Power Supply Board Removal

1. Remove the Electronic Module cover as outlined in Section 7.4.5.1.2, step 1, page 121.

2. Remove the (2) screws and lower the hinged cover as described in Section 7.4.5.1.2, step 3.
3. Disconnect the connectors from P1 and P2 of the PCB (see Figure 7-17).
4. Remove the (4) #4 Phillips head screws (w/ captive washer) from the PC Board.
5. Remove the cooling fan assembly from the Power Supply heat sink:
 - a) Temporarily, turn the Power Supply 90° clockwise and remove the (2) 3mm flathead screws from the locations shown.

CAUTION: *Although these (2) screws look almost identical to the chassis screws that were removed previously. They are 3mm metric and should be kept separate from the #4, 4-40 flathead screws.*

6. Lift out the Power Supply from the hinged cover of the EM.

Figure 7-17: EM with Side Cover Lowered to Show Power Supply

7.4.5.5.3 Power Supply Board Installation

1. Temporarily, lay the Power Supply sideways and install the cooling fan assembly to the two top holes of the Power Supply heat sink using the (2) 3mm flathead screws.
2. Position the Power Supply over the standoffs and install the (4) #4 Phillips head screws (w/ captive washers). (See Figure 7-17.)
3. Connect the 5 position connector to P1 of the PCB.
4. Connect the 6 position connector to the rightmost side of P2 (See Figure 7-17).

NOTE: *The purple colored wires of the connector should be located on the pins marked “+V”.*

5. Raise the cover and install the (2) screws as described in Section 7.4.5.1.3, steps 1 & 2, page 122.
6. Install the angled cover as described in Section 7.4.5.1.3, steps 4-6, page 123.

7.4.5.6 Switching Board Removal and Installation

7.4.5.6.1 Tools & Equipment

- Screwdriver, Phillips, #1

7.4.5.6.2 Switching Board Removal

1. Remove the Electronic Module cover as outlined in Section 7.4.5.1.2, step 1, page 121.
2. Remove the (2) screws and lower the hinged cover as described in Section 7.4.5.1.2, step 3.
3. Push the retaining clips toward the edge of the PCB and disconnect the ribbon connector from J1 (see Figure 7-18).
4. Press in the middle release latches and disconnect the connector from J2 and J3.
5. Press in the middle release latch and disconnect the connector from J11.
6. Pull the connector located at J5 straight up until the retaining hooks engage. Pivot the connector 90° so that the housing is flat and parallel to the PCB and disengage the hooks.
7. Disconnect the connectors from J4 and J10.
8. Press in the middle release latch and disconnect the connector from J9.
9. Disconnect the connectors from J6, J7 and J8.

10. Remove the (4) #4 Phillips head screws (w/ captive washer) from the PC Board (see Figure 7-19).

Figure 7-18: EM with Side Cover Lowered to Show Switching Board

Figure 7-19: Switching Board Screw Locations

7.4.5.6.3 Switching Board Installation

1. Position the Switching Board over the standoffs and install the (4) #4 Phillips head screws (w/ captive washers). (See Figure 7-19.)
2. Line up the hooked connector housing to the loops located at J5 and orient it 90° so that it is flat and parallel to the PCB. Engage the hooks, pivot the connector housing to a vertical orientation and press it straight down (see Figure 7-18).
3. Connect the 18 position connector to J11 of the PCB.
4. Connect the 4 position connector to J4 of the PCB. Note: The center wire is colored white with a green stripe.
5. Connect the 3 position connector to J10 of the PCB. Note: The wire color at one end is purple.
6. Connect the 6 position connector to J2 of the PCB. Note: The wire color at one end is yellow.
7. Connect the 6 position connector to J3 of the PCB. Note: The wire color at one end is orange.
8. Connect the ribbon connector to J1. Press down on the connector head until the retaining latches click into position.

9. Connect the 4 position connector to J9 of the PCB.
10. Connect the 3 position connector to J8 of the PCB. Note: The wire color at one end is yellow.
11. Connect the 4 position connector to J7 of the PCB.
12. Connect the 3 position connector to J6 of the PCB.
13. Raise the hinged cover and install the (2) screws as described in Section 7.4.5.1.3, steps 1 & 2, page 122.
14. Install the Electronic Module cover as outlined in Section 7.4.5.1.3, steps 4-7, page 123.

7.4.6 Pneumatic Unit Removal and Installation

7.4.6.1 Tools & Equipment

- Screwdriver, Phillips, #2
- Wrench, Open End, 11/16 inch
- Wrench, Open End, 9/16 inch

7.4.6.2 Pneumatic Unit Removal

1. Disassemble the front enclosure from the rear enclosure as outlined in Enclosure Disassembly, Section 7.4.3.2, page 115.
2. Remove the electronic module as outlined in Electronic Module Removal, Section 7.4.4.2, page 118.
3. Remove the air inlet filter from the side of the rear enclosure. Be sure that the O-ring remains on the side inlet port.
4. Slide the air inlet muffler straight out and simultaneously disconnect the blue air inlet tube (see Figure 7-20, page 137).
5. Tilt the rear enclosure back onto the power pack handle in order to gain convenient access to the underside of the unit.
6. Remove the (4) 4mm x 10mm Phillips head screws from the bottom of the rear enclosure.
7. Use the 11/16 inch and 9/16 inch Open-End wrenches to loosen and detach the DISS collar to the demand valve.
8. Identify the O₂ pressure switch type and disconnect the corresponding connector(s):
 - a) For the silver colored metal switch which is threaded directly onto the O₂ inlet pipe: Follow the cable assembly coming out of the back

of the pressure switch and disconnect the black 3-pin hanging connector.

- b) For the brass colored metal body which mounted to the back wall of the rear enclosure: disconnect the two (2) crimped connectors from the tabs on the rear of the O₂ pressure switch.
9. Disconnect the green ground wire assembly from the dual tabs located just above the outlet port.
10. Pull the pneumatic unit straight out of the rear enclosure.

Figure 7-20: Rear Enclosure (Inside View) #3

7.4.6.3 Pneumatic Unit Installation

1. Rotate the shaft of the O₂ mixer stepper motor by hand so that the O₂ microswitch actuating arm is in the center of the high area of the cam (see Figure 7-21).

Figure 7-21: O₂ Mixer Cam to Mid Point Position

2. Place the pneumatic unit into the bottom of the rear enclosure.
3. Align the demand valve of the pneumatic unit with the DISS fitting of the O₂ inlet pipe and hand-tighten the collar.
4. Place the green ground wire and tab between the front-left leg of pneumatic unit and the mounting plate.
5. Tilt the rear enclosure back onto the power pack handle in order gain convenient access to the underside of the unit.
6. Beginning with the front-left leg of the pneumatic unit, install the (4) 4mm x 10mm Phillips head screws, lock washers and washers through the bottom of the enclosure, mounting plate and leg. Ensure that the first screw feeds through the ground wire tab of the front-left leg.

Figure 7-22: PU Ground Point Locations

7. Use the 11/16 inch and 9/16 inch Open-End wrenches to tighten the DISS fitting to the demand valve. Ensure that the demand valve does not twist and remains vertical on the pneumatic unit.

TIP: *Apply the high pressure O₂ to the rear DISS inlet and verify that the demand valve shuts off and does not audibly leak. Disengage the O₂ supply.*

8. Identify the O₂ pressure switch type and connect the corresponding connector(s):
 - a) Silver colored metal switch which is threaded directly onto the O₂ inlet pipe:
 - Route the cable assembly coming out of the back of the pressure switch under the blue air inlet tube and connect the black 3-pin hanging connector.
 - b) Brass colored metal body mounted to the back wall of the rear enclosure:
 - Connect the two (2) crimped receptacles coming from the back of pneumatic unit's main connector to the rear of the O₂ pressure switch.
9. Connect the green ground wire and crimped receptacle onto the dual tabs located just above the outlet port.

10. Align the air inlet muffler with the tracks found on the left-inside of the rear enclosure and slide the muffler all the way to the back.
11. Connect the blue air inlet tube to the outlet of the air inlet muffler.
12. Install the air inlet filter onto the side air inlet port. Ensure that the O-ring was retained on the port.

NOTE: *If the air inlet filter does not install easily and without interference then the air inlet muffler was not inserted all the way back.*

13. Install the electronic module as outlined in Section 7.4.4.3, Electronic Module Installation, page 120.
14. Assemble the front enclosure to the rear enclosure as outlined in Section 7.4.3.3, Enclosure Assembly, page 117.

7.4.7 LCD Assembly Removal and Installation

7.4.7.1 Tools and Equipment

- Screwdriver, Phillips, #1
- Pliers, needle-nosed

7.4.7.2 LCD Assembly Removal

1. Disassemble the front enclosure from the rear enclosure as outlined in Section 7.4.3.2, Enclosure Disassembly, page 115.
2. Remove the (1) 3mm x 18mm Phillips head screw, lock washer and washer from the LCD shield (located at the inverter cable/ground junction corner) (see Figure 7-23).
3. Remove the remaining (2) 3mm x 14mm Phillips head screws and lock washers from the LCD shield.
4. Disconnect the backlight connector from the inverter board (see Figure 7-23).
5. Lift out the LCD shield and screen as one unit.
6. Remove the (4) 2mm x 8mm Phillips flathead screws from the corners of the black LCD mask and lift it out.
7. Lift out the clear LCD protection window and inverter carrier.

Figure 7-23: Front Enclosure (Inside View #2)

7.4.7.3 LCD Assembly Installation

1. Place the LCD protection window and inverter carrier into the top-inside of the front enclosure. (The assembly is "keyed" so there is only one valid position.)
2. Place the black LCD mask on top of the LCD protection window so that the cutout is to the right and the lip is facing out.
3. Install the (4) 2mm x 8mm Phillips flathead screws into the corners of the black LCD mask.

TIP: *Now is the best time to dust and clean the inside of the protection window and the LCD screen. A glass cleaner works well for this purpose.*

4. Place the LCD shield and screen on top of the black LCD mask so that the shield cutout is facing right and the LCD screen is facing down.
5. Plug in the backlight connector into the inverter board so that the red wire is up.
6. Install the (2) 3mm x 14mm Phillips head screws and lock washers into the upper-right and lower-left holes of the LCD shield.
7. Position the green ground wire and tab between the LCD shield and the inverter cable clamp and install the 3mm x 18mm Phillips head screw, lock washer and washer.
8. Assemble the front enclosure to the rear enclosure as outlined in Section 7.4.3.3, Enclosure Assembly, page 117.

7.4.8 Interface Board Removal and Installation

There are two (2) versions of the interface board.

- The older version has a hard-wired encoder, two (2) sounders, 16 pin main connector and one (1) ground point.
- The newer version has an encoder connector, speaker connector and one (1) sounder, 20 pin main connector and two (2) ground points.

From an assembly viewpoint, the only difference is that the encoder may have to be removed along with the interface board.

7.4.8.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Pliers, needle-nosed
- Nut driver, 11mm (To remove & install encoder)
- Screwdriver, Slotted (To remove & install encoder)

7.4.8.2 Interface Board Removal

1. Disassemble the front enclosure from the rear enclosure as outlined in Section 7.4.3.2, Enclosure Disassembly, page 115.
2. Remove the (2) 3mm x 8mm Phillips head screws and 4mm washers located on each end of the PC Board.
3. Disconnect the green ground cable(s) from the interface board.
4. Disconnect the (front keypad) 9 pin flex cable assembly from the interface board.
5. Disconnect the (front keypad) 2 pin flex cable assembly from the interface board.
6. Identify the interface board type and follow the corresponding steps:
 - a) Front enclosure has a speaker:
 - 1) Disconnect the blue 6 pin encoder connector and white 2 pin speaker connector from the interface board.
 - 2) Slide the interface board up vertically to remove it from the front enclosure.
 - b) Front enclosure has no speaker:
 - 1) Orient the front enclosure so that the front is facing up.
 - 2) Use the slot bladed screwdriver to pry the rotational control knob off of the encoder shaft.

- 3) Use the 11mm nut driver to remove the nut and lock washer from the mounting threads of the encoder.
- 4) Orient the front enclosure face down and pull the encoder out of the mounting hole.
- 5) Slide the interface board up vertically to remove it from the front enclosure.

Figure 7-24: Front Enclosure (Inside View) #3

7.4.8.3 Interface Board Installation

1. Route the (front keypad) 2 pin flex cable assembly under the interface board and plug it into the mating connector.
2. Slide the interface board into the vertical tracks with the component side facing the bottom of the front enclosure. Verify that the interface board has been inserted all the way and that the sides of the board are flush with the mounting holes.
3. Install the (2) 3mm x 8mm Phillips head screws and 4mm washers into the mounting holes located on each end of the PC Board. While tightening the screws, push the washers toward the center so that they hang over the tracks.

CAUTION: *Be careful not to over tighten the screws.*

4. Connect the (front keypad) 9 pin flex cable assembly to the mating connector of the interface board.
5. Connect the green ground cable(s) to the tab(s) on the interface board.
6. Identify the interface board type and follow the corresponding steps:
 - a) Front enclosure has a speaker:
 - 1) Connect the blue 6 pin encoder connector and white 2 pin speaker connector to the mating connector of the interface board.
 - b) Front enclosure has no speaker:
 - 1) Install the encoder into the mounting hole and radially orient it so that the ribbon cable is closest to the bottom. Be sure that it is seated within the raised rectangular area.
 - 2) Use the 11mm nut driver to install the nut and tooth washer onto the mounting threads of the encoder.
 - 3) Radially orient the rotational control knob so that the indent of the knob is 180° from the flat part of the encoder shaft and push it on.
7. Assemble the front enclosure to the rear enclosure as outlined in Enclosure Assembly, Section 7.4.3.3, page 117.

7.4.9 Power Pack Disassembly and Assembly

7.4.9.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Pliers, needle-nosed

7.4.9.2 Power Pack Disassembly

1. Remove the (4) 3mm x 20mm Phillips head screw from the corners of the power pack (see Figure 7-25).
2. Grasp the black handle of the power pack and pull it straight out from its compartment (see Figure 7-26).
3. Remove the (5) 3mm x 10mm Phillips head screws and lock washers from the back of the power pack assembly and lift off the cover.
4. Turn the battery pack assembly upside-down and slide the battery out of the casing.
5. Using the pliers, remove the two spade connectors from the exposed battery terminals.

Figure 7-25: Power Pack (Rear View)

Figure 7-26: Power Pack (Removed)

7.4.9.3 Power Pack Assembly

1. Connect the red wire to the positive terminal of the battery and the black wire to the negative terminal.

CAUTION: *Reversing the polarity of the wires will destroy the battery gas gauge located within the power pack.*

2. Slide the battery into the casing. Be sure that the red and black wires are located towards the recessed part of the battery cavity.
3. Position the cover into the casing and fasten the (5) 3mm x 10mm Phillips head screws and lock washers to the back of the power pack housing.

4. Slide the assembled power pack into the ventilator compartment until the cover is flush with the back of the unit.

TIP: *Power up the unit briefly and verify that the connection was successful by listening for the cooling fan operation.*

5. Install the (4) 3mm x 20mm Phillips head screws into the corners of the power pack assembly.

7.4.10 O₂ Sensor Removal and Installation

7.4.10.1 Tools & Equipment

- Screwdriver, Phillips, #1
- Hex Key, 3mm, 9 inch length

7.4.10.2 O₂ Sensor Removal

1. Disassemble the ventilator enclosure as outlined in steps 1-9 of Section 7.4.

TIP: *Perform steps 1-9 only, since the LCD cable does not need to be detached for this service.*

2. Disconnect the tube from the top of the outlet port to provide clearance.
3. Disconnect the gray cable from the top of the existing O₂ sensor.
4. Remove the existing O₂ sensor and o-ring by turning it counter-clockwise.

NOTE: *The translucent adapter and o-ring that connects the O₂ sensor to the pneumatic unit may also come off. If it does, unscrew the O₂ sensor and reinstall the adapter and o-ring to the pneumatic unit.*

7.4.10.3 O₂ Sensor Installation

1. Install the replacement sensor and o-ring by screwing it into the translucent adapter.
2. Reconnect the cable to the O₂ sensor.
3. Reinstall the blower sensor tubing to the barbed connector on top of the outlet port.
4. Assemble the ventilator enclosure as outlined in Section 7.4.3.3, page 117).

NOTE: *Perform steps 6-12 only, if the LCD cable was not detached.*

7.5 Battery Gas Gauge Initialization Procedure

Whenever the internal battery has been replaced or the gas gauge has accumulated significant error, the gas gauge needs to measure the total battery capacity in order to provide meaningful information (see Section 4.5.1, page 73).

7.5.1 Purpose

The purpose of this procedure is to set the gas gauge to accord properly with initial internal battery measurements.

7.5.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.3 and 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and running software version 10.xx or higher.

7.5.3 Tools & Equipment

- Test lung, 2L. (Versamed P/N 910V0005-01)
- Pneumatic resistor, Rp20. (Versamed P/N 910V0004-A0)

7.5.4 Procedure

1. Plug the AC power cord into the ventilator, verify that the amber charge LED comes on and allow the unit to charge the battery for at least 8 hours.
2. Power up the ventilator and select the 70+ kg patient weight setting in the opening screen.

NOTE: *Even if the battery icon doesn't show FULL, it should be ignored at this time.*

3. Set the pressure alarm to 60 (cmH₂O).
4. Connect the Rp20 resistor and test lung to the patient circuit wye and then connect the patient circuit to the ventilator.
5. Press "START" on the ventilator.
6. Adjust the tidal volume (Vt) so that a PIP of at least 40 cmH₂O is attained on each and every breath. (850 mL is a typical value.)
7. Disconnect the AC power cord and remove the pop-up window by pressing clear.

8. Allow the ventilator to run off the battery continuously until the Empty battery alarm activates.

NOTE: *If the low battery alarm activates, clear it and allow the unit to continue operation until the empty battery alarm.*

TIP: *The battery run time may be measured during this time by monitoring the time from AC disconnect to the empty battery alarm. These events and their respective time stamps can be reviewed by selecting "Show Log Book" from the Main Menu. (The typical run time under these parameters is approximately one hour.)*

9. Reconnect the AC power cord and place the unit into Standby mode.
10. Allow the unit to recharge for at least 10 hours.
11. Operate the unit normally and verify that the battery icon on the display indicates full.

Section 8: Troubleshooting

8.1 Troubleshooting Guide

Prior to utilization of the following troubleshooting table it is assumed that the following basic steps and verifications have been implemented whenever possible:

Verify that:

1. The unit conforms to upgrade changes mandated by Technical Notification (TN) distributed by VersaMed Medical Systems, Inc. including installation of the current released software revision.

NOTE: *Complete and remit any Field Change Order (FCO) forms supplied by VersaMed Medical Systems, Inc.*

2. The periodic maintenance schedule is current and follows the guidelines outlined in Section 5: of this Service Manual and Section 8 of the Operators Manual.
3. All external tubing, cables and connections are properly secured and reliable.
4. The OVT and VVT procedures have been conducted with all failures noted.
5. The unit can be calibrated successfully and re-verified by OVT and VVT.
6. The technical log files (error.log and events.log) have been downloaded and archived.

NOTE: *Files should be e-mailed to techsupport@versamed.net*

7. All internal tubing, cables, connectors and contacts are properly secured, reliable, and routed away from any moving component.
8. Suspected defective component has been temporarily substituted and the unit re-verified by OVT and VVT.

Table 8-1: Troubleshooting Guide

Symptom	Observations	Possible Cause	Solution	Part Number
Unit powers off when the power switch is released.	Power Switch doesn't latch into the "ON" position.	Gasket still present in switch body.	Remove Power Switch gasket. (See Power Switch Sect.)	
		Defective On/Off switch.	Replace On/Off switch.	135D0003
Unit does not power up on AC power.	No continuity through the power switch terminals.	Defective On/Off switch.	Replace On/Off switch.	135D0003
		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Unit powers up but does not boot up.	Green LED lights	Wrong software revision installed or installation was interrupted.	Replace Electronic Module.	Call Service for Part#
		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Unit powers up but restarts over and over again.		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Unit blows AC fuse immediately upon power up.		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Unit powered off without user intervention.	Error Code 1 or Warm restart in technical log.	Power surge, dropout or defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
	Unit was running on battery power. (AC power disconnect in event log.)	AC fuse is blown or discharged battery.	Replace AC fuses or recharge battery.	137A3150
Unit doesn't boot up on battery power.	Charge LED doesn't light with AC power cord plugged in.	AC Fuse blown.	Replace both AC fuses and charge battery for 8 hours.	137A3150

Symptom	Observations	Possible Cause	Solution	Part Number
	Charge LED lights with AC power cord plugged in.	Battery discharged.	Charge battery for 8 hours.	
Battery run time too short or Battery indicator never displays full.	Unit continues to function but displays Low Battery or Empty Battery alarm.	Battery gas gage accumulated too much error or improperly initialized.	Charge battery for 8 hours, discharge battery until empty then recharge battery for 10 hours.	
	Unit goes into functional failure but no Empty Battery Alarm.	Battery capacity is inadequate.	Replace Power Pack.	503A0012
Battery indicator displays empty after recharge and gas gage reconditioning.	Replacement Power Pack displays empty battery icon.	Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Unit displays Call Service/ Battery Disconnect or Battery Damaged error.	Charge LED lights with AC power cord plugged in.	Power Pack fuse is blown.	Replace Power Pack fuse (15A).	137A0153
Fails VVT, Battery check.		Battery capacity is inadequate.	Replace Power Pack or battery.	503A0012
Display image is upside-down, reversed, monocolored, fuzzy, etc.	Screen Capture image is correct.	LCD connector is partially dislodged.	Reconnect LCD connector and bend retaining bracket outward.	
Display is dim or flickers.	Display connector is connected adequately.	Defective LCD Display or Inverter Board.	Replace Front Enclosure (w/ LCD).	503A0013
Unit power up sequence is normal but the display is black.	Can see correct image under extremely bright light.	Disconnected Backlight or Inverter Board cable.	Reconnect Backlight or Inverter Board cable.	
Buzzer is audibly too low in volume.	Alarm Volume level is not adequate in options menu.	Defective Interface Board.	Replace Interface Board.	506B0106 or 506B0006

Symptom	Observations	Possible Cause	Solution	Part Number
Front LED doesn't light or is intermittent.		Conductive coating shorting LED leads.	Scrape away coating from inside front enclosure.	
		Defective keypad.	Replace keypad assembly.	155K0003
Cursor moves without touching control knob.		Defective encoder.	Replace Interface Board or Encoder Switch Assembly.	506B0006 or 310C0002
Control knob feels loose or worn out.		Encoder mounting shaft nut is loose.	Tighten Encoder mounting shaft nut.	
Error code 316 found in error log.		User pressed a key on the keypad or control knob for more than 5 seconds.	Instruct users to make momentary selections.	
		Keypad is defective or intermittent.	Replace Keypad Assembly.	155K0003
Unit displays temperature error.	Error Code 304 in technical log.	Cooling fan disconnected or defective connector contact.	Reconnect cooling fan or repair contact.	
		Cabling interfering with cooling fan.	Reroute wires away from cooling fan and secure.	
Fails VVT, Solenoid failure.	Solenoid valves able to move mechanically. Error code 330 in technical log.	Defective contact on Main Pneumatic connector.	Repair contact	
		Defective Pneumatic Unit.	Replace Pneumatic Unit.	Call service for part #
Fails VVT, Flow sensor leak.	Patient Circuit connections to the front panel are secure.	Pneumatic leak at sensing tubes connection.	Replace Patient Circuit.	620B0006
		Pneumatic leak at internal tubing.	Locate internal tubing leak. (See Section 8.2.5)	
		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Fails VVT, Blower or Patient	PIP reaches <65 cmH ₂ O during VVT.	Unit out of calibration.	Recalibrate Zero Sensors and Pressure Sensors.	

Symptom	Observations	Possible Cause	Solution	Part Number
Pressure.	PIP reaches <65 cmH ₂ O during VVT and unit is calibrated.	Outlet Muffler is broken and leaking.	Replace Outlet Muffler. (Ventilator Outlet)	504A0111
Fails VVT, O ₂ Pr. Switch on 100%.		O ₂ supply pressure is less than 40 psi.	Raise O ₂ supply pressure so that it is 40 psi or greater during the entire test.	
	O ₂ supply press. is 40 psi and above at all times.	O ₂ Pressure Switch is out of acceptable range.	Replace O ₂ Pressure Switch.	511A0126 or 504A0206
Service Notice! Alarm after power up.	Error Code 359 in technical log.	Mixer was started in extreme 21% position.	Manually turn stepper motor counter-clockwise until microswitch cam is in mid-position.	
	Error Code 307 in technical log.	O ₂ system out of calibration.	Calibrate O ₂ system.	
		Defective O ₂ sensor.	Replace O ₂ sensor and recalibrate.	130B0002
	Error Codes 330, 333, 345, 347, 359 in technical log.	Main Pneumatic connector disconnected from Pneumatic Unit.	Reconnect Main Pneumatic Harness.	
Fails VVT, Demand Valve Leak.	O ₂ % is higher than 21% (at 21% setting) only when high pressure O ₂ is supplied.	Leakage at Demand Valve outlet (silicone) connection.	Reinstall Demand Valve fittings closer to O ₂ inlet pipe.	
		Demand Valve is entraining O ₂ .	Replace Demand Valve.	318C0002
	O ₂ % is higher than 21% (at 21% setting) when high pressure O ₂ is <u>not</u> supplied.	O ₂ system is out of calibration at 21%.	Calibrate O ₂ system.	
Need Cal alarm after power up.	Error Code 306 in technical log.	O ₂ system out of calibration.	Calibrate O ₂ system.	
Fails VVT, Flow Zeroing (right after Flow Performance).		Zeroing/ Purge Board disconnected.	Plug Zeroing/ Purge Board into Main Board and check retainment.	
Turbine is noisy.	Unit appears to pressurize normally.	Turbine is deteriorating mechanically.	Replace Pneumatic Unit.	Call Service for Part#

Symptom	Observations	Possible Cause	Solution	Part Number
No blower pressure or turbine doesn't turn.	Error Codes 345, 347 in technical log.	Defective Turbine.	Replace Pneumatic Unit.	Call Service for Part#
		Defective Electronic Module.	Replace Electronic Module.	Call Service for Part#
Fails O ₂ Calibration.	Error Code 375 in technical log.	O ₂ sensor range is inadequate.	Replace O ₂ sensor.	130B0002
Slow rise or decay of pressure on graph and PIP bar.	Measurement values are slow to change but actual ventilation sounds normal and fast.	Kinked or pinched internal sensor tubing.	Reroute tubing and recheck.	
Error Code 360 found in technical log.	Unit passes VVT and Functional Tests.	Sensors Disconnect alarm was generated.	Ventilator settings were not optimized for the particular patient or connecting interface.	
Unit won't pass OVT.	Flow offset on graph.	Sensing lines of patient circuit partially contaminated with fluid.	Replace Patient Circuit.	620B0006
	Flow offset on graph with different circuits.	Internal tubing is contaminated with fluid.	Remove fluid with appropriate syringe and hypodermic.	
Fails OVT, Patient Circuit Failed		Missing or non-functioning one-way valve	Install one-way valve or replace Patient Circuit.	620B0006
Unit displays Patient Circuit Failed alarm during normal operation.	Pressure graph waveform is noisy.	Sensing lines of patient circuit partially contaminated with fluid.	Replace Patient Circuit.	620B0006

8.2 Diagnostics and Repairs

The following sections expand on the troubleshooting guide and describe failures requiring more extensive diagnosis and repair.

8.2.1 Power Switch

The power switch connects to the Switching Board via a 3 pin white connector located at J8. When the unit is powered off, there is continuity

between the black and yellow wires. When the unit is powered up, there is continuity between the black and red wires.

Historically, virtually all power switch problems are mechanical in nature and confined to the actuating and hold mechanism of the alternate action.

If a unit will power up only as long as you hold the power switch button in, then check for the following:

1. Use a needlenose or slip joint pliers to pull the power switch button cap straight out from the back of the unit.
2. Visually check that there is no gray ring gasket present. If the gasket is present then remove it.
3. Reinstall the button by lining up the slot on the hollow shaft of the button with the white dot on the recessed collar and pressing straight in.
4. Verify the alternating action of the power switch.

Normally, to change a defective power switch you do not have to desolder wires. The contact assembly will slide out of the back of the switch body (see Figure 8-1).

Figure 8-1: Power Switch Assembly

8.2.2 Demand Valve

There are two (2) versions of the demand valve. One has a manual actuation button and the other does not. The unit with the button needs a slight positive pressure (<2 cmH₂O) to shut off the flow while the other version will shut off automatically just from the small amount of back pressure present at its output connector.

This component can be verified for proper function independently:

1. Connect an O₂ supply to the DISS fitting of the demand valve and apply 50 psi.
2. Initiate a flow through the device by actuating the manual button found on top.

NOTE: *The unit without the button can still be actuated manually by gently pushing a small diameter rod through the center hole on top.*

3. Using the palm of your hand, slowly occlude the demand valve outlet and verify that the device shuts off flow with no appreciable buildup of back pressure.
4. Verify that the device remains off and there is no perceptible leakage.

NOTE: *Some demand valves will shut off as soon as manual actuation is lifted. While this is normal, nevertheless there should be no detectable leakage.*

If the demand valve function is verified but still fails VVT when it is reinstalled into the unit, there may be a problem with its position relative to the pneumatic unit's O₂ intake port.

Earlier versions of the O₂ inlet pipe utilized NPT type threads and were sealed with Teflon tape. This could cause the demand valve to be positioned ahead of the intake port of the pneumatic unit. While the flexible silicone tubing used to connect the demand valve to the intake port compensated for variability in distance, over time, as the tubing lost flexibility, the seal would leak, and the demand valve would fail to detect the back pressure necessary to close and shut off O₂ flow.

If the connecting silicone tube is viewed from the side, the offset from the vertical axis should be discernable.

To remedy the problem do the following:

1. Remove the female DISS fitting and nut gland from the O₂ inlet pipe using a 3/8 inch open end wrench.
2. Remove the existing Teflon tape completely from the threads of the fitting.

3. Cut a 1.5"- 1.75" L x 0.5" W piece of Teflon tape.
4. With the threads-end of the fitting facing you, wrap the tape clock-wise around the threads.
5. Install the DISS fitting and nut gland into the O₂ pipe manifold so that 1/8" of threads is visible. (3 or 4 threads)

NOTE: When the demand valve is properly installed onto the O₂ inlet pipe assembly, there should be a 70mm distance from center to center. (See Figure 8-2).

Figure 8-2: O₂ Inlet Pipe and Demand Valve

8.2.3 Pressure Switch

There are two (2) versions of this component and connecting inlet pipe. It is best to call VersaMed service before attempting replacement.

This component can be verified for proper operation independently by connecting an ohmmeter to the terminals and measuring the corresponding switch state. The switch is normally open (no O₂) and should close with the presence of high pressure O₂.

1. With the unit powered off, disassemble the front enclosure as outlined in Enclosure Disassembly, Section 7.4.3.2, page 115.
2. Identify the O₂ pressure switch type and connect the ohmmeter to the corresponding connector contacts:

- a) For silver colored metal which is threaded directly onto the O₂ inlet pipe:
 - Pins 1 & 2 (red wire & white wire).
- b) For the brass colored switch metal body mounted to the back wall of the rear enclosure:
 - The two tabs located on the rear of the switch body.

Regardless of the O₂ pressure switch type the switch terminals are connected to pins 9 & 17 in the PU main connector (see Figure 8-3).

Figure 8-3: PU Main Connector (Front View) - Pressure Switch Pinout

3. Reassemble the front enclosure to the rear assembly as outlined in Section 7.4.3.3, Enclosure Assembly, page 117.

8.2.4 Valve Limit Switch (O₂ Microswitch)

The O₂ microswitch is wired for a normally open configuration but is usually actuated by the "high" area of the cam. The switch goes to an open condition when the actuator "falls" into a low area located on the extreme ends of the cam. This component can be verified for proper function independently:

1. Disassemble the front enclosure from the rear assembly as outlined in Section 7.4.3.2, Enclosure Disassembly, page 115.
2. With the unit powered off, manually rotate the shaft of the stepper motor so that the microswitch actuator is at an end position on the cam (see Figure 8-4).

3. Connect an ohmmeter to pins 7 & 8 in the PU main connector (Figure 8-5) and verify that the switch is in an open state.
4. Manually rotate the shaft of the stepper motor so that the microswitch actuator is at a mid position on the cam and verify that the switch is in a closed state.
5. Reassemble the front enclosure to the rear assembly as outlined in Section 7.4.3.3, Enclosure Assembly, page 117.

Figure 8-4: O₂ Mixer (Top View)

Figure 8-5: Main Connector (Front View) - Microswitch Pinout

8.2.5 Flow Sensor Leak

If you have replaced the patient circuit and verified that the plug, cap or manometer that you are using to occlude the outlet of the patient circuit does not leak:

Most flow leaks occur at a tubing connection point. Occasionally, a connected component -- such as a pressure transducer, check valve or one of the front panel luer connectors -- will develop a leak.

There are approximately 50 possible leak points. Without a method of leak isolation, a single problem can become time consuming and tedious.

There is usually no audible hiss to help isolate the root cause and visual inspections of suspected areas can escape detection.

Additionally, the flow graph on the display can be very misleading if it is interpreted literally.

Refer back to Figure 4-2: Pneumatic Unit Overview on page 51, and Section 4.1.6.1, Wye and Flow Sensor, on page 57, to familiarize yourself with the patient circuit's role in the pneumatic system.

The following diagram shows the pneumatic sensor's system components and pneumatic "wiring". All components are shown in their relative sizes and positions:

Figure 8-6: Pneumatic Sensors Connections

8.2.5.1 Root Cause - Pneumatic vs. Electronic

The first step of isolating the root cause of a VVT flow sensor leak is to determine whether the problem is pneumatic or electronic. It is possible that there is no actual leak and the unit only "believes" that there is a leak.

If there is no flow signal sent to the flow transducer during the pressurization portion of the VVT, it should fail "everything" *but* flow sensor leak.

Conduct the following experiment:

1. Set up the ventilator and patient circuit as outlined in Section 6.2.4, page 91.
2. Run the first part of the VVT as outlined in Section 6.2.4, Alarm Sound Tests, page 92, and Pressure Tests page 94 several times, and determine whether or not flow sensor leak fails each and every time. (This will help you to determine if the failure is borderline and avoid drawing false conclusions.)
3. Disconnect the two flow sensor lines from the left side of the front panel and repeat the test.

Patient pressure, Solenoid 1, Solenoid 2 and Solenoid safety *should* fail due to the lack of a pressure signal.

- If Flow sensor leak is **OK**, the cause of the failure is a pneumatic leak.
- If Flow sensor leak is **Failed**, the cause of the failure is electronic.

If you have determined that the cause of the failure is electronic (failing the VVT for flow sensor leak without the presence of a flow signal), then conduct the Zero Sensors step of the Calibration procedure as outlined in Section 5.4.5.2, page 82 and repeat the VVT (without the patient circuit attached).

If the unit fails VVT for flow sensor leak again, then the electronic module must be replaced.

8.2.5.2 Isolation of Internal Tube Leak

The pneumatic sensing/measurement system consists of three (3) main branches of tubing that are analogous with the three tubes that are connected to the ventilator front panel:

- Blower Pressure & Exhalation Valve Control
- Negative (-) Flow Port & Patient Pressure
- Positive (+) Flow Port

CAUTION: *Although historically rare, a leak at more than one site is possible.*

Although you can isolate the leak to one of these three branches without disassembling the unit, the remedy will require you to at least remove the front panel.

Disassemble the front enclosure from the rear enclosure as outlined in Section 7.4.3.2, Enclosure Disassembly, page 115. Do not disconnect any tubing or cables.

8.2.5.3 Blower Pressure & Exhalation Valve Control

A leak that occurs along the blower pressure sensing tube and exhalation valve control line isn't actually detected by the VVT. If the leak causes the blower pressure to be less than the patient pressure, the exhalation valve will not be held totally closed. The air flow that escapes out of the exhalation valve lowers the pressure at the (+) flow sensing port and creates a small negative flow measurement.

The following steps will determine if the leak is located along this branch:

1. Set up the ventilator and patient circuit as outlined in Section 3.4.1.
2. Block the exhalation valve outlet (22mm male).
3. Run the first part of the VVT as outlined in Alarm Sound Tests page 92 and Pressure Tests page 94.
 - if Flow sensor leak is Failed, the cause is not the blower pressure or exhalation valve control tubes.
 - if Flow sensor leak is OK, the location of the leak is along the blower pressure and exhalation valve control tubes.

A leak that is located anywhere from the blower port tee to the blower pressure transducer will probably fail the Blower pressure part of the VVT but not the Flow sensor leak. This suggests that the probable location of the leak is one of the following:

- the barbed connector just behind the front panel luer of exhalation valve control line, or
- the small barb of the blower pressure connection tee.

8.2.5.4 Negative (-) Flow Port vs. Positive (+) Flow Port

The two bottom-left-side luer connectors on the front panel are the flow sensing ports. The leftmost port is a metal male locking luer: it is the negative (-) flow port. If this port is pressurized or it is at a higher pressure

than the right port, the flow graph trace on the display will go below the baseline.

The right port is a female locking luer: it is the positive (+) flow port. If this port is pressurized or it is at a higher pressure than the left, the flow graph trace will go above the baseline.

Again, note that a leak along either branch will have the opposite effect: if there is a leak along the tubing of the negative (-) left-side port, the flow graph will go above the baseline. If there is a leak along the tubing of the positive (+) port, the flow graph will go below the baseline.

The following steps will determine which branch the leak is located:

1. Set up the ventilator and patient circuit as outlined in Section 6.2.4, page 91.
2. Observe whether the flow offset on the flow graph is above or below the baseline (0 cmH₂O).

NOTE: *The flow graph range may need to be set to 60 to gain enough resolution to visibly detect the flow offset.*

3. If the flow is above the baseline then the leak is along the left-side negative (-) port.
4. If the flow is below the baseline then the leak is along the right-side positive (+) port.

8.2.5.5 Negative (-) Flow Port & Patient Pressure

This branch of the pneumatic measurement system has the most connection junctions. This is because it shares the flow signal with the patient pressure.

To isolate the leak location, conduct the following steps:

1. Disassemble the front enclosure from the rear enclosure as outlined in Section 7.4.3.2, Enclosure Disassembly, page 115.
2. Remove the electronic module from the rear enclosure as outlined in Section 7.4.4.2, Electronic Module Removal, page 118.
3. Remove the top cover and tubing cover from the electronic module as outlined in Section 7.4.5.1, Electronic Module Cover Removal, page 121, steps 1-5.
4. Orient the opened electronic unit on its side so that the zeroing/ purge board is facing up and place it on the right side of the ventilator enclosure (see Figure 8-7, page 166).
5. Position the front enclosure in front of the ventilator enclosure and electronic unit and connect the following:

- a) Connect the main connector from the electronic module to the pneumatic unit.
- b) Connect the power pack connector from the rear enclosure to the electronic module.
- c) Connect the ribbon cable from the electronic module to the front enclosure's interface board.
- d) Connect the LCD cable from the electronic module to the front enclosure.
- e) Connect the inverter cable from the front enclosure to the electronic module.
- f) Connect the tube with the blue stripe to the leftmost fitting (when viewed from the front).
- g) Connect the tube (from the Y adapter) to the right fitting (on the left side).
- h) Connect the remaining tube to the barbed port on top of the ventilator outlet and the right-most front panel fitting.

TIP: *Try to connect the sensor tubing to alternate external luer fittings if possible (see Figure 8-7, page 166). If no external fittings are available, connect the flow sensor tubes as outlined in steps f) and g) and connect the blower sensor tube to the barbed port of the ventilator outlet, and then insert the remaining tube over the male luer nipple of the patient circuit exhalation valve control line.*

TIP: *Since the O₂ sensor is not connected to the electronic module, a Service Notice! Alarm will sound when the ventilator is powered up. Clear the pop-up window and ignore the alarm. Alternately, you may remove the O₂ Sensor from the pneumatic unit and plug it into the connector coming from the electronic module. Use a #1 stopper to plug off the hole vacated by the sensor.*

6. Temporarily disconnect the two check valves from the purge pumps.
7. Adjust the range setting on the flow graph to 210 lpm.
8. Use hemostats or needle-nosed pliers to slowly occlude the diameter of the suspect sensor tube.
9. Observe the flow graph and determine if the flow rate holds or rises.

NOTE: *If any alarm pop up window appears press the front panel silence button and continue to observe the flow graph.*

Normally when there is no leak present if you occlude the negative port sensing tube, the flow graph trace will go in a negative direction or hug close to the baseline (depending upon how fast the tube is occluded). Even if

the unit is trying to ventilate, the flow graph trace will spend most of its duration in the negative region (see Figure 8-8, page 167).

If there is a leak in front of the occlusion, the flow graph will go positive or spend most of its duration in the positive range (see Figure 8-8).

Keep in mind that the patient pressure tube/transducer and check valve/purge pump are branches off of the main line which ultimately dead end and are leak tight. Each branch is connected by a Y adapter.

When the patient pressure branch is occluded, the left side pressure bar will rapidly deflate if there is a leak along this line.

When the check valve/purge pump branch is occluded, the flow offset will return to zero if there is a leak along this line. (The flow graph range may have to be reset to 40 lpm to observe the flow offset.)

TIP: *By continuing to occlude the suspected branch off of the main line and running the first part of the VVT, you can quickly confirm that flow sensor leak now passes.*

Figure 8-7: Test Setup (Unit Operating Disassembled)

Figure 8-8: Flow Graphs (Occluding the Negative Flow Sensor Port)

8.2.5.6 Positive (+) Flow Port

To isolate a leak that was determined to be along this branch, follow all of the steps and considerations outlined in the previous section. The main difference is that the criteria for determining leak vs. no leak on the flow graph are exactly the opposite.

Normally, when there is no leak present, if you occlude the positive port sensing tube, the flow graph trace will go in a positive direction or hug close to the baseline (depending upon how fast the tube is occluded). Even if the unit is trying to ventilate, the flow graph trace will remain in the positive region (see Figure 8-9).

If there is a leak in front of the occlusion, the flow graph will go negative or lie in the negative range (see Figure 8-9).

Figure 8-9: Flow Graphs (Occluding the Positive Flow Sensor Port)

8.3 Exhale VT Accuracy

In general, after performing a calibration and subsequent VVT, there should be a high confidence level in the volume accuracy. The patient circuit would have to be defective and unusable or the strokes during volume calibration would have to be unusually fast to cause a miscalibration.

In clinical applications, there is a wide variety of normal reasons for low exhale tidal volume, such as leakage at the interface, inspiratory time set too low, or pressure limitation set too low. This section will deal with volume inaccuracy issues that can be verified on the test bench under controlled conditions.

8.3.1 Inhale VT Accuracy

The *iVent₂₀₁* patient circuit flow sensor measures flow in both directions. The pressure calibration is independent of the flow calibration or the patient circuit that is used. It is also easy to compare the pressure that is generated to a variety of external pressure measurement devices. At the very least, it can be compared and verified by the certified manometer that was used to calibrate the unit.

The VersaMed 2-liter test lung (P/N 910V0005-01) has a consistent compliance of approximately C24. This means that for every 24 ml injected into the test lung, it will generate 1 cmH₂O. At the 70+ kg default settings the baseline for the tidal volume occurs at the 5 cmH₂O PEEP value. After injecting another 700 ml into the test lung an additional 29 cmH₂O is generated above the starting PEEP value. The result is a PIP (peak inspiratory pressure) of 34 cmH₂O.

To summarize: if the ventilator generates a PIP of approximately 34 at the 70+ kg default settings with a VersaMed test lung, the inhale accuracy has been verified.

TIP: *The test lung compliance measurement can be viewed by selecting Show Mechanics from the main menu. To return to the standard display, select Show Graphs.*

8.3.2 Exhale VT Accuracy Interferences

We will assume that the ventilator has been properly calibrated and verified by the VVT, the accuracy of the inhale volume measurement has been evaluated, the patient circuit has been substituted, and yet you continue to observe a difference of greater than 10% between the set tidal volume and the exhale measurements.

This section will discuss known interferences that can cause inaccurate exhale tidal volume measurements.

8.3.3 Leakage

If the test lung that you are using has a leak, the exhale volume will be smaller than the inhale volume. Moreover, if you set up the ventilator as described in Section 8.5, the flow graph will show a positive offset.

8.3.4 Velocity

Any test load that can cause a high velocity exhale may create an artificially low exhale tidal volume measurement.

The high velocity flow from the test lung lowers the pressure of the first port (- port) creating an artificial lower exhale volume. The first set of *iVent₂₀₁* screen captures below (Figure 8-11) show the effects of an undersized test lung for the application (settings). Note the high inspiratory pressure, as well as the sharply spiking velocity of the exhale flow with a significantly low measured exhale volume.

Clinically, this high amplitude, short period exhale waveform is most like a patient cough and is not a common steady state flow pattern.

The critical point is that the analysis of the flow graph can lead you to the root cause and corrective action. In this case, the proper remedy for this situation is replacement of the 1-liter test lung with a 2-liter test lung and installation of an Rp20 resistor.

1 Liter Test Lung (no resistor)

1 Liter Test Lung (w/ Rp20 resistor)

2 Liter Test Lung (no resistor)

2 Liter Test Lung (w/ Rp20 resistor)

Figure 8-10: Flow Graphs (High Velocity Exhale)

8.3.5 MAQUET (Siemens 190) Test lung

Two (2) characteristics of this lung interfere with correct tidal volume measurements:

- The test lung has a built-in pneumatic resistor with a value of ~Rp40.
- The connector fits into the 15mm F connector of the patient circuit wye.

The high velocity jet that is emitted from the test lung orifice lowers the pressure of the second port (+ port) creating an artificial higher exhale volume.

This issue is easily resolved by placing a bacterial filter at the outlet of the patient circuit wye.

Figure 8-11: Test Lung 190 and iVent₂₀₁ Waveforms

8.4 Miscellaneous Issues

Some issues cause misleading symptoms, as described below.

8.4.1 Black Screen

Sometimes this symptom is reported as “unit doesn't boot up” or “defective display.” Most of the time, a black screen is a minor problem with the LCD backlight or inverter. (A disconnected or defective LCD displays an all white screen.) If the screen blacks out, try reflecting a very bright light off of the screen surface and see if you can detect a dim graphical image.

If so, generally the cable is unplugged, or one of the three wires or connector contacts is disconnected or broken.

8.4.2 Fails Calibrate Flow Sensor

The unit fails the calibration step “Calibrate Flow Sensor;”: but most of the time it is in fact an O₂ problem -- for instance, the O₂ mixer is in the 100% O₂ position and the unit cannot generate the flow that it needs.

8.4.3 Erratic O₂ Control

Normally, when a FiO₂ value is set, the unit will seek the targeted O₂ mix and stabilize. If the control or stability of O₂ appears to be erratic, the root cause may actually be an unstable minute volume.

Usually the cause of an unstable minute volume is extra breaths being delivered due to auto-triggering. Auto-triggering can occur for the following reasons:

- There is a leak at the patient interface (usually the test lung).

- The test lung is bouncing or hitting against an object.
- There is a flow offset due to calibration error.
- The flow sensitivity is set too low.

If O₂ repeatedly becomes unstable, try setting the trigger sensitivities to Off and see if the O₂ control and minute volume stabilize.

8.4.4 Erratic Exhale Tidal Volumes

"Erratic exhale tidal volumes" means that although the ventilator is set up to deliver consistent breaths, you observe some breaths to be smaller than normal.

This problem is very similar to the previous one (Section 8.4.3). Generally the ventilator is running in a volume control mode and the smaller breaths are extra breaths based on the pressure support settings. You should see a "pink person" breath type icon accompanying these breaths.

Possible root causes are listed in the previous section.

8.4.5 Low Pressure During Calibration or VVT

If during calibration or VVT you observe pressures that are lower than normal, the ventilator may be running on battery power.

Simply plug in the AC power and restart the calibration or VVT process.

8.5 Setting Up the Ventilator for Static Pressure

To aid the technician in the troubleshooting effort, it may become necessary to change the ventilator parameters.

The following procedure will set up the ventilator so that it will hold a 20 cmH₂O static pressure for 2 minutes without attempting to ventilate. It will also deflect any errant signals the technician may create via extensive manipulation of the sensor tubing.

This setup can be especially handy for troubleshooting pneumatic leaks.

1. Connect the AC power and patient circuit to the ventilator.
2. Turn on the ventilator and select the 70+ kg patient weight setting in the opening screen.
3. Highlight the mode field in the upper right-hand corner of the display and select CPAP/PSV. The parameters setting window appears.

NOTE: *This mode does not require any mandatory breaths and the set rate defaults to zero.*

4. Select PEEP and adjust the value to 20 (cmH₂O)

NOTE: *If the ventilator is configured for Extended Ranges then you can adjust the PEEP to 40 (cmH₂O).*

5. Select Triggers and adjust both "Press" and "Flow" to Off.
6. Highlight and select Accept.
7. From the Main Menu select the Alarm Settings option. The Alarm Settings window appears.

NOTE: *If no cursor movement is sensed by the ventilator for 1 minute, it will timeout and return to the Main Menu.*

8. Select Apnea Time and adjust the setting to 120 (sec).
9. Highlight and select Accept in order to keep these settings. The Standby screen appears.
10. From the Main Menu select the Advanced Settings option. The Advanced Settings window appears.
11. Select the "Purge Every" option and set it to Off.
12. Block the patient circuit with the rubber stopper or equivalent.
13. Press START when ready.

NOTE: *When the Apnea alarm window appears, press Close, then select the blinking Apnea message in the mode field and select Yes to the restore previous mode question. If the Check Sensor alarm window appears, press Close and then Restore.*

Appendix A: Parts and Accessories

Ventilators

<u>Part Number</u>	<u>Description</u>
501I2201-IC	<u>iVent201 IC System</u>
501I2201-AB	<u>iVent201 AB System</u>
501I2201-IC/AB	<u>iVent201 IC/AB System</u>
501I2201-HC	<u>iVent201 HC – Home Care System</u>
501I2201-EMS	<u>iVent201 Transport / EMS System</u>
809A0005-A0-AB	Adaptive Bi-Level software option (for IC Systems only)
809A0007-A0-IC	ICU software option (for AB systems only)

Accessories

<u>Part Number</u>	<u>Description</u>
660B0001-12	Disposable Breathing Circuit, I type, box of 12
620B0017-20	Disposable Breathing Circuit, Y type, box of 20
620B0006-20	Disposable Breathing Circuit, Y type, box of 20
620B0008-A0	Multi-use Patient Breathing Circuit, Y type, 1 unit, Polysulfone Sensor and Silicone Tubing
620B0008-10	Multi-use Patient Breathing Circuit, Y type, box of 10, Polysulfone Sensor and Silicone Tubing
660A0001-12	Air filter, inlet, box of 12, disposable
660L0001-12	Low Pressure Oxygen Adaptor & Filter, box of 12, disposable
620B0009-01	Valve Assembly, Low Pressure Oxygen

620B0010-01	Reservoir Bag, 1 Liter, Low Pressure Oxygen	
630B0001-01	Roll Stand w/ Handle and Mounting Bracket	
630B0003-A0	Oxygen Cylinder Holder	
630B0004-A0	Breathing Circuit Support Arm	
620B0001-01	Oxygen Supply Hose, six (6) feet, DISS oxygen fittings	
620B0002-01	Oxygen Supply Hose, fifteen (15) feet, DISS oxygen fittings	
900K0004-01	Calibration Kit (1 calibration syringe, 1 manometer, 2 test lungs, 2 Rp20 resistors, 1 stopper)	
507A0052-B0	Remote Alarm Interface for central alarm system (call for details) Normally Closed, 51K	
507A0053-B0	Remote Alarm Interface for central alarm system (call for details) Normally Closed, Phone Jack	
507A0054-B0	Remote Alarm Interface for central alarm system (call for details) Normally Open, Phone Jack	
507A1020-A0	D/C Power Cord – 12 volt vehicle adapter	
507A1022-A0	D/C Power Cord –12 volt clip-on adapters	
910V0004-A0	Pneumatic Resistor, 6mm, Rp20	
910V0003-A0	Pneumatic Resistor, 4mm, Rp50	
375B0003-01	Rolling Hard Case for Ventilator (NOT FOR SHIPPING)	
375B0005-01	Hard Case for Ventilator – Shipping and Transport	
375B0004-01	Soft Case for Ventilator	
504A0110-A0	Adaptor for Bio/Chemical Filter	
920C0001-01	Calibration Syringe – 500ml	
920C0002-01	Calibration Manometer	
910V0005-01	Test Lung, 2 Liter	
504A0050-A0	External Battery Assembly, 110VAC	
	301B0001-01	12V External Battery, 32Ah

	301C0002-01	External Battery Charger, 110VAC
	301D0001-01	External Battery Case
	507A1019-01	External Battery Cable
630B0007-01	External Battery Holder for Roll Stand	
504A0051-A0	External Battery Assembly, 220VAC	
	301B0001-01	12V External Battery, 32Ah
	301C0002-01	External Battery Charger, 220VAC
	301D0001-01	External Battery Case
	507A1019-01	External Battery Cable
630B0007-01	External Battery Holder for Roll Stand	
SM-01-04	Vent201 Service Manual	
OM-01-04	Vent201 Operator's Manual	

Appendix B: Service Report Form

The following 2 pages are the Service Report Form. This form should be copied, utilized and remitted to Versamed whenever a PM, upgrade or service is performed on a ventilator.

SERVICE REPORT

COUNTRY: _____ WARRANTY CONTRACT

CUSTOMER: _____ NON-WARRANTY BILLABLE

IV NUMBER: _____ MACHINE HOURS: _____

SOFTWARE VERSION: _____

SERVICE TYPE: REPAIR UPGRADE PM _____

PROBLEM REPORTED / FOUND:

ACTION TAKEN:

PARTS USED:

Part Number	S.N.	Qty	Description

FINAL TESTING:

<input type="checkbox"/> CALIBRATION	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> OVT	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> ENDURANCE TEST (for 2Hrs)	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> VVT TEST	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> TRIGGERS (With PEEP 20 and Max)	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> OXYGEN CHECK (70%, 100%)	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL
<input type="checkbox"/> BATTERY INDICATION	<input type="checkbox"/> PASS	<input type="checkbox"/> FAIL

TECHNICIAN NAME: _____ SIGNATURE: _____

Appendix C: Technician Tool Utility Software

C.1 Purpose

The purpose of this procedure is to provide clear instructions for the installation and usage of this software application.

C.2 Scope

This procedure applies to *iVent₂₀₁* Version 1.4 ventilators manufactured by VersaMed Medical Systems, Inc. and running software version 19.11 or higher.

C.3 Tools & Equipment

- PC running Windows 95 OS or higher, screen resolution 600 x 800 or higher and a free RS-232 port (Com1 to Com4).
- RS-232 communication cable, DB-9, female-female, null modem.

C.4 Procedure

C.4.1 Software Installation

1. Run the file named “SETUP.EXE” that is located in the “disks” subfolder on the distribution media. This will initiate the installation routine.

NOTE: *The complete directory path (after the drive letter) should be “Technicians Tool - 1.3\Installer\disks”.*

2. Click on the “Change” button if you wish to install the Versamed application under the “Program Files” folder, otherwise; click on the “Finish” button.

3. When this phase of the installation has completed, click on the “OK” button. The installation of the National Instruments LabVIEW 6.0 Runtime Engine will begin automatically.
4. Click on the “Next>” button to continue with the installation.
5. Click on the “Browse” button if you wish to install the application under the “Program Files” folder, otherwise; click on the “Next>” button.
6. To continue, click on the “Next>” button again.
7. When the installation has completed click on the “Finish” button.

C.4.2 Initial Setup

1. Turn on the PC and connect the RS-232 port of the PC to the RS-232 port of the ventilator using the null modem serial communication cable.
2. Connect the AC power to the ventilator and switch it on. Select a patient weight setting or Last in the opening screen.
3. Start the Technician Tool application by clicking on the Windows “Start” button and then selecting “All Programs>VersaMed>Technician tool - 1.3”.
4. Enter the characters “DEMASREV” into the password entry box and click on the “Enter” button. Be sure to enter all characters in upper case. Each character will display in the box as an asterisk.

NOTE: *DEMASREV is Versamed spelled backwards.*

Figure C-1: Password Entry Box

5. The following pop-up window will appear the first time that the application is run:

Figure C-2: Creating File Message Box

6. Click on the OK button to proceed.
7. The following window will appear :

Figure C-3: Select Communication Port

8. Use the up-down arrows or type in the box to input a PC com port assignment if it is different than the default value of "1".
9. Click the OK button to accept the value. The software will automatically read the values from the ventilator and then populate the window. It will display "Please Wait" while it is retrieving the data.

NOTE: *It may take up to a minute to accumulate all of the data and update the screen.*

C.4.3 Overview

The Technician Tool main screen provides the following functions:

- Retrieval of the Card Number from internal memory
- Measurement of the current O2 sensor output
- Measurement of the battery capacity
- Reset the battery Gas Gage to a default value
- Assign the iVent serial number to a replacement Electronic Module

The following figure shows the Technician Tool main screen and layout:

Figure C-4: Main Screen

C.4.4 Read All Parameters

When the main screen is first entered all of the values are updated automatically. By pressing the “Read all Param.” Button the values can be refreshed. The message “Please Wait” is displayed near the top center and the right side buttons are ghosted while the data is being retrieved. It may take up to a minute to collect all of the data from memory. It is the battery LMD value that may take longer to update.

C.4.5 Card Number

The Card Number is a short number representation of the Electronic Module's serial number. For instance, the Card Number depicted above is 3847, indicating that the electronic module's serial number is EM030847.

The electronic module contains all of information that makes the ventilator unique; the basic configuration such as Home Care or Intensive care; optional configurations such as Adaptive Bi-level or graphics; the downloadable log files; the calibration tables; the *iVent* serial number; etc.

The Card Number can also be viewed directly by navigating to the Configuration Screen of the ventilator.

C.4.6 Read O₂ Raw Value

By pressing the "O₂ Raw Read" button the O₂ sensor's raw A to D value can be read at any time. This function should be the most frequently used since it can greatly aid in the troubleshooting of O₂ measurement and control anomalies.

The oxygen sensor is a galvanic, partial pressure sensor that is specific to oxygen. It measures the O₂ concentration of the gas mixture at the output of the blower. This value is then used to adjust the O₂ blender to a higher or lower position to match the targeted FiO₂.

Each millivolt of output from the sensor is equal to approximately 23 counts of the O₂ raw value. An O₂ raw value of 230 means that the output from the sensor is approximately 10 mV (at whatever the current O₂ concentration is).

The voltage output from the sensor changes proportionally with the partial pressure of the O₂ that it is exposed to. At the beginning of the sensor's life the output is approximately 15 mV (345 O₂ raw) at 21% and 65 mV (1495 O₂ raw) at 100% O₂.

As the sensor degrades the maximum output decreases. When the sensor output at 21% O₂ is less than 7.4 mV (170 O₂ raw), the *iVent*₂₀₁ will no longer accept the calibration value and the sensor must be replaced.

After the "O₂ Raw Read" button is pressed it will be ghosted and the "Please Wait" message will appear near the top screen until the new O₂ Raw value is updated. The button will then display in black characters to show that only this parameter was refreshed.

If the measured O₂ raw value is less than 190, the following pop-up window will appear:

Figure C-5: O2 Raw Value Too Low Pop-Up

This message indicates that the O2 sensor needs replacement. Click on the OK button and note the value. On a rare occasion, if the raw value is between 10 & 15; the problem may actually be a disconnected sensor. In this case you should verify that the O2 sensor cable is connected at both ends (the sensor and the Main Board).

NOTE: *The ventilator will generate a Service alarm when the O2 raw value falls below 170.*

C.4.7 Read Battery LMD

The battery LMD stands for Last Measured Discharge and it is a value that corresponds to the last measured amp hour capacity of the battery. This value is managed by the battery Gas Gauge located inside the Power Pack.

Each LMD unit is equal to 72.7 milliamp hours of battery capacity. If a battery has an LMD of 66 then it has a capacity of 4.8 amp hours.

Even though the battery specification and label states 7.2 Ah or greater, the nominal discharge rate (4A) and voltage cutoff (11.0V) in this particular application yields an “adjusted” capacity that is smaller.

If the measured LMD value is less than 40, the following pop-up window will appear:

Figure C-6: LMD Value Too Low Pop-Up

If this message has been generated after the gas gauge has been reset and reinitialized; it is most likely that the battery is below acceptable capacity and should be replaced. Click on the OK button and note the value.

CAUTION: *The battery test during VVT does not check for adequate run time based upon adequate capacity. It only checks that the battery is an adequate uninterruptible power supply (UPS). It is possible to pass this portion of the VVT and still fall below an LMD of 40.*

C.4.8 Reset Battery Gas Gauge

There are several circumstances that require the battery gas gauge to be reinitialized or “re-educated”:

- After replacing the battery during an annual PM
- As a part of the 1500 hr./ 3 month PM cycle
- If the gas gauge accumulates too much error due to many partial discharges and recharges
- If the gas gauge is replaced

There are step-by-step instructions for this process in both the Operator's Manual and Service Manual.

Theoretically, any time that the power pack is reconditioned through the deep discharge/ recharge process the gas gauge is re-educated about the new properties of the battery however, there are limits to how much change that the gas gauge will accept at one time.

By resetting the gas gauge LMD value to a default value of 66 prior to the re-education process, it is more assured that the new LMD value is as accurate

as possible. It is recommended that you reset the gas gauge LMD prior to the re-education process.

Click on the “Batt. Reset” button and the following pop-up window will appear:

Figure C-7: LMD Reset Verification Pop-Up

Click “Yes” to proceed with the reset. After the button is pressed it will be ghosted and the “Please Wait” message will appear near the top screen until the new LMD value is updated. The button will then display in black characters to show that this parameter was reset.

C.4.9 Set Machine Serial Number

The *iVent* system serial number is located in non-volatile memory within the electronic module. If the electronic module is replaced, the *iVent* system serial number must be assigned to the new module.

1. Click on the “Set Machine Serial Number” button and the following window will appear:

Set Machine Serial Number

Please check the machine Serial Number on the rear panel of the machine and enter it below and press SET

Figure C-8: Set Machine Serial Number

2. Use the up-down arrows or type the serial number in the box and then click on the "SET" button. The prompt will change to "Reenter Serial Number".
3. Use the up-down arrows or type the serial number in the box and then click on the "SET" button. The main screen will appear and the "Set Machine Serial Number" button will be in black characters to show that the serial number has been changed.
4. Navigate to the Configuration Screen of the ventilator and verify that the Serial Number is correct.

C.4.10 SetUp Button

The "SetUp" button is for internal VersaMed personnel use only. It is used to alter the default values for the O2 Raw and Batt. LMD low value pop-up windows.

Appendix D: Wiring and Cables

Location or Board	Label	# of Pos.	# of Pins	Description	Harness Name	P/N
P. Supply	P1	5	3	AC In	AC to P. Supply	507A0006-B2
Main	J9	4	3	O2 Sensor	O2 Sensor	507A0009-A1
EU Chassis	J3	4	4	Power Pack	Switch-PS-Panel	507A0033-B4
P Supply	P2	6	4	14V Out	Switch-PS-Panel	507A0033-B4
Switch	J11	16	8	Power & Power Pack	Switch-PS-Panel	507A0033-B4
EU Chassis	Ext. 12V	4	3	Ext. 12V Input	12VDC-Switch	507A0040-A1
Switch	J9	4	4	External 12V	12VDC-Switch	507A0040-A1
EU Chassis	Fuse	2	2	12V Fuse	Fuse Holder-DC	507A0043-A2
CPU	LCD	44	30	LCD	Sharp TFT Data	507A0044-E0
EU Chassis	J1	3	3	Inverter	Switch-Inverter	507A0048-A0
Switch	J10	3	3	Inverter Power	Switch-Inverter	507A0048-A0
Main	J3	6	6	Main Board Power	Switch-Main Pwr.	507A0051-A0
Switch	J2	6	6	Main Board Power	Switch-Main Pwr.	507A0051-A0
Interface	J3	20	20	Main Board	Interface-Main	507A0136-A0
Main	JP4	20	20	Interface Board	Main-Interface	507A0136-A0
CPU (AIO)	Power	4	4	Power	Switch-PC Pwr.	507A0150-A0
Switch	J5	6	4	PC Power	Switch-PC Pwr.	507A0150-A0
CPU (AAeon)	CN5	6	3	Power	Switch-PC Pwr.	507A0050-A0
Switch	J5	6	3	PC Power	Switch-PC Pwr.	507A0050-A0
Main	JP3	26	26	Switching Board	Switch-Main	507A0152-A0
Switch	J1	26	26	Main Board	Switch-Main	507A0152-A0
CPU (AIO)	CN2	2	2	CPU Buzzer	Main-PC Buzzer	507A0253-A0
Main	J10	2	2	CPU Buzzer	Main-PC Buzzer	507A0253-A0
CPU (AAeon)	J4	2	2	CPU Buzzer	Main-PC Buzzer	507A0153-A0
Main	J10	2	2	CPU Buzzer	Main-PC Buzzer	507A0153-A0
Main	J2	12	11	Solenoid Control	Main	507A1131-A0
Main	J8	4	2	Step Pos/ O2 Press.	Main	507A1131-A0
Main	JP1	5	4	New Purge	Main	507A1131-A0
PU	J1	18	18	PU Main Connector	Main	507A1131-A0
Switch	J3	6	4	Motor Connector	Main	507A1131-A0
Switch	J4	4	3	PU Fan & M Switch	Main	507A1131-A0
Zero	J3	5	5	Power/ Signal	Main	507A1131-A0
EU Chassis	EU Fan	4	3	EU Fan	Fan Assembly	511A0007-B1
Switch	J7	4	3	EU Fan	Fan Assembly	511A0007-B1

Location or Board	Label	# of Pos.	# of Pins	Description	Harness Name	P/N
EU Chassis	Power Sw	8	8	Power Switch	Switch Power	511A0030-D0
Switch	J8	3	3	Power Switch	Switch Power	511A0030-D0
Switch	J6	3	2	P.S. Fan	Aux. Fan Cable	511A0031-A0
F. Panel	Speaker	2	2	Speaker	Speaker-Interface	511A0119-A0
Interface	J5	2	2	Speaker	Speaker-Interface	511A0119-A0
Interface	J1	6	6	Encoder	Encoder	310C0002-01
Interface	J2	9	9	Keypad	Keypad	155K0003-01
Interface	J8	2	2	Keypad	Keypad	155K0003-01

Figure D-1: iVent₂₀₁ Wiring Diagram (Page 1)

Figure D-2: iVent₂₀₁ Wiring Diagram (Page 2)

Index

- actuator 54, 158, 159
- air inlet 27, 40, 56
 - maintenance 75, 76, 77, 78
- alarm (remote) 28, 63, 67
- alarms 35
 - AC power disconnect 36
 - apnea 35
 - battery disconnect 36
 - empty battery 36
 - inhalation/exhalation 35
 - inspiratory pressure 35
 - leak 35
 - low battery 36
 - low tidal volume 35
 - minute volume 35
 - over temperature 36
 - oxygen 35
 - patient circuit disconnect 35
 - patient disconnect 36
 - patient disconnect alarm test 104
 - pressure 80
 - respiratory rate 35
 - sensor disconnect 36
 - sensor disconnect alarm test 105
 - silence 36
 - test 91, 93, 100, 102
 - tube disconnect 36
 - tube disconnect alarm test 103
 - volume level 35
- analog filter 64
- analog to digital converter (ADC) .. 64, 65
- apnea 35, 89
 - alarm test 102
- battery . 24, 25, 32, 33, 37, 38, 39, 65, 66, 68, 69, 70, 72, 73, 76, 77, 78, 144, 145, 147, 148, 150, 151, 172, *See also* power pack
 - capacity 32, 73
 - charger block 70
 - charging 38
- description 38
- disposal 72
- gauge 72, 73, 78
 - maintenance 73
- gauge initialization 147–48
- indicator 36
- level indicator 39
- maintenance 38, 75, 76, 79
- recharge time 32
- safety 38
- test 92
- voltage 64
- weight 32
- blower assembly 49, 52, 54, 56, 185
- calibration 24, 75, 154, 162, 172, 176
 - flow sensor 80, 84
- O₂ system 80, 85, 86
- PEEP RPM 83
- pressure sensors 80, 82
- save new calibration 86
- volume 80, 85
- zero sensors 80, 82
- computer 61–66
 - BIOS 61
 - bus 63, 66
 - CPU board ... 61, *See also* main board
 - DiskOnChip 61
 - external display 62
 - memory 61
 - specifications 61
 - motor interface 65
 - operating system 63
 - PC Watchdog 61, 63
 - VGA connector 62
- controller valve limit switch 52
- cooling fan 49, 57, 59, 71
 - vent 27
- cooling inlet
 - maintenance 75, 76
- CPU board 59, 62, 63, 65, 66, 71

demand valve	52, 53, 92, 136, 138, 139, 153, 156, 157
troubleshooting and repair	156, 157
digital to analog converter (DAC)	64
digital/analog interface	63, 65
display <i>See also</i> LCD display
external	28
specifications	32
Easy Exhale™	35, 58
electronic module	49, 57, 59, 118, 120, 121, 122, 123, 136, 140, 150, 151, 152, 154, 164
removal and installation	118–21
electronic module cover	
removal and installation	121–23
ethernet connector	28, 61, 62
exhale tidal volume accuracy	
diagnosis	168
exhale tidal volumes	
erratic	172
filter	44
adapter	45
air	44, 56
bacterial	44, 45, 46
illustration	46
low pressure oxygen	45
maintenance	76
Nuclear/Biological/Chemical (NBC)	45
oxygen	45
flow meter	40
flow sensor	64, 67
fails calibration	171
leak	57, 160
purge	68
flow transducer	64, 67, 162
Functional Verification Test	98–105
100% O ₂ test	100, 101
O ₂ system test	100
safety alarms test	100, 102
Heat and Moisture Exchanger (HME)	
.....	42, 44
inhale tidal volume accuracy	
diagnosis	160–68
interface board	49, 72, 142, 143, 151, 152
removal and installation	142–44
inverter unit	25
iVent201	
calibration <i>See</i> calibration
computer	61
control knob	47
description	22
disassembly and assembly	114–46
front panel controls	47
front panel LEDs	48
indicators and icons	36
installation	37
intended use	21
keypad	47, 48
LEDs	36
maintenance	75–79
operation	48
theory	49
option package update	112–14
overview	23
overview of electronics	60
PEEP RPM calibration	80
setup	37
software application	62
specifications	31, 32
environmental specifications	33
Standards	
ASTM	33
IEC	24, 26, 33
ISO	33
UL	33
test procedures	.. <i>See</i> test procedures
warranty	2
keyboard	
external	28, 61, 62
LCD display	49, 62, 71, 151
removal and installation	140
troubleshooting	72, 171
leak	57, 91, 139, 152, 156, 169, 171
diagnosis	160–68

flow sensor	160
logs	61, 149
downloading.....	110-12
luer connection..	43, 57, 58, 90, 98, 160,
163, 164, 165	
main board.	59, 63, 67, 68, 153, <i>See also</i>
computer: CPU board	
manometer	80, 82, 94
Metered Dose Inhaler (MDI)	43
microswitch actuation cam.....	54, 79
motor.....	52, 57, 63, 65, 66, 68, 69, 70
speed test.....	91
watchdog.....	92
muffler	49, 153
O ₂ ...24, 34, 36, 41, 47, 52, 53, 54, 55, 63,	
75, 76, 77, 79, 80, 81, 85, 86, 91, 92,	
95, 96, 98, 99, 100, 101, 103, 118, 119,	
120, 121, 136, 137, 138, 139, 146, 153,	
154, 156, 157, 158, 159, 165, 171, 172,	
185	
calibration.....	77
erratic control.....	171
O ₂ microswitch. <i>See</i> valve limit switch	
O ₂ pressure switch	52, 53, 153
O ₂ sensor.....	54, 99, 120, 146, 165
maintenance.....	75, 146
O ₂ valve	54
Operational Verification Test ...	44, 89-
90, 149	
outlet port.....	56, 146
OVT <i>See</i> Operational Verification Test	
oxygen 25, 28, 29, 31, 32, 39, 40, 41, 45,	
47, 52, 53, 54, 55, 64, 79, 176, 185, <i>See</i>	
also O ₂	
connecting	39
low pressure supply	40
safety	39, 40
oxygen blending system	49, 52
oxygen concentrator	40
oxygen sensor	52, 54, 64
replacement.....	55
patient circuit.35, 41, 42, 43, 44, 49, 57,	
85, 89, 90, 152, 154	
caps.....	89, 91
connection.....	43
control line.....	57
exhalation valve.....	57
flow sensor	57
one-way valve.....	58, 89
safety	43, 44
PC Watchdog	
<i>see under</i> computer	61
PEEP ..36, 41, 56, 57, 58, 80, 83, 84, 168,	
173	
pneumatic resistor..80, 82, 99, 101, 147	
pneumatic system.....	49, 63, 160
pneumatic unit.49, 50, 51, 75, 136, 137,	
152, 153, 154, 160	
maintenance	75, 76, 78, 79
removal and installation	128-40, 136
power	48, <i>See also</i> power pack
AC.....	24, 26, 27, 32, 37, 38
AC input connector.....	71
AC/DC converter.....	71
conversion	68
DC....24, 26, 27, 32, 36, 37, 38, 70, 71	
external.....	37, 69, 71
filtering.....	68
fuse	27, 69
sockets	37
switching	68
power pack ...28, 29, 49, 72, 76, 78, 144,	
145, 146, 151	
disassembly and assembly144-46	
power supply	32, 59, 71
power switch.....	28, 70
repair	155
troubleshooting.....	154
pressure sensors.....	64
pressure switch	
test.....	92
troubleshooting.....	157
Programmable Logic Device (PLD) 65,	
66	
proportioning valve	52, 53
Pulse Oximetry Probe connector.....	29

relief valves	
test.....	91
remote alarm	<i>See</i> alarm (remote)
repair ...	<i>See</i> iVent201:disassembly and assembly
RFI filter	68, 71
RFI filter block.....	69
safety2, 21, 23, 24, 25, 26, 37, 46, 53, 55,	
56, 63, 76, 92, 112, 162	
screen icons	
power	37
serial port.....	28, 62
software	
upgrading	107-10, 107-10
version.....	80, 89, 91
solenoid..	49, 55, 56, 63, 91, 92, 152, 162
solenoids	55, 56, 66, 68
status block.....	70
stepper.....	63, 66
stepper motor.....	54, 137, 153, 158, 159
switching block.....	69
switching board	59, 68, 154
temperature sensor.....	64
test lung.....	80, 99, 101, 147, 168, 170
test procedures.....	89
transducer	
test.....	91
troubleshooting	
overview	149
turbine	49, 52, 153, 154
valve controller	54
valve limit switch	54
troubleshooting.....	158
ventilation mode	
Adaptive Bi-Level.....	31
CPAP.....	31
pressure controlled.....	31
PSV	31
SIMV Pctrl.....	31
SIMV Vctrl	31
volume controlled.....	31
ventilation parameters	34
Adaptive Peak Flow	35
inspiratory time.....	31
manual breath	47
peak flow.....	31
PEEP.....	31
pressure limit.....	31
PSV	32
purge interval.....	35
purging cycle interval	32
recommended for troubleshooting	
procedures	172
respiratory rate.....	31
rise time	35
tidal volume.....	31
trigger sensitivity	32
Ventilator Verification Test .	24, 52, 53,
54, 56, 73, 76, 77, 78, 79, 80, 82, 86,	
90, 91-98, 149	
alarm sound	92, 93
battery.....	96
flow tests	95
O ₂	95
pressure tests	94
troubleshooting	98
watchdog timer	96
VersaMed	
contact.....	2, 3, 149
volume syringe.....	80
VSUM	69, 70
VVT	<i>See</i> Ventilator Verification Test
watchdog timer	63, 66, 96, 97
waveform	55, 56, 68, 169
zeroing/ purge board	59, 67, 153