

SERVICE KITS AND CALIBRATION NOTES

Copyright © 2006 by Ulco Medical All rights reserved.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the written permission of the Ulco Medical.

All Ulco products are subject to a program of continuous development and the manufacturer reserves the right to make alterations in design and equipment without prior notice.

Document Number: TRA-UM-001

Version: 1.0

TABLE OF CONTENTS

ANA	ESTHETIC MACHINE ACCEPTANCE PROTOCOL	3
AB8 0	00 ABSORBER TEST AND CALIBRATION CHECK LIST	6
ANT	I-HYPOXIC DEVICE – CALIBRATION	7
SERV	/ICE KIT DRAWINGS	
*	()	
*	REGULATOR SERVICE KIT (RG1-99)	
*	OXYGEN FAILURE ALARM SERVICE KIT (A3055-99)	
*	VENTILATOR DRIVE SERVICE KIT (A3056-99)	
*	ROTAMETER 3-TUBE SERVICE KIT (A3047-99)	
*	ROTAMETER 5-TUBE SERVICE KIT (A5047-99)	
*	AHD60 SERVICE KIT (AHD60-99)	15
*	AHD SERVICE KIT (AHD10-99)	
*	2 x SELECTATEC BLOCK SERVICE KIT (A3046-99)	
*	SELECTATEC BLOCK SERVICE KIT (A605-99)	
*	SINGLE SELECTATEC BLOCK SERVICE KIT (A605-9)	
*	PATIENT BLOCK SERVICE KIT (A307-99)	
*	SCAVENGER BLOCK SERVICE KIT (A3027-99)	
*	ELITE 615 – 3 TUBE SERVICE KIT (A300-99)	
*	ELITE 615 – 5 TUBE SERVICE KIT (A500-99)	
*	SIGNET A.M. SERVICE KIT (A600-99)	
*	INTEGRUS PSV A.M. SERVICE KIT (A800-99)	
*	COMPACT ANAESTHETIC MACHINE – 3 TUBE (AC30-99)	26
*	FIELD ANAESTHETIC MACHINE SERVICE KIT (FAM100-99)	
*	FAM100 ROTAMETER 2 TUBE SERVICE KIT (FAM114-99)	
*	FAM100 MANIFOLD SERVICE KIT (FAM112-99)	
*	ABSORBER SERVICE KIT (AB200-99)	
*	ABSORBER SERVICE KIT (AB300-99)	
*	ABSORBER SERVICE KIT (AB800-99)	
*	AB800C ABSORBER SERVICE KIR (AB800C-99)	
*	EV500 O-RING KIT (VE506-99)	
*	VENTILATOR SERVICE KIT – COMPLETE (VE500-99)	36
*	RESCU VENTILATOR SERVICE KIT (ER100-99)	
	CARE AND CLEANING OF THE WORKSTATION	
	CLEANING THE EV500 VENTILATOR	
3 (CARE AND CLEANING OF ABSORBERS	
3.1	$\boldsymbol{\mathcal{C}}$	46
3.2	\mathcal{E}	
	3.2.1 Method A	
3	3.2.2 Method B	46

ANAESTHETIC MACHINE ACCEPTANCE PROTOCOL MAKE: MODEL: SERIAL NO.: **BOTTLE SUPPLY** Install O₂ reserve cylinder supply only. Check O₂ pressure gauges for reading. Check O₂ warning device is green. b. Check O₂ reserve regulator pressure (350-360kPa). c. adjust if necessary. Dynamic____kPa d. Check other outlets for pressure (cross connection). Check rotameter banks for correct gas deliveries. e. f. Check for leaks (no more than 1 division/minute on the Pressure gauge) When draining system ensure O₂ alarm activates. g. Install Medical Air reserve cylinder supply only. Check pressure gauges for correct reading. Check Medical Air reserve regulator pressure (350-360kPa). b. Static____ Adjust if necessary. Dynamic____ Check other outlets for pressure (cross connection). c. d. Check rotameter banks for correct gas deliveries. Check for leaks (no more than 1 division / minute on the pressure gauge). e. f. Check O₂ warning light is correct (should be green when O₂ connected, otherwise red). Check O2 warning device is red. Install N₂O reserve cylinder supply only. Check pressure gauges for correct reading. Check N₂O reserve regulator pressure (350-360 kPa). b. Static kPa Adjust if necessary. Dynamic____kPa Check other outlets for pressure (cross connection). c. d. Check rotameter banks for correct gas deliveries. Check for leaks (no more than 1 division / minute on the pressure gauge). e. f. Check O₂ warning device is red.

Install O₂ and N₂O cylinder supplies. a. Check pressure gauges for correct reading.

b. Check other outlets for pressure (cross connection).c. Check the operation of the rotameter banks.

d. Check rotameter banks for correct gas deliveries.

e. Check for leaks (no more than 1 needle width).f. When draining system ensure O₂ alarm activates.

ROTAMETER TEST

Install all reserve cylinder supplies.

a) Connect Oximeter to Fresh Gas Outlet (FGO).

b)	Open O ₂ valve to 1 l/min, should read 100%.	
c)	Open N2O valve fully should read no less than 23%. N2O should read	
	3l/min. (Check for accuracy of blends through full range of delivered mixes).	
d.	Shut O ₂ . Should be no flow. Check using manometer. Check by occluding	
	manometer at FGO.	
e.	Open air should read 21%.	
f.	Shut N ₂ O and should read 21%.	
03/3/	CEN EAH LIDE WADNING	
	GEN FAILURE WARNING	
a.	Connect pressure gauge to O ₂ outlet.	
b.	Set oxygen flow to 2 l/min.	
C.	N ₂ O should read 6 l/min.	
d.	Turn off O_2 supply.	
e.	Press emergency O ₂ button to release oxygen pressure and monitor gauge until 240 kPa is reached in machine.	ıШ
	4 111	<i>ı</i> 🗆
f.	N_2O supply must be interrupted within 2 seconds from the start of the	
	alarm. secs	
g.	O_2 supply should be present for approximately 30-45 seconds.	
h.	Restore oxygen supply to machine, warning device will cease and oxygen	
	and nitrous oxide flow restored to original flows.	
	E C	
	LINE SUPPLY	_
	<u>x all inlets for correct indexing.</u>	
Conn	ect O_2 pipeline supply only.	
a.	Check O ₂ supply gauge reading pressure 415 kPa.	
b.	Check rotameter banks for correct gas delivery (O ₂ only).	
c.	Check for leaks, e.g. yokes, outlets etc.	
d.	Check other outlets / inlets for pressure.	
Conne	ect Air pipeline supply only.	
a.	Check Air supply gauge reading pressure 415 kPa.	
b.	Check rotameter banks for correct gas delivery (Air only).	
c.	Check for leaks, e.g. yokes, outlets etc.	
d.	Check other outlets / inlets for pressure.	
Conn	ect N2O pipeline only.	
a.	Check N ₂ O supply gauge reading pressure 415 kPa.	
b.	Check rotameter banks for correct gas delivery (No reading).	Ш
c.	Check for leaks, e.g. yokes, outlets etc.	
d.	Check other outlets / inlets for pressure.	
Conne	ect all gases on pipeline supply.	
a.	Connect Oximeter to FGO.	
b.	Open O ₂ valve to 1 Lpm, should read 100%.	
c.	Open N ₂ O valve fully should read no less than 22%.	
d.	Check for correct reading through full range of delivered gases, ~25% O ₂ .	
e.	Shut O ₂ all flow should cease.	
f.	Open AIR, should read 21%.	
σ.	Shut N ₂ O and should read 21%.	

FLOV	WMETERS	
a.	Ensure flowmeter controls move freely with full range of flows achievable as per increments on flowmeter tubes.	
b.	Check that rotameter bobbins spin throughout range of flows. (take particular notice at low flows).	
c.	Turn off flowmeter controls and check that the position of the bobbin in the rotameter tube is at zero and not spinning.	
d.	Place a manometer gauge at fresh gas outlet. Occlude manometer. Ensure gauge reads zero. If gauge indicates flow, identify gas using O_2 analyser.	
VEN	FILATOR CUT OFF	
a.	Place pressure gauge on ventilator outlet.	
b.	Turn off O_2 supply.	
c.	All pressure should cease to ventilator outlet at 200 kPa.	
SAFE	ETY RELIEF VALVE	_
a.	Place manometer on FGO.	
b.	Set O ₂ to L/min.	
c. d.	Occlude manometer. Safety valve should blow off at 50+ 2cm H ₂ O. Set O ₂ at 100ml. Should obtain a reading greater than 40cm H ₂ O.	
EME	RGENCY OXYGEN VALVE	
a.	Attach spirometer to FGO.	
b.	Press emergency flush button for 15 seconds.	
c.	Valve should read 35-75 L/min.	
ABSC	ORBER	
a.	Connect breathing tube Y-piece to bag outlet. (Closed system).	
b.	Place manometer in series with expiratory tube and expiratory outlet.	
c.	Turn O_2 rotameter on to achieve manometer reading greater than 40 cm H_2O .	
d.	Reduce flow to 100ml of O ₂ . Maximum allowable pressure drop of 13cm H ₂ O in 30 seconds is allowable.	
e.	Increase pressure above $40 \text{cm H}_2\text{O}$.	
f.	Open 'spill valve', pressure should reduce to 0cm H ₂ O quickly.	
g.	Check inspiratory and expiratory valves.	
h.	Connect a 2L bag to Y-piece and a 2L bag to the reservoir outlet.	
i.	Pressurise system using flush valve.	
j.	Squeeze bag alternatively.	
k.	Ensure valve works in sequence and each bag is inflated alternately.	
SCAV	VENGE	
a.	Connect scavenge circuit.	
b.	Close spill valve.	
c.	Inflate both bags using O ₂ flush.	
d.	Turn suction on and increase until scavenge indicator line sits in the centre of	
	the ball bearing or a reading of a greater than -15kPa is read.	
e.	Test lungs do not deflate completely when the spill valve is open.	

AB800 ABSORBER TEST AND CALIBRATION CHECK LIST

METHOD 1

1.	CONNECT 400 kPa AIR LINE INTO THE TESTING ANAESTHETIC	
	MACHINE.	
2.	SET 1.0 LITRE OXYGEN ON THE FLOWMETER.	
3.	MAKE SURE THE MANOMETER 100CM IS ON ZERO.	
4.	CONNECT A 'U' HOSE (22mm) TO INSP/EXP CONNECTORS.	
5.	PLUG THE BAG ARM WITH A RUBBER PLUG.	
6.	CONNECT AIR INTO THE ABSORBER FRESH GAS INLET.	
7.	TURN ON THE AIR FROM THE PATIENT BLOCK.	
8.	SELECT KNOB TO MANUAL BAG.	
9.	POSITION THE SPOOL LEVER TO THE ON POSITION.	
10.	OPEN THE APL VALVE FULLY.	
11.	SET THE INTERNAL PLUNGER (SCREW) TO 2cm ON THE	
	MANOMETER.	
12.	CLOSE DOWN THE APL VALVE.	
13.	THE PRESSURE MUST READ 75 cm H ₂ O ON THE METER.	
14.	FILL UP THE CANISTERS WITH AIR (5 SECONDS).	
15.	SHUT OFF THE AIR SUPPLY.	
16.	CHECK FOR ANY LEAKS ON THE MANOMETER.	
	(NOTE: IF ANY LEAKS OCCUR, SPRAY WATER ON ALL PLUGS.	
	CHECK O-RINGS ON SPOOL/HEAD ASSEMBLY.	
17.	TURN ON THE AIR SUPPLY AGAIN.	
18.	SET FLOW TO 0.3 L/MIN	
19.	POSITION LEVER TO OFF.	
20.	RELEASE THE LEVER ON THE CANISTER.	
21.	CHECK FOR LEAKS.	Ш
22.	IT MUST HOLD ITS PRESSURE ON 40 cm H ₂ O	
	(NOTE: IF THERE IS A LEAK, THE SPOOL IS TOO LOOSE, IT MUST	
	BE FIRM FIT AND CHANGED).	
23.	CONNECT THE ABSORBER TO A VENTILATOR, AND WHILE	
23.	VENTILATING, OBSERVE	
	THE OPENING OF THE INSPIRITORY SILICON SHUTTER VALVE	
	DURING INSPIRATION, AND CLOSING DURING EXPIRATION.	
	DURING INSTITUTION, AND CLOSING DURING LAI INATION.	
MET	HOD 2: INTERFACE CONNECTION	
MIL	HOD 2: INTERFACE CONNECTION	
1.	SWITCH THE KNOB TO OBSERVE POSITION (CLOSEPOSITION).	
2.	CONNECT AIR LINE PRESSURE ON TO THE M4 PUSH-IN FITTING.	
3.	TURN ON THE AIR.	
4.	THE MANOMETER SHOULD READ 60cm.	
5.	TURN OFF THE AIR SUPPLY AND CHECK FOR LEAKS.	
6.	THERE SHOULD BE NO LEAK, IF THERE IS A LEAK, CHECK THE	
	RUBBER INSERT.	
7.	SWITCH TO THE VENTILATOR POSITION, THE MANOMETER MUST	
	LEAK (ON POSITION).	

ANTI-HYPOXIC DEVICE – CALIBRATION

- 1. Unscrew both needle valves fully (rear of the AHD).
- 2. Open oxygen knob fully.
- Close nitrous oxide fully. 3.
- Adjust Nitrous Oxide's 2nd stage regulator to maximum pressure. 4.
- Adjust Oxygen's 2nd stage regulator to zero (no flow). 5.
- Screw in N2O needle valve until bobbin drop (check with circuit pressure 6. manometer for leak... connect to patient outlet)
- 7. Open nitrous Oxide knob fully.
- 8.
- Close Oxygen knob fully.
 Adjust Nitrous Oxide's 2nd stage regulator to zero (no flow).
 Adjust Oxygen's 2nd stage regulator to maximum pressure. 9.
- 10.
- Screw in Oxy needle valve until bobbin drop (check with circuit pressure 11. manometer for leak... connect to patient outlet).
- Open Oxy flow control knob 3 full turn...adjust flow with 2nd stage regulator 12. to 10 l/min (lock regulator after).
- Set Oxy flow to 2 l/min. with control knob. 13.
- Set N2O flow to 6 l/min. with 2nd stage regulator (control knob must be fully 14.
- Check for 1 to 3 ratio, if not correct screw in gently N2O seat and increase 15. Pressure with 2nd stage N₂O regulator, till correct flow is achieved on whole scale

Note: For correct ratio read manufacturer's specification and use oxygen analyser for final calibration...must read > 22% oxygen.

SERVICE KIT DRAWINGS			
	- 8 -		

❖ MANIFOLD SERVICE KIT (A3057-99)

MANIFOLD REPAIR KIT A3057-99 / A

❖ REGULATOR SERVICE KIT (RG1-99)

REPAIR KIT USED

1 x RG102 - CARTHRIDGE & WASHER

1 x RG10511 - SPRING

1 x OR021.5 - O RING

1 x RG103 - DIAPHRAGM

4 x RG205 - DOWTY SEAL

1 x RG204 - BODOK SEAL

REGULATOR REPAIR KIT RG1-99 / A

❖ OXYGEN FAILURE ALARM SERVICE KIT (A3055-99)

REPAIR KIT USED

1 x A305516 - DIAPHRAGM

1 × A305522 - DIAPHRAGM

1 x A305534 - DIAPHRAGM

1 x A305513 - SPRING

1 x A305543 - SPRING

3 x OR5006 - O RING

1 x OR5011 - O RING

1 x OR5007 - O RING

OXY-FAILURE ALARM REPAIR KIT A3055-99 / A

❖ VENTILATOR DRIVE SERVICE KIT (A3056-99)

VENTILATOR DRIVE REPAIR KIT A3056-99 / A

❖ ROTAMETER 3-TUBE SERVICE KIT (A3047-99)

ROTAMETER 3-TUBE REPAIR KIT A3047-99 / A

❖ ROTAMETER 5-TUBE SERVICE KIT (A5047-99)

ROTAMETER 5 TUBE REPAIR KIT A5047-99 / B

❖ AHD60 SERVICE KIT (AHD60-99)

❖ AHD SERVICE KIT (AHD10-99)

AHD REPAIR KIT AHD10-99 / B

❖ 2 x SELECTATEC BLOCK SERVICE KIT (A3046-99)

SELECTATEC BLOCK REPAIR KIT
A3046-99 / A

❖ SELECTATEC BLOCK SERVICE KIT (A605-99)

SELECTATEC BLOCK REPAIR KIT A605-99 / A

❖ SINGLE SELECTATEC BLOCK SERVICE KIT (A605-9)

REPAIR KIT USED

1 x A304622 - SPRING

1 x A304626 - SPRING

1 x OR5113S - O RING

1 x A304623 - WASHER

2 x A304625 - BALLSERT

1 x OR5020 - O RING

1 x OR5014 - O RING

1 x OR5012 - O RING

SELECTATEC BLOCK REPAIR KIT A605-9 / A

❖ PATIENT BLOCK SERVICE KIT (A307-99)

REPAIR KIT USED

1 x OR5006 - O RING

 $1 \times OR5007V - ORING(VITON)$

1 x A3056121 - SPRING

PATIENT BLOCK REPAIR KIT
A307-99 / A

❖ SCAVENGER BLOCK SERVICE KIT (A3027-99)

REPAIR KIT USED

1 x OR5006 - O RING

1 x OR5011 - O RING

❖ ELITE 615 − 3 TUBE SERVICE KIT (A300-99)

REPAIR KIT USED

- 1 x A3027-99 SCAVENGER BLOCK REPAIR KIT
- 1 x A3046-99 2xSELECTATEC BLOCK REPAIR KIT
- 1 x A3047-99 ROTAMETER 3 TUBE REPAIR KIT
- 1 x AHD10-99 AHD REPAIR KIT
- 1 x A3055-99 OXYGEN FAILURE REPAIR KIT
- 1 x A3056-99 VENTILATOR DRIVE REPAIR KIT
- 1 x A3057-99 MANIFOLD REPAIR KIT
- 1 x A307-99 PATIENT BLOCK REPAIR KIT
- 3 x RG1-99 REGULATOR REPAIR KIT

ELITE 615-3 TUBE REPAIR KIT A300-99 / A

❖ ELITE 615 − 5 TUBE SERVICE KIT (A500-99)

REPAIR KIT USED

1 x A3027-99 - SCAVENGER BLOCK REPAIR KIT

1 x A3046-99 - 2xSELECTATEC BLOCK REPAIR KIT

1 x A5047-99 - ROTAMETER 5 TUBE REPAIR KIT

1 x AHD10-99 - AHD REPAIR KIT

1 x A3055-99 - OXYGEN FAILURE REPAIR KIT

1 x A3056-99 - VENTILATOR DRIVE REPAIR KIT

 $1 \times A3057-99$ - MANIFOLD REPAIR KIT

1 x A307-99 - PATIENT BLOCK REPAIR KIT

3 x RG1-99 - REGULATOR REPAIR KIT

ELITE 615-5 TUBE REPAIR KIT A500-99 / A

❖ SIGNET A.M. SERVICE KIT (A600-99)

REPAIR KIT USED

1 x A3027-99 - SCAVENGER BLOCK REPAIR KIT

1 x A605-99 - SELECTATEC BLOCK REPAIR KIT

1 x AHD60-99 - AHD60 REPAIR KIT

1 x A3055-99 - OXYGEN FAILURE REPAIR KIT

1 x A3056-99 - VENTILATOR DRIVE REPAIR KIT

1 x A3057-99 - MANIFOLD REPAIR KIT

1 x A307-99 - PATIENT BLOCK REPAIR KIT

3 x RG1-99 - REGULATOR REPAIR KIT

SIGNET A.M. REPAIR KIT A600-99 / A

❖ INTEGRUS PSV A.M. SERVICE KIT (A800-99)

INTEGRUS PSV A.M. REPAIR KIT $A800-99 \ / \ A$

❖ COMPACT ANAESTHETIC MACHINE – 3 TUBE (AC30-99)

3 GAS COMPACT A.M. REPAIR KIT AC30-99 / A

❖ FIELD ANAESTHETIC MACHINE SERVICE KIT (FAM100-99)

REPAIR KIT USED

1 x FAM114-99 - 2 TUBE ROTAMETER REPAIR KIT

1 x FAM112-99 - MANIFOLD REPAIR KIT

1 x A307-99 - PATIENT BLOCK REPAIR KIT

1 x AHD10-99 - AHD REPAIR KIT

1 x A3055-99 - OXYGEN FAILURE REPAIR KIT

FIELD ANAESTHETIC MACHINE REPAIR KIT

FAM100-99 / A

REAR VIEW OF FAM11

❖ FAM100 ROTAMETER 2 TUBE SERVICE KIT (FAM114-99)

2-TUBE ROTAMETER REPAIR KIT FAM114-99 / A

❖ FAM100 MANIFOLD SERVICE KIT (FAM112-99)

REPAIR KIT USED

2 × DR5006 - 0 RING

2 × RG205 - DOWTY SEAL

MANIFOLD REPAIR KIT FAM112-99 / A

❖ ABSORBER SERVICE KIT (AB200-99)

AB200 REPAIR KIT AB200-99 / B

*	ABSORBER SERVICE KIT (AB300)-99)	
	- 31	-	

REPAIR KIT USED

2 x OR5224S - O RING

1 x OR5337 - O RING

1 x OR5236 - O RING

AB300 REPAIR KIT AB300-99 / A

♦ ABSORBER SERVICE KIT (AB800-99)

ABSORBER REPAIR KIT AB800-99 / C

❖ AB800C ABSORBER SERVICE KIR (AB800C-99)

❖ EV500 O-RING KIT (VE506-99)

*	VENTILATOR SERVICE KIT	C – COMPLETE (VE500-	-99)	
		- 36 -		

VENTILATOR ASSEMBLY VE500-99 / C

❖ RESCU VENTILATOR SERVICE KIT (ER100-99)

ER100 O-RING KIT ER100-99 / A

1. CARE AND CLEANING OF THE WORKSTATION

For the workstation to work safely and reliably, it must have on-going, planned maintenance and cleaning.

The workstation itself requires little cleaning but the actions described in Section 1.1 should be performed at least daily or preferably after each procedure. Only **those** components in direct contact with expired patient gases, such as breathing circuits and breathing system components like absorbers, ventilator bellows and canisters will require regular disinfection. See the user manual for the particular accessory in order to determine how it should be disinfected. The workstation will require disinfection only if the exterior surfaces become directly contaminated; disinfection in such cases is described in Section 1.2.

WARNING: Always disconnect the workstation from the mains supply prior to carrying out maintenance and cleaning.

1.1 Cleaning

The machine must be disconnected from the mains before cleaning or disinfecting. The workstation's outer surfaces can be cleaned using a soft cloth and mild soap solution such as Lemex. Clean the following surfaces:

- Frame uprights and side panels
- Plastic surfaces (skirt, front panel, top)
- Metal work table
- ❖ Absorber mounting posts and side rails

Do not use ammonia, phenol or acetone based cleaners.

After washing, wipe with clean water and allow to dry. Do not allow fluids to penetrate the housing or any of the external connectors.

1.2 Disinfecting

Anaesthetic workstations need not be disinfected unless directly contaminated.

If the equipment has become contaminated and the affected part is removable, it may be cleaned using a washer (Meile or similar).

Chemical disinfecting:

- ❖ Wash with a soft cloth and soap solution and then dry
- ❖ Wipe again with 2% glutaraldehyde (pH 6.5) solution
- ❖ Allow to stand for 20 minutes
- Rinse and dry thoroughly.

1.3 Steam Autoclaving

Normally this is not required for anaesthesia equipment and accessories. There are no components of the Signet workstation which can be autoclaved.

1.4 Filters

Always fit a new single use bacterial filter to the patient "Y" piece connection of the patient circuit. This will minimise or prevent contamination.

2. CLEANING THE EV500 VENTILATOR

2.1. Cleaning intervals

The ventilator is an automatic bag squeezer, and the bellows within the ventilator takes the place of a normal rebreathing bag. Therefore, the bellows should be cleaned as often as a rebreathing bag, usually after any infected case or at the end of the day. If an inline bacterial filter is fitted on the breathing hose to the ventilator, cleaning will only be needed once every one or two months.

Note: The filter should be replaced in accordance with the manufacturer's recommendations.

- 2.2. Method for cleaning ventilator
- 2.2.1 The machine must be disconnected from the mains before cleaning or disinfecting. The ventilator's outer surfaces can be cleaned using a soft cloth and mild soap solution. After washing, wipe with clean water and allow to dry. Do not allow fluids to penetrate the housing or any of the external connectors. In all cases, care must be taken in order to prevent liquids from entering the electronics situated in the base of the ventilator.
- 2.2.2 Dismantle the ventilator
- 1. Loosen the four knurled screws (labelled (1) in Figure 1) and remove the bellows canister

Figure 1: Location of knurled screws

2. Remove the ventilator head assembly from the ventilator by pulling upward on the delrin block.

Figure 2: Removal of bellows canister and bellows bag assembly

3. Remove the ventilator head assembly from the ventilator by pulling upward on the delrin block.

Figure 3: Disassembly of Volume control assembly

Figure 4: Bellows assembly removed from ventilator head

- 4. The ventilator head can be put through a washer at 80°C.
- 5. The bellows canister may be washed or autoclaved (volume control must be removed as shown in figure 3.
- 6. The base disk (mushroom) should be removed from the bellows assembly before washing. Pull the rubber bag from the delrin base disk as shown in figure 5. The bellows may be washed or autoclaved. The base component (mushroom) should not be autoclaved but can be put through a washer at 80°C.

Figure 5: Bellows assembly with mushroom removed

7. Dry all components thoroughly before re-assembly. Low pressure warm air should be passed through the ventilator head by attaching a hose to the scavenge port.

2.3 Disinfection

If the unit has been contaminated, the whole ventilator may be gas sterilised. Do not sterilise the ventilator using radiation sterilisation techniques.

A disinfectant may also be used when cleaning the ventilator, if diluted with water. First wipe the whole ventilator with a damp sponge containing disinfectant, then remove the canister, bellows and head assembly as described above and wipe the inside of the ventilator (chamber).

Individual components may be cleaned using a washer (Meile or similar). Breathing circuits and components such as ventilator bellows, canisters and head should be washed at approximately 80°C with a slightly alkaline detergent solution (pH 10-11).

Chemical disinfecting:

- Wash in soap solution and then dry
- Soak in 2% glutaraldehyde (pH 6.5) for 19-20 minutes. Rinse and dry thoroughly.

2.3.1 Steam Autoclaving components

Normally this is not required for anaesthesia equipment and accessories. If autoclaving is needed, use the glove cycle. Do not autoclave the head assembly or the base disk of the bellows bag assembly.

2.3.2 Gas sterilising

ETO gas sterilising can be carried out on all removable components after washing or on the entire ventilator. Aerate thoroughly after gassing.

2.4 Care and Maintenance of Bellows

Reversion and loss of strength is usually the result of exposure to high temperatures or excessive age. Some other factors, which cause degradation of natural rubber, are copper and manganese containing materials, which can include some water supply systems. The copper acts as a catalyst to degrade the rubber and surprisingly small amounts can lead to very rapid aging of the rubber, causing loss of strength.

Contact with solvents or oils can also damage rubber and can lead to tackiness and loss of strength, but will usually swell the rubber while it is still present. The rubber is compounded with antioxidants which are intended to preserve it against oxidation and aging, but if very powerful detergents or soaps are used to clean the bellows, these may leak out leaving the rubber largely unprotected.

Other agents, which will attack rubber, Reversion and loss of strength is usually the result of exposure to high temperatures or excessive age. Some other factors, which cause degradation of natural rubber are materials containing copper and manganese, SUNLIGHT, ULTRA VIOLET light and OZONE. Temperatures in excess of 80°C will cause reversion and at 100°C this occurs quite rapidly.

SUGGESTED PROTECTIVE METHODS

- ❖ Keep spare bellows in boxes and away from fluorescent (in the dark)
- ❖ Use only mild soaps and warm water to clean the bellows.
- ❖ The bellows should be dried while fully expanded.

3 CARE AND CLEANING OF ABSORBERS

3.1 Cleaning intervals

The absorber should be cleaned on a regular basis and in accordance with Hospital Infection Control guidelines, usually after an infected case, or at the end of each day.

If an inline bacterial filter is fitted to the expiratory port of the absorber, cleaning will only be needed once a month.

Note: The filter should be replaced in accordance with the manufacturer's recommendations.

3.2 Method for cleaning the AB800 Absorber:

3.2.1 Method A.

Wash with mild soap and warm water, or if contaminated the whole absorber may be gas sterilised. A disinfectant may be diluted with the water. First wipe the whole absorber with a damp sponge containing disinfectant, then remove the lid and shutter valves and wipe down.

3.2.2 Method B.

Dismantle the absorber.

1. Loosen the knurled screws and remove the clear lid.

2. Remove the silicone shutters by gently lifting from the base NOT from the flaps.

3. To release and remove the canister(s), undo the handle latch by turning side ways.

4. Push the release handle down to vertical until canisters are free.

5. Push canister(s) down then out of the cradle. Then dispose used soda lime (see Suppliers recommended procedure for disposal of soda lime).

- 6. Wash all the absorber components. Do **NOT** use caustic cleaning fluids.
- 7. The Canister(s) and silicone shutter can be autoclaved.
- 8. The Absorber head can be put through a washer at 80°
- 9. Dry thoroughly before assembly, low pressure warm air should be passed trough the head by attaching a hose to the expiratory port of the absorber.