

Service Guide

IntelliVue Patient Monitor

MP40/50

Patient Monitoring

PHILIPS

Part Number M8000-9361A

PHILIPS

Table of Contents

1 Introduction	11
Who Should Use This Guide	11
How to Use This Guide	11
Abbreviations	11
Responsibility of the Manufacturer	12
Passwords	12
Warnings and Cautions	12
2 Theory of Operation	15
Monitor Theory of Operation	15
System Boundaries	15
Hardware Building Blocks	17
IntelliVue MP40	17
IntelliVue MP50	18
Optional Hardware	18
Compatible Devices	19
Power Supply	21
CPU Boards	21
System Interface and I/O Boards	22
Data Flow	22
Data Acquisition	23
Data Provider System Service	23
Persistent Data Storage System Service	24
Display and User Interface Service	24
Data Output	24
Monitor Applications	24
Internal LAN (Measurement Server Link)	24
Philips Clinical Network	25
How does the Support Tool Work with the Monitor	26
Monitor Software Block Diagram	26
Block Diagram Legend	28
3 Testing and Maintenance	33
Concepts	33
Test Reporting	33
Recommended Frequency	34
Tests Recommended When Performing...	35
Installation	35
Repair	35

Preventive Maintenance	35
Performance Verifications	35
Upgrades	36
Tests	36
Visual Test	36
Power On Test	36
NBP Tests	36
NBP Accuracy Test	37
NBP Leakage Test	38
NBP Linearity Test	38
Valve Test	38
Microstream CO ₂ Performance Test	39
Barometric Pressure Check and Calibration	39
Leakage Check	40
Pump Check	41
Flow Rate Check and Calibration	41
Noise Check	41
CO ₂ Gas Measurement Calibration Check	41
Calibration Verification	42
Reset Time Counters	42
Temperature Accuracy	43
ECG/Resp Performance Test	44
ECG Performance	44
Respiration Performance	44
Invasive Pressure Performance Test	44
SpO ₂ Performance Test	44
Cardiac Output Performance Test	45
Service Tool Procedure, Version 1	45
Service Tool Procedure, Version 2	45
BIS Performance Test	46
PIC/DSC Test	46
Nurse Call Relay Performance Test	46
Phone Jack Type Connector Test (Traditional Nurse Call)	46
Multi-Port Nurse Call Connector Test (Flexible Nurse Call)	46
ECG Sync Performance Test	48
VueLink Tests using VueLink Test Module	48
Test Procedure	48
Safety Testing	49
Warnings, Cautions, and Safety Precautions	49
Safety Test Procedures	50
Battery Handling, Maintenance and Good Practices	53
About the Battery	53
Checking the Battery Status	53
Battery Status on the Main Screen	54
Battery Status Window	55
Viewing Individual Battery Status	55

Documenting Battery Status	56
Battery Implications	56
Conditioning a Battery	56
What is Battery Conditioning?	56
Why is Battery Conditioning Necessary?	56
When Should Battery Conditioning be Performed?	57
What Causes the Conditioning Message on the Monitor?	57
How to Condition a Battery	57
Touchscreen Calibration	58
Disabling/Enabling Touch Operation	60
4 Troubleshooting	61
Introduction	61
How To Use This Section	61
Who Should Perform Repairs	61
Replacement Level Supported	61
Software Revision Check	62
Software Compatibility Matrix	62
Obtaining Replacement Parts	62
Troubleshooting Guide	62
Checks for Obvious Problems	62
Checks Before Opening the Instrument	63
Checks with the Instrument switched Off	63
Checks with the Instrument Switched On, AC connected, without battery	63
Checks with the Instrument switched On, AC connected, with battery	63
Checks with the Instrument switched On, AC not connected, with battery	63
Initial Instrument Boot Phase	64
Troubleshooting Tables	66
How to use the Troubleshooting tables	66
Boot Phase Failures	67
Integrated Display is blank	69
Integrated Touch Display not functioning	69
External Display is blank (Slave Display)	70
External Touch Display not functioning	71
General Monitor INOP Messages	71
Remote Alarm Device	72
Remote Extension Device	73
Navigation Point	73
Keyboard/Mouse not functioning	74
Battery related problems	74
Network related problems	75
Wireless Network	76
Multi-Measurement Server	77
MSL-related problems	78
Alarm Issues	79
Alarm Lamps	79

Alarm Tones	80
Alarm Behavior	80
Individual Parameter INOPS	80
Integrated 4-Slot Rack	81
Printer	81
Recorder	82
MIB / RS232	83
Flexible Nurse Call Relay	84
Basic Nurse Call Relay	84
Troubleshooting the ECG OUT	84
Data Flow Marker In and ECG Wave	85
Status Log	86
List of Error Codes	87
Troubleshooting with the Support Tool	88
Troubleshooting the Individual Measurements or Applications	88
5 Repair and Disassembly	89
<hr/>	
Tools Required	89
Removing the I/O Boards	90
Removing the Interface Board	91
Separating the Front and Back Half of the monitor	92
Exchanging the Backlight Tubes	94
Removing the Flex Panel Adapter	96
Removing the Touchscreen	99
Removing the Flat Panel	102
Removing the Backlight Inverter Board	105
Removing the Silicon Mat for the Power Switch and the LEDs	105
Removing the Navigation Point Assembly	107
Removing the ECG Out/Alarm LED Board	109
Removing the Handle	110
Removing the Main Board	112
Removing the MSL Board	115
Removing the Internal Module Rack	116
Removing the Power Supply Assembly	116
Reassembling the Power Supply Assembly	118
Removing the Loudspeaker	122
Changing the Serial Number Plate	123
Plug-in Modules and MMS Extensions	125
Plug-In Module Disassembly	125
tcpO2/tcpCO2 Calibration Chamber Kit	127
Recorder Module Paper	128
Disassembly Procedures for the Measurement Server Extension	128
Removing the Front Cover	129
Removing the Extension Bottom Cover	129
Removing the CO2 Scrubber	130
Removing the Pump	131

Refit Procedures for the Measurement Server Extension	132
Refitting the CO2 Scrubber	132
Refitting the Pump	132
Refitting the Extension Bottom Cover	133
Refitting the Front Cover	133
General Reassembly/Refitting Comments	133
Following Reassembly	133
6 Parts	135
MP40/MP50 Parts	136
Multi-Measurement Server Parts	139
MMS Part Numbers - Front Bezel	140
MMS Exchange Part Numbers	141
Measurement Server Extension Parts (M3012A, M3015A and M3016A)	142
Exchange Parts List	145
Plug-in Modules Part Numbers	147
Part Number Table	147
Exchange Modules, Table 1	147
Exchange Modules, Table 2	148
Plug-In Modules Replaceable Parts	149
Single-Width Plug-In Module	150
Double-Width Plug-In Module	150
Plug-in Module Replaceable Parts	151
Plug-In Module Language Specific Front Housing Kits (incl. Silicone Buttons, Frames & Bezels), Table 1	151
Plug-In Module Language Specific Front Housing Kits (incl. Silicone Buttons, Frames & Bezels), Table 2	152
Plug-In Module Specific Bezels	153
BIS Module Replaceable Parts	153
BIS Module Components	154
tcpO2/tcpCO2 Module Accessories	154
External Display Part Numbers	155
Remote Alarm Device Part Numbers	156
Remote Extension Device Part Numbers	156
7 Installation Instructions	157
Unpacking the Equipment	157
Initial Inspection	158
Mechanical Inspection	158
Electrical Inspection	158
Claims For Damage and Repackaging	158
Claims for Damage	158
Repackaging for Shipment or Storage	158
Installing the Monitor (M8003A or M8004A)	158
Mounting Instructions	159
Assembling Mounts	159

Connections	159
Installing Interface Boards	161
Connection of Devices via the MIB/RS232 Interface	161
Installing Remote Devices	162
Mounting the Remote Display (M8031A)	162
Connections	163
Multi-Measurement Server	163
Attaching the MMS to a Mount	163
Detaching the Measurement Server from a Mount	164
Positioning the Measurement Server on a Clamp Mount	164
Mounting the BIS Engine to the Monitor	165
Mounting the Wireless Ethernet Adapter to the Monitor	166
Connections	167
MSL Cable Termination	167
PS/2 Keyboard/Mouse	169
Philips Clinical Network (Wired)	170
Philips Clinical Network (Wireless)	170
Nurse Call Relay	170
Connections	170
ECG Out Functionality	170
Connections	170
Configuration Tasks	171
Setting Altitude and Line Frequency	171
Configuring the Equipment Label	171
Configuring the printer	171
8 Site Preparation	173
Introduction	173
Site Planning	173
Roles & Responsibilities	173
Site Preparation Responsibilities	173
Procedures for Local Staff	174
Procedures for Philips Personnel	175
Monitor M8003A and M8004A Site Requirements	175
Space Requirements	175
Environmental Requirements	175
Temperature	175
Humidity	175
Altitude	176
Battery Storage	176
Electrical and Safety Requirements (Customer or Philips)	176
Safety Requirements	176
Electrical Requirements	176
Remote Device Site Requirements	176
Connecting Non-Medical Devices	177

Multi-Measurement Server M3001A	178
Space Requirements Multi-Measurement Server M3001A	178
Environmental Requirements Multi-Measurement Server M3001A	178
Cabling Options and Conduit Size Requirements	178
Mounting	179
Remote Displays (M8031A)	179
Space Requirements	179
Environmental Requirements	179
Electrical and Safety Requirements	180
Cabling Options and Conduit Size Requirements	180
Touch Cable	181
Remote Alarm Devices	181
Space Requirements	181
Mounting	181
Cabling Options and Conduit Size Requirements	181
Remote Extension Device	182
Space Requirements	182
Mounting	182
Cabling Options and Conduit Size Requirements	182
Input Devices	183
Local Printer	183
Philips Medical LAN	183
MIB Interface	183
Nurse Call Relay Interface	184
ECG Out Interface	185
9 Anesthetic Gas Module	187
<hr/>	
10 Philips 15210B Calibration Unit	189
Description	189
Unpacking the Instrument	189
Initial Inspection	189
Claims for Damage	190
Repacking for Shipment or Storage	190
Instrument Identification	190
Specification	190
Operating Environment	190
Operating Information	190
Fitting the Gas Cylinders	191
Storage of Gas Cylinders	191
Disposal of Used Gas Cylinders	191
Routine Maintenance	191
Changing the Gas Cylinders	191
Care and Cleaning	191
Theory of Operation	192
Gas Flow Performance Check	192

Test Procedure192

Action if outside specification193

Disassembly194

Parts List196

Introduction

This Service Guide contains technical details for the IntelliVue MP40 and MP50 Patient Monitor, the measurement modules, the Multi- Measurement Server (MMS), and the Measurement Server Extensions.

This guide provides a technical foundation to support effective troubleshooting and repair. It is not a comprehensive, in-depth explanation of the product architecture or technical implementation. It offers enough information on the functions and operations of the monitoring systems so that engineers who repair them are better able to understand how they work.

It covers the physiological measurements that the products provide, the Measurement Server that acquires those measurements, and the monitoring system that displays them.

Who Should Use This Guide

This guide is for biomedical engineers or technicians responsible for troubleshooting, repairing, and maintaining Philips' patient monitoring systems.

How to Use This Guide

This guide is divided into eight sections. Navigate through the table of contents at the left of the screen to select the desired topic. Links to other relevant sections are also provided within the individual topics. In addition, scrolling through the topics with the page up and page down keys is also possible.

Abbreviations

Abbreviations used throughout this guide are:

Name	Abbreviation
IntelliVue MP40/MP50 Patient Monitor	the monitor
Multi-Measurement Server	MMS
Measurement Server Link	MSL
Medical Information Bus	MIB
Anesthetic Gas Module	AGM

Responsibility of the Manufacturer

Philips only considers itself responsible for any effects on safety, reliability and performance of the equipment if:

- assembly operations, extensions, re-adjustments, modifications or repairs are carried out by persons authorized by Philips, and
- the electrical installation of the relevant room complies with national standards, and
- the instrument is used in accordance with the instructions for use.

To ensure safety, use only those Philips parts and accessories specified for use with the monitor. If non-Philips parts are used, Philips is not liable for any damage that these parts may cause to the equipment.

This document contains proprietary information which is protected by copyright. All Rights Reserved. Reproduction, adaptation, or translation without prior written permission is prohibited, except as allowed under the copyright laws.

Philips Medizin Systeme Böblingen GmbH

Hewlett-Packard Str. 2

71034 Böblingen, Germany

The information contained in this document is subject to change without notice.

Philips makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties or merchantability and fitness for a particular purpose.

Philips shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Passwords

In order to access different modes within the monitor a password may be required. The passwords are listed below.

Monitoring Mode: No password required

Configuration Mode: 71034

Demo Mode: 14432

Service Mode: 1345

Consult the configuration guide before making any changes to the monitor configuration.

Warnings and Cautions

In this guide:

- A **warning** alerts you to a potential serious outcome, adverse event or safety hazard. Failure to observe a warning may result in death or serious injury to the user or patient.
- A **caution** alerts you where special care is necessary for the safe and effective use of the product. Failure to observe a caution may result in minor or moderate personal injury or damage to the product or other property, and possibly in a remote risk of more serious injury.

NOTE When an IntelliVue MP40/MP50, software revision B.0 with battery option installed is used together with an IntelliVue Infromation center D.01 or E.0 and the monitor issues battery-related INOPs, these INOPS are displayed as “UNKNOWN” on the IntelliVue Information Center. Upgrade the Information Center text catalog to E.01 if using an MP40/MP50 monitor with the Information Center.

NOTE The battery functionality for the MP40/MP50 monitors will be released at a later date. All related battery statements should be disregarded for non-battery versions and until the battery functionality is released.

Theory of Operation

Monitor Theory of Operation

The IntelliVue MP40/MP50 Patient Monitor:

- displays real-time data
- controls the attached measurement server
- alarms in the case of patient or equipment problems
- offers limited data storage and retrieval (trending)
- interfaces to the Philips Clinical Network and other equipment

A monitor with just a single integrated measurement server can be connected to additional building blocks to form a monitoring system with a large number of measurements, additional interface capabilities and one slave display. These elements cooperate as one single integrated real-time measurement system.

System Boundaries

The following diagram discusses specific boundaries within the overall system with respect to their openness and real-time requirements:

	Measurement LAN combines components of one patient monitor; real time requirements across all interconnected elements
	Philips Clinical Network (wired LAN) connects multiple patient monitors, information centers, application servers; closed system, only Philips qualified products (tested and with regulatory approval) are connected, Philips is responsible for guaranteed real-time functionality and performance
	Philips Clinical Network (wireless) like Philips Clinical Network (wired) LAN, however due to current wireless technologies available it has reduced bandwidth, longer latencies, reduced functionality
	Hospital LAN, Internet Standard Network, not under Philips control, no guaranteed service, no real-time requirements

Hardware Building Blocks

The following hardware building blocks make up the monitoring system:

IntelliVue MP40

The MP40 monitor:

- integrates the display and processing unit into a single package
- uses a 12.1" TFT SVGA color display
- uses the Philips Navigation Point as primary input device; computer devices such as mice, trackball, and keyboard can be added optionally
- has an optional 4-slot rack
- supports the MMS and MMS extensions.

Building Blocks:

IntelliVue MP50

The MP50 monitor:

- integrates the display and processing unit into a single package
- uses a 12.1" TFT XGA color display
- uses the Philips Touchscreen and Philips Navigation Point as primary input devices. Computer devices such as mice, trackball, and keyboard can be added optionally.
- has an optional 4-slot module rack
- supports the MMS and MMS extensions

Building Blocks:

Optional Hardware

An integrated 4-Slot module rack and a battery board can be ordered optionally. One slot is provided for one of two available system interface boards. If the monitor is ordered with the wireless LAN option an external wireless transmitter is required. For further details regarding the wireless network please refer to the M3185A Philips Clinical Network documentation.

Compatible Devices

Figure 1 M3001A Multi-Measurement Server (MMS)

Figure 2 M3012A, M3015A, M3016A MMS Extensions

Figure 3 Parameter Modules

List of supported modules:

- M1006B Invasive Blood Pressure Module
- M1029A Temperature Module
- M1012A Cardiac Output / Continuous Cardiac Output Module
- M1018A Transcutaneous Gas Module
- M1020B SpO₂ Module
- M1027A EEG Module
- M1034A BIS Module
- M1116B Thermal Array Recorder Module
- M1032A VueLink Device Interface Module

Power Supply

Figure 4 Power Supply Architecture

The AC/DC converter transforms the AC power coming from the power plug into 14 V/80W DC source and isolates the monitoring system from the AC power mains. The 14V is distributed via power bus and supplies power to all the components of the system: The 48V DC power needed for the MMS and measurement server extension is created by an isolating DC/DC converter. The power needed for the backlights is converted to 12V DC by the backlight DC/DC converter. The CPU and the non-isolated I/O boards are supplied with 3.3 V and 5 V DC power. Isolated interface boards require a power of 10V AC. The remote HIF board and the LEDs are supplied with 12V DC power. The 4-slot rack uses the 8-14V DC Bus to create 60 V (DC/DC converter) to supply power for the modules. In addition 3V and 5v are needed to operate the 4-slot rack board and the front end modules.

CPU Boards

The CPU boards have an MPC862/100 MHz processor in the patient monitor and an MPC860/50MHz in the MMS that provides a number of on-chip, configurable interfaces. An array of fast UARTS with configurable protocol options are implemented in an ASIC (along with other system functions such as independent watchdogs etc.), providing interfacing capabilities to measurement modules and System Interface and I/O boards. The serial interfaces can easily be electrically isolated. The main board contains additional video hardware.

The CPUs provide two LAN interfaces to interconnect CPUs (via the MSL) and to connect to the Philips Clinical Network.

The CPU capabilities are identical. Different loading options are coded on serial EEPROMs to support the automatic configuration of the operating system at boot time.

System Interface and I/O Boards

Interfaces to the monitor are implemented via I/O boards. The location of these boards is restricted by general rules. The I/O slot designations diagram and the I/O matrix which outline the I/O board placement rules can be found in the *Installation Instructions* section.

The following is a list of Interface (I/O) boards which may be present in your monitor, depending on your purchased configuration:

System Interface boards:

- MSL
- Video for slave display
- Philips Clinical Network (LAN wired or wireless)
- Basic Alarm Relay (Nurse Call)

I/O boards:

- PS/2
- MIB/RS232
- Flexible Nurse Call
- Parallel printer
- Remote devices (Remote Alarm Device, Remote Extension Device)

The specifications for the above listed interfaces can be found in the technical data sheet for the monitor and in the *Specifications* chapter of the Instructions for Use.

Data Flow

The following diagram shows how data is passed through the monitoring system. The individual stages of data flow are explained below.

Data Acquisition

Monitoring data (for example patient measurement data in the form of waves, numerics and alerts) is acquired from a variety of sources:

- Measurement Server

The Measurement Server connected to the internal LAN converts patient signals to digital data and applies measurement algorithms to analyze the signals.

- External measurement devices

Data can be also acquired from devices connected to interface boards of the monitor. Software modules dedicated to such specific devices convert the data received from an external device to the format used internally. This applies to parameter modules and the Anesthetic Gas Module

- Server systems on the Philips Clinical Network

To enable networked applications such as the other bed overview, data can be acquired from server systems attached to the Philips Clinical Network, for example a Philips Information Center

Data Provider System Service

All data that is acquired from measurement servers or external measurement devices is temporarily stored by a dedicated data provider system service. All monitor applications use this central service to access the data in a consistent and synchronized way rather than talking to the interfaces directly.

This service makes the applications independent of the actual type of data acquisition device.

The amount of data stored in the data provider system service varies for the different data types. for example several seconds of wave forms and the full set of current numerical values are temporarily stored in RAM.

Persistent Data Storage System Service

Some applications require storage of data over longer periods of time. They can use the persistent data storage system service. Dependent on the application requirements, this service can store data either in battery backed-up (buffered) memory or in flash memory. The buffered memory will lose its contents if the monitor is without power (not connected to mains) for an extended period of time. The flash memory does not lose its contents.

The trend application for example stores vital signs data in a combination of flash memory and buffered memory, while the system configuration information (profiles) is kept purely in flash memory.

Display and User Interface Service

Applications can use high level commands to display monitoring data or status and command windows on the internal LCD panel. These commands are interpreted by the display manager application. This application controls the dedicated video hardware which includes video memory and a special ASIC.

User input is acquired from a variety of input devices, for example the SpeedPoint, the touchscreen or other standard input devices (keyboard, mouse) which may be attached to I/O boards. The system software makes sure that the user input is directed to the application which has the operating focus.

Data Output

The monitoring system is very flexible and customizable regarding its data output devices. Built-in devices (for example LAN, alarm lamps, speaker, video) provide the basic output capabilities.

These capabilities can be enhanced by adding additional I/O boards, as required in the specific end-user setup. The additional I/O boards typically provide data to externally attached devices, for example to printers, RS232 based data collection devices, nurse call systems etc.

The monitor can identify I/O boards by means of a serial EEPROM device that stores type and version information. The operating system detects the I/O boards and automatically connects them with the associated (interface driver) application. For some multi-purpose cards it is necessary to configure the card for a particular purpose first (for example the dual MIB/RS232 card can support external touch display (only slave display), data import, data export).

Monitor Applications

The monitor applications provide additional system functionality over the basic measurement and monitoring capabilities. This includes for example trending, report generating, event storage or derived measurements.

In general, the monitor applications use the data provider system service to access the measurement data. Application interfaces to the other system services allow the application to visualize data, to store data over extended periods of time or to output data to other devices.

Internal LAN (Measurement Server Link)

All components of the monitoring system (including measurement servers and CPUs in the monitor) communicate using an IEEE802.3/ Ethernet LAN in the Measurement Server Link (MSL). This network is used to distribute data between the components, for example:

- Digitized patient signals including wave data, numerical data and status information (typically from the measurement server to a display unit)
- Control data representing user interactions (typically from the display unit to a measurement server)

- Shared data structures, for example representing patient demographical data and global configuration items

The internal LAN allows plug and play configuration of the monitoring system. The system automatically detects plugging or unplugging of measurement servers and configures the system accordingly.

The components on the internal LAN are time- synchronized to keep signal data consistent in the system. Dedicated hardware support for synchronization eliminates any latency of the network driver software.

The integrated LAN provides deterministic bandwidth allocation/ reservation mechanisms so that the real-time characteristic of signal data and control data exchange is guaranteed. This applies to the data flow from the measurement server to the monitor (for example measurement signal data) and the data flow from the monitor to a measurement server (for example to feed data to a recorder module).

Integrated communication hubs in the monitor allow flexible cabling options (star topology, daisy chaining of servers).

Philips Clinical Network

The monitoring system may be connected to the Philips Clinical Network, for example to provide central monitoring capabilities or other network services. This connection may be through a normal wired connection or through a wireless connection.

The monitor supports the connection of an external off-the-shelf wireless adapter. This allows a simple field upgrade as well as a technology upgrade in the future. Switching between wired and wireless networks is automatically triggered by the plugging or unplugging of the network cable.

The Philips Clinical Network protocols function very similarly to the protocols used on the internal LAN.

After configuration, the monitoring system sends the digitized patient signals including wave data, numerical data and status information onto the network. Control data representing user interactions can be exchanged between the monitoring system and a central station bi-directionally.

Additional protocols are supported for networked applications, for example for the other bed overview function, which allows viewing of monitoring data from other patients on the network.

For plug and play operation, the monitoring system uses the standard BootP protocol to automatically acquire a network address.

How does the Support Tool Work with the Monitor

The support tool is a Windows application typically installed on the laptop of a customer engineer or a biomedical engineer working in the customer's own service department.

The purpose of the support tool is to upgrade, configure and diagnose all monitoring components (modules, measurement servers, and monitors) in the system over the network.

The service protocol developed for this purpose uses a raw access to the devices without the need for IP addresses etc. over a standard customer network installation, so that even defective devices can be upgraded as long as the few kBytes of initial boot code are working. The boot code itself can also be upgraded using the same protocol.

The tool allows access to internal service information and to serial numbers. It can be remote-controlled, for example via a dial-up connection from a response center, provided the proper infrastructure is in place.

For details see the Instructions for Use for the Support Tool.

Monitor Software Block Diagram

Figure 5 shows the functional block diagram for the monitoring system. A legend explaining terms and diagram elements follows. The information below varies depending on the purchased monitor options.

Figure 5 IntelliVue Patient Monitoring System Functional Block Diagram

Block Diagram Legend

Functional Block	Description
Services	
Operating System	The Operating System (OS) provides a layer of isolation between the specific hardware implementation and the application software. The OS performs system checks and allocates resources to ensure safe operation when the system is first started. This includes internal self-tests on several hardware modules and configuration checks for validity of configuration with the operating software. During normal operation, the OS continues to run checks on system integrity. If error conditions are detected the OS will halt monitoring operations and inform the operator about the error condition.
System Services	The System Services provide generic common system services. In particular: It uses a real-time clock component to track time. It synchronizes to network time sources and verifies the accuracy of the system time information. It is also responsible for managing persistent user configuration data for all Measurement Servers, Flexible Module Servers and IntelliVue Patient Monitoring System software modules. User configuration data is stored in a non-volatile read/write storage device

Functional Block	Description
Applications	
Application Server Client	The Application Server Client provides the Citrix ¹ thin client functionality.
Reports	<p>The Reports Service retrieves current and stored physiological data and status data to format reports for printing paper documentation. The following reports are supported:</p> <ul style="list-style-type: none"> • Vital Signs Report • Graphical Trend Report • Event Review Report • Event Episode Report • ECG Report (12 Lead/Multi-Lead) • Cardiac Output Report • Calculations Report (Hemodynamic/Oxygenation/Ventilation) • Calculations Review Report • Wedge Report • Test Report • Other reports (e.g. Loops, Review Applications, Drug report)
Record	The Reports service generates report data which can be printed on a local or a central printer.
Record	The Record Service retrieves current and stored physiological data and status data to format a continuous strip recording. A recording can be triggered manually by the operator or automatically by an alarm condition. The Record Service uses the services of the Recorder Interface to control an M1116B Recorder. The Record Service can also send data to a central recorder.
Alarm	The Alarm Service contains logic that prioritizes alarm conditions that are generated either by the Measurement Servers, Flexible Module Server, or by IntelliVue Patient Monitoring System software modules. Visual alarm signals (messages) are displayed at the top of the IntelliVue Patient Monitoring System display and alarm sounds are generated by a loudspeaker. Alarm conditions may be generated when a physiological parameter exceeds preselected alarm limits or when a physiological parameter or any other software module reports an inoperative status (technical alarm, for example, the ECG leads may have fallen off the patient). The Alarm service manages the alarm inactivation states, for example suspension of alarms, silencing of alarms, and alarm reminder. Alarm signals may also be configured as latching (alarm signals are issued until they are acknowledged by the operator, even when the alarm condition is no longer true). The Alarm service controls the visual alarm signals (alarm lamps).

Functional Block	Description
Trend	The Trend service stores the sample values of physiological data and status data with a resolution of 12 seconds, 1 minute or 5 minutes for a period of up to 48 hours. The data is kept in battery buffered read/write storage and flash memory devices to be preserved across power failures. The stored data is protected via consistency checks and checksums. When a new patient is admitted, the trend database erases all data of the previous patient.
HiRes	The OxyCRG (Oxygen CardioRespiroGram) service derives a high-resolution trend graph from the Beat-to-Beat Heart Rate, SpO ₂ or tcpO ₂ , and Respiration physiological data. The OxyCRG is specialized for neonatal applications, allowing the operator to identify sudden drops in Heart Rate (Bradycardia) and SpO ₂ or tcpO ₂ (Desaturations), and supporting the operator in visualizing Apnea situations.
ADT	The ADT (Admit/Discharge/Transmit) service maintains the patient demographics information. The operator may admit a new patient, discharge the old patient and enter or modify the patient demographics. The ADT service also supports the transport of a patient (trend database) with the M3001A Multi-Measurement Server. The ADT service controls the deletion of old patient data, the upload of trend data from the M3001A and the switching back of all settings to user defaults. It also synchronizes patient information with a central station on the network.
Calc Param	The Calc Param (Calculated Parameters) service accesses current, stored and manually entered physiological data as input to calculation formulas. With these formulas, derived hemodynamic, oxygenation and ventilation variables are computed. The calculation results, including the input parameters, are stored for later review using the Trend service.
Drug Calc	The Drug Calc application aids in calculating drug dosages for patients.
PV Loops	The PV Loops application compares graphic representations of airway waves to help detect changes in the patient airway condition.
Battery	Provides battery operation of the monitor.
Interface Managers	
MDSE	The MDSE (Medical Data Service Element) Interface Manager is responsible for the exchange of real-time data between the IntelliVue Patient Monitoring System display unit and the Measurement Servers and Flexible Module Server as well as between the IntelliVue Patient Monitoring System display unit and other devices attached to the network. MDSE establishes and maintains a data communication link between the devices. It provides configuration information about the remote device to applications in the local device and it allows the exchange of measurement data and status information between the devices.

Functional Block	Description
Printer	<p>The Printer Interface Manager provides a high level interface to a printer. It provides means to:</p> <ul style="list-style-type: none"> • establish a connection to the printer • transfer data to the printer • get status of the printer • close connection to the printer <p>The Printer Interface Manager also supervises the connection to the printer and whether the printer accepts data (for example paper out). The Printer Interface Manager notifies the operator in such cases.</p>
Display & Operator Interface	<p>The Display and Operator Interface Manager performs the following tasks:</p> <ul style="list-style-type: none"> • Screen presentation of real-time and stored physiological measurement data, alarm condition data and status information received from the MDSE interface manager, the Alarm service or other IntelliVue Patient Monitoring System modules • Screen presentation of operating controls (control windows) • Processing of operating control commands received from HIF Control interface. The module verifies and interprets the received commands and forwards them to other software modules of the IntelliVue Patient Monitoring System display unit, Measurement Servers or Flexible Module Server • Sound generation (issues audible alarm signals and generates audible information signals, for example QRS and SpO₂ tones, operator audible feedback)
Interfaces	
LAN	<p>The LAN interface implements the physical layer of IEEE 802.3. The LAN interface performs Manchester encoding/decoding, receive clock recovery, transmit pulse shaping, jabber, link integrity testing, reverse polarity detection/correction, electrical isolation, and ESD protection. Electronically separated interfaces are used for communication to the Measurement Servers or Flexible Module Server and to the network.</p>
Centronics	<p>The Centronics interface implements the standard signaling method for bi-directional parallel peripheral devices according to IEEE 1284-I. The interface is used as a parallel interface to a standard printer with electrical isolation and ESD protection.</p>

Functional Block	Description
Display Controller	The Display Controller Interface consists of a video controller chip, video RAM and the controlling software. The Display Controller interface processes the high level display commands (character and graphic generation, wave drawing) and translates them into pixels, which are written into the video RAM where the video controller chip generates the video synchronization signals and the pixel stream for the Color LCD Display.
HIF Control	The HIF (Human Interface Control) interface scans the Human Interface devices for operator controls (Touch Screen, Trim Knob, and PS/2 devices), formats the collected data and sends it to the display and Operating Interface.
ECG-Out Marker-In	The ECG Out/Marker In interface receives the ECG waveform directly from the ECG/Resp Arrhythmia ST-Segment physiological algorithm via an RS-422 serial interface and converts the digital ECG signal to an analog ECG signal. In addition, the ECG Out controller receives from a connected device the marker information and forwards this data to the ECG/Resp Arrhythmia ST-Segment physiological algorithm. The converted analog signal is used to synchronize a connected device to the patient's ECG
RS-422	The serial link RS-422 interface communicates the ECG signal to the ECG Output/Marker In of the IntelliVue Patient Monitoring System display unit. The interface is a serial, differential, full-duplex link. The interface is ESD protected.
PS/2	The PS/2 interface supports the serial protocol of standard PS/2 devices (mouse). The PS/2 serial protocol is interpreted by the HIF Control interface.
Nurse Call	The Nurse Call board contains 2 connectors. A phone jack type connector and a multi-port connector. The phone jack type connector has a single close-on-alarm relay. The multi-port connector has three alarm relays which are configurable to be open or closed on alarm. In addition, this interface has an audible alert capability for loss of AC power.
MIB	The MIB interface allows full-duplex, short-haul asynchronous binary communication between the monitor and an arbitrary (medical/non-medical) device using an eight-pin RJ45 modular connector. Switching between MIB and RS232 protocol is possible.

I.Citrix® is a registered trademark of Citrix Systems, Inc.

Testing and Maintenance

Concepts

This chapter provides a checklist of the testing and maintenance procedures for the monitor, the MMS the Measurement Server Extensions and the modules.

Preventive Maintenance refers specifically to the series of tests required to make sure the Instrument measurement results are accurate. The measurements requiring these reported tests are NBP and Microstream CO₂. The accuracy and performance procedures are designed to be completed when readings are in question or as specified.

Test Reporting

Authorized Philips personnel report test results back to Philips to add to the product development database. Hospital personnel, however, do not need to report results. This table shows you what to record on the service record after completing the tests in this chapter.

Test	What to record
Visual	V:P or V:F
Power On	PO:P or PO:F
P NIBP	PN:P/X1/X2/X3/X4 or PN:F/X1/X2/X3/X4
P CO ₂	PCO2:P/X1/X2/X3/X4/X5/X6/X7/X8 or PCO2:F/X1/X2/X3/X4/X5/X6/X7/X8
Safety	S(1):P/x1/x2 or S(1):F/x1/x2 S(2): P/x1 or S(2): F/x1 S(3): P/x1 or S(3): F/x1

Where P = Pass, F = Fail and X/x are the measured values as defined in the tests described in this chapter.

Recommended Frequency

The testing checklist appears in the next section of this chapter. Perform the procedures as indicated in the suggested testing timetable. These timetable recommendations do not supersede local requirements.

Suggested Testing Timetable	Frequency
Preventive Maintenance Tests <ul style="list-style-type: none"> • NBP Calibration • Microstream CO₂ Calibration • CO₂ pump / CO₂ scrubber replacement 	Required <ul style="list-style-type: none"> • Once every two years, or as specified by local laws. • Once a year or after 4,000 hours continuous use and following any instrument repairs or the replacement of any instrument parts. • Once every three years or after 15 000 operating hours
Performance and Safety Tests <ul style="list-style-type: none"> • Temperature Accuracy • ECG/Resp Performance • Invasive Pressure Performance • SpO₂ Performance • Mainstream CO₂ Performance • EEG Performance • C.O. Performance • BIS Performance • SvO₂ Performance • tcGas Performance • VueLink Performance • Nurse Call Relay Performance* • ECG Sync Performance* 	Required: Once every two years, or if you suspect the measurement is incorrect
*Only when in use as part of hospital protocols Safety Checks (in accordance with IEC 60601-1) <ul style="list-style-type: none"> • System Enclosure Leakage Current • Protective Earth • Patient Leakage Current 	Required: Once every two years and after repairs where the unit has been opened (front and back separated) or the monitor has been damaged by impact.

Tests Recommended When Performing...

Installation

Service Event (When performing...)	Test Blocks Required ...Complete these tests)
Installation of monitor with no display connected to the VGA output	Perform Visual and Power On Test Blocks
Installation of monitor with a display connected to the VGA output	Perform Visual, Power On and Safety (1) Test Blocks

Repair

Service Event (When performing...)	Test Blocks Required ...Complete these tests)
Repairs of M3015A	Perform Power On and M3015A tests
Repairs where the monitor has been damaged by impact	Perform Power On and Safety (2) and (3) Test Blocks
Repairs where the unit has been opened (front and back separated)	Perform Safety (2) Test Block
All other IntelliVue Monitoring System repairs	Perform Power On Test Block

Preventive Maintenance

Perform preventive maintenance tests:

- NBP calibration
- Microstream CO₂ calibration
- Pump and scrubber replacement.

Performance Verifications

Perform all safety, accuracy and performance test procedures listed in the following sections. If a particular measurement is in question, perform the measurement performance test only.

Upgrades

Service Event (When performing...)	Test Blocks Required ...Complete these tests)
Software upgrades	Perform Power On Test Block unless otherwise specified in the Upgrade Installation Notes shipped with the upgrade.
Hardware Upgrades where the unit is NOT opened up (i.e. System Interface and I/O board upgrades)	Perform Power On Test Block unless otherwise specified in the Upgrade Installation Notes shipped with the upgrade.
Hardware Upgrades where the unit is opened up	Perform Power On Test Block and Safety (2) test Block

Tests

Some of the following testprocedures must be performed in service mode. To enter service mode select **Operating Modes** in the main menu. Then select **Service Mode** and enter the password.

If required, open the screen menu in the monitor info line at the top of the screen and select **Service** to access the service screen. This is required particularly for Anesthetic Gas Module testing procedures.

Visual Test

Inspect the system for obvious signs of damage. Also check all external leads and accessories.

The expected test result is pass: the system has no obvious signs of damage.

Power On Test

- 1 Switch on the monitor and connect the MMS.
- 2 Make sure that all steps listed in the table *Initial Instrument Boot Phase* in the Troubleshooting section are completed successfully and that an ECG wave appears on the screen.

The expected test result is pass: the monitor boots up and displays an ECG wave. The wave might be a flat line if no simulator is attached.

NBP Tests

This section describes NBP test procedures. The monitor must be in service mode to perform these tests.

NBP Accuracy Test

This test checks the performance of the non-invasive blood pressure measurement. Connect the equipment as shown:

Tools required:

- Reference manometer (includes hand pump and valve), accuracy 0.2% of reading.
- Expansion chamber (volume 250 ml +/- 10%)
- Appropriate tubing.

In service mode, the systolic and diastolic readings indicate the noise of NBP channels 1 and 2 respectively. When static pressure is applied, the reading in NBP channel 1 should be below 50. The value in parentheses indicates the actual pressure applied to the system.

- 1 Connect the manometer and the pump with tubing to the NBP connector on the MMS and to the expansion chamber.
- 2 In service mode, select the **Setup NBP** menu.
- 3 Select **Close Valves: On**
- 4 Raise the pressure to 280 mmHg with the manometer pump.
- 5 Wait 10 seconds for the measurement to stabilize.
- 6 Compare the manometer values with the displayed values.
- 7 Document the value displayed by the monitor (x1).
- 8 If the difference between the manometer and displayed values is greater than 3 mmHg, calibrate the MMS. If not, proceed to the leakage test.
- 9 To calibrate the MMS, select **Close Valves off** then **Calibrate NBP** and wait for the instrument to pump up the expansion chamber. Wait a few seconds after pumping stops until **EnterPrVal** is highlighted and then move the cursor to the value shown on the manometer. If one of the following prompt messages appears during this step, check whether there is leakage in the setup:
 - NBP unable to calibrate—cannot adjust pressure
 - NBP unable to calibrate—unstable signal
- 10 Press **Confirm**.

If the INOP NBP Equipment Malfunction message occurs in monitoring mode, go back to service mode and repeat the calibration procedure.

NBP Leakage Test

The NBP leakage test checks the integrity of the system and of the valve. It is required once every two years and when you repair the monitor or replace parts.

- 1 If you have calibrated, repeat steps 2 to 6 from the accuracy test procedure so that you have 280 mmHg pressure on the expansion chamber.
- 2 Watch the pressure value for 60 seconds.
- 3 Calculate and document the leakage test value ($x2$).

$$x2 = P1 - P2$$

where $P1$ is the pressure at the beginning of the leakage test and $P2$ is the pressure displayed after 60 seconds.

The leakage test value should be less than 6 mmHg.

NBP Linearity Test

- 1 Reduce the manometer pressure to 150 mmHg.
- 2 Wait 10 seconds for the measurement to stabilize.
- 3 After these 10 seconds, compare the manometer value with the displayed value.
- 4 Document the value displayed by the monitor ($x3$)
- 5 If the difference is greater than 3 mmHg, calibrate the MMS (see steps 9 to 10 in the accuracy test procedure).

Valve Test

- 1 Raise the pressure again to 280 mmHg.
- 2 Select **Close valves: Off**.
- 3 Wait five seconds and then document the value displayed. The value should be less than 10 mmHg.
- 4 Document the value displayed by the monitor ($x4$).

Test	Expected test results
Accuracy test	$x1$ = value displayed by monitor Difference \leq 3mmHg
Leakage test	$x2$ = leakage test value $x2 < 6$ mmHg
Linearity test	$x3$ = value displayed by monitor Difference \leq 3mmHg
Valve Test	$x4$ = value $<$ 10 mmHg

Microstream CO₂ Performance Test

Allow five seconds between individual service procedures to ensure stable equipment conditions. When certain monitor procedures are running, service procedures are not possible and trying to start them will result in a message **Service Operation Failed** in the monitor's status line. Wait until the monitor completes the current operation, then restart the service procedure.

This test checks the performance of the CO₂ measurement for the Microstream extension. The CO₂ performance test is required once per year and when the instrument is repaired or when parts are replaced.

This test uses calibration equipment that you can order (see the *Parts* section for the part number). The procedure is summarized in the following steps. Refer to the documentation accompanying the equipment for detailed instructions.

Tools Required:

- Standard tools, such as screwdriver, tweezers
- Electronic flowmeter, M1026-60144.
- Gas calibration equipment:
- Cal 1 gas 15210-64010 (5% CO₂)
- Cal 2 gas 15210-64020 (10% CO₂)
- Cal gas flow regulator M2267A
- Cal tube 13907A

You also need a local barometric pressure rating received from a reliable local source (airport, regional weather station or hospital weather station) which is located at the same altitude as the hospital.

The CO₂ calibration for the Microstream extension consists of the following steps:

- Barometric pressure check and calibration, if required.
- Leakage check
- Pump check
- Flow check and calibration, if required.
- Noise check
- CO₂ Cal check and calibration, if required.
- CO₂ Cal verification using 2nd cal gas

Perform all checks in the same session.

Barometric Pressure Check and Calibration

Check the barometric pressure value in the Microstream CO₂ extension as follows:

- 1 Go into service mode and select **Setup CO₂** menu.
- 2 Connect a FilterLine to the Microstream CO₂ input. This activates the pump in the Microstream CO₂ Extension.
- 3 The status line at the bottom of the screen displays "CO2 pressure reading (ambient/cell) xxx/yyy" where xxx is the ambient pressure and yyy is the measured cell pressure. Check whether the ambient pressure value (x1) matches (within the acceptable tolerance of ±12mm Hg) the reference

value you have received. If so, proceed to the leakage check. If the value is not correct, calibrate as follows.

- a. Select **CO₂** then select **Barom. Press** to activate a table of values.
- b. Select the value in the table which matches the reference value received from a reliable local source (airport, regional weather station or hospital weather station). (The values are displayed with a resolution of 2 mmHg up to 500 mmHg and a resolution of 1 mmHg from 500 mmHg to 825 mmHg.) Note: the selected value must be within ±10% of the current measured ambient pressure, otherwise an error message will occur at restarting the monitor.
- c. Confirm the barometric pressure setting.
- d. Check that the ambient pressure displayed in the status line at the bottom of the screen is the same as the value which you selected from the list in step b.

Leakage Check

The leakage check consists of checking the tubing between:

- the pump outlet and the measurement server extension outlet and
- the pump inlet and FilterLine inlet.

Check the user's guide of the flowmeter for details on how to make a correct flow reading.

Part 1

- 1 Go into service mode and select **Setup CO₂** menu.
- 2 Connect a FilterLine to the Microstream CO₂ input to start the pump running.
- 3 Check the ambient pressure and the cell pressure shown in the monitor's status line. The cell pressure should be approximately 20 mmHg lower than ambient pressure.
- 4 Connect the flowmeter outlet to the FilterLine inlet using a flexible connecting tube.
- 5 Block the measurement server extension outlet using your fingertip and observe the flowmeter display. The value on the flowmeter (x2) should decrease to between 0 and 4 ml/min, accompanied by an audible increase in pump noise. If the value is within the tolerance limits, continue with part 2 of the leakage check.
- 6 If the value is outside the tolerance limits, there is a leakage between the pump outlet and the measurement server extension gas outlet.
- 7 Open the measurement server extension and check the tubing connections at the pump outlet and the extension gas outlet. If the connections are good, then there is a leakage in the tubing and you must exchange the measurement server extension.

Part 2

- 1 Disconnect the flowmeter from the Part 1 setup and connect the flowmeter inlet to the M3015A gas outlet.
- 2 Leave the Filterline connected to the M3015A inlet.
- 3 Block the inlet of the FilterLine using your fingertip and observe the flowmeter display. The value on the flowmeter (x3) should decrease to between 0 and 4 ml/min, accompanied by an audible increase in pump noise. The cell pressure shown in the status line on the display should decrease to between 300 and 500 mmHg. Do not block the inlet for longer than 25 seconds as this will lead to

- an “Occlusion” INOP. If the value is within the tolerance limits, there are no leakages and the leakage check is completed; proceed to the pump check.
- 4 If the value is not within the tolerance limits, there is a leakage between the FilterLine inlet and the pump inlet.
 - 5 Check the FilterLine connections and open the M3015A to check the tubing connections at the pump inlet and the M3015A gas inlet. If the connections are good, try replacing the FilterLine and repeating the leakage check. If the situation remains, there is a leakage in the tubing and the M3015A must be exchanged.

Pump Check

- 1 Connect the flowmeter inlet to the M3015A gas outlet.
- 2 Connect the FilterLine to the M3015A inlet.
- 3 Block the inlet of the FilterLine using your fingertip and observe the cell pressure on the M3046A display. The cell pressure (x4) should be more than 120 mmHg below the ambient pressure shown. If the pressure difference is less than 120 mmHg, the pump is not strong enough and you should replace it, irrespective of the Pump OpTime.

Flow Rate Check and Calibration

Check the flow rate in the Microstream CO₂ extension as follows:

- 1 Connect the flowmeter to the CO₂ FilterLine.
- 2 Check on the flowmeter the flow that the Microstream CO₂ extension pump draws (x5). It should be 50 ml/min ± 7.5 ml/min. If the value is within tolerance, proceed to the CO₂ Gas calibration check. If the value is not within tolerance, calibrate as follows.
- 3 Adjust the flow in the instrument by selecting **Increase Flow** or **Decrease Flow** until it is as close as possible to 50 ml per minute as indicated on the flowmeter gauge.
- 4 When you are satisfied that the flow is set as close as possible to 50 ml per minute, select **Store Flow** and confirm the setting. If you do not store the adjusted flow within 60 seconds of the adjustment, the old flow setting is restored.
- 5 If you cannot adjust the flow to within tolerance, replace the pump. If you still cannot make the flow adjustment, this indicates a fault in the measurement extension, which must be replaced.

Noise Check

- 1 With the monitor in service mode, select **Setup CO₂** menu.
- 2 Disconnect the flowmeter and connect the 5% calibration gas and flow regulator in its place.
- 3 Open the valve to apply the 5% calibration gas and wait until the value is stable.
- 4 Check the noise index (x6) displayed next to the CO₂ value on the display (this indicates the level of noise on the CO₂ wave). If the value exceeds 3 mmHg, replace the measurement extension.

CO₂ Gas Measurement Calibration Check

After switching the measurement extension on, wait at least 20 minutes before checking the calibration. Check the calibration of the CO₂ gas measurement as follows:

- 1 Check that the 5% calibration gas and flow regulator are connected.
- 2 Calculate the expected measurement value in mmHg as follows:
 $0.05 \times (\text{ambient pressure}) = \text{value mmHg}$
for example $0.05 \times 736 = 36.8$ mmHg (with an ambient pressure of 736 mmHg)
- 3 Open the valve on the flow regulator to allow 5% CO₂ gas to flow into the extension. Allow the value to stabilize.
- 4 Check that the value on the instrument (measurement value on the main screen, x7)) matches the calculated mmHg value ± 2.6 mmHg. If the value is outside the tolerance, calibrate as described in step 9 in this procedure onwards.
- 5 Disconnect the 5% calibration gas and connect the 10% calibration gas.
- 6 Calculate the expected measurement value and tolerance in mmHg as follows:
 $0.1 \times (\text{ambient pressure}) = \text{value mmHg}$
 $\pm 0.07 \times (\text{value mmHg}) = \text{tolerance}$
for example 0.1×737 mmHg = 73.7 mmHg (with an ambient pressure of 737 mmHg)
 $\pm 0.07 \times 73.7$ mmHg = ± 5.16 mmHg tolerance
- 7 Open the valve on the flow regulator to allow 10% CO₂ gas to flow into the extension. Allow the value to stabilize.
- 8 Check that the value on the instrument (x8) matches the calculated mmHg value within the calculated tolerance. If so, the measurement extension is correctly calibrated. If the value is outside the tolerance, calibrate as follows.
- 9 If not already connected, connect the 5% calibration gas.
- 10 Select **Cal. CO₂**.
- 11 Select the value for the calibration gas. (The default value is 5.0%).
- 12 Open the valve on the calibration gas to allow CO₂ gas to flow into the extension. Allow the value to stabilize before the start of the calibration. Leave the valve open until the instrument gives a prompt that gas can be removed.
- 13 The extension calibrates and prompts when calibration is successful.

Calibration Verification

- 1 Reopen the 5% gas valve and allow the value to stabilize.
 - 2 Check that the value displayed on the monitor is correct within the tolerance (see step 2 above).
 - 3 Disconnect the 5% calibration gas and connect the 10% calibration gas.
 - 4 Open the valve on the flow regulator to allow 10% CO₂ gas to flow into the extension. Allow the value to stabilize.
 - 5 Check that the value displayed on the monitor is correct within the tolerance (see step 6 above).
- If one or both values are not within tolerances, you must exchange the measurement server extension.

Reset Time Counters

You must check the time counters on the Microstream CO₂ extension before calibrating the instrument. As well, when parts are replaced, the appropriate counters must be reset to zero.

The counters for CO₂ pump, IR Src and Last Cal are displayed in the status line. The values are updated when entering the **Setup CO₂** menu.

Observe the following guidelines:

- When calibrating the CO₂ extension, if no parts have been replaced, check the displayed values of **Reset PumpOpTime** and **Reset IRSOURCETime** selections to make sure that they are within suggested guidelines for use (15, 000 hours of continuous use). If the counter time is greater than 15, 000 hours, replace the appropriate part. See *Repair and Disassembly* for details.
- When calibrating the CO₂ extension, if parts have been replaced, reset the appropriate values using the **Reset PumpOpTime** and **Reset IRSOURCETime** selections. See *Repair and Disassembly* for details.

Resetting the PumpOpTime generates the INOP: "CO₂ OCCLUSION". To clear this INOP you must perform a flow check and store the flow in service mode (select **Store Flow**).

Table 1 Documenting CO₂ Test Results

Test	Expected Test Results
Barometric Pressure Check	x1 = difference between the reference pressure and the measured ambient pressure displayed on the monitor (x1<12 mmHg)
Leakage Check parts 1 and 2	x2 = value of part 1 leakage check on flowmeter (x2< 4.0 ml/min) x3 = value of part 2 leakage check on flowmeter (x3< 4.0 ml/min)
Pump Check	x4 = difference in pressure between cell pressure and ambient pressure displayed on the monitor during occlusion (x4 >120 mmHg)
Flow Check	x5 = difference between measured value and 50.0 ml/min (x5<7.5 ml/min)
Noise Check	x6 = noise index displayed on monitor (x6<3.0)
CO ₂ Gas Calibration Check	x7 = difference between measured CO ₂ value and calculated value, based on 5% CO ₂ cal. gas. (x7 < 2.6 mmHg)
CO ₂ Cal Verification	x8 = difference between measured CO ₂ value and calculated value, based on 10% CO ₂ cal. gas. (x8 < ± {0.07 x value calculated})

Temperature Accuracy

This test checks the performance of the temperature measurement.

Tools required: Patient simulator (with 0.1°C or 0.2°F).

- Connect the patient simulator to the temperature connector on the MMS or measurement server extension.
- Configure the patient simulator to 40 °C or 100 °F.

- 3 The value should be $40^{\circ}\text{C} \pm 0.2^{\circ}\text{C}$ or $100^{\circ}\text{F} \pm 0.4^{\circ}\text{F}$.

ECG/Resp Performance Test

This test checks the performance of the ECG and respiration measurements.

Tools required: Patient simulator.

ECG Performance

- 1 Connect the patient simulator to the ECG/Resp connector on the measurement server.
- 2 Configure the patient simulator as follows:
 - ECG sinus rhythm.
 - HR = 100 bpm.
- 3 Check the displayed ECG wave and HR value against the simulator configuration.
- 4 The value should be 100bpm +/- 2bpm.

Respiration Performance

- 1 Change the Patient Simulator configuration to:
 - Base impedance line 1500 Ohm.
 - Delta impedance 0.5 Ohm.
 - Respiration rate 40 rpm.
- 2 The value should be 40 rpm +/- 2 rpm.

Invasive Pressure Performance Test

This test checks the performance of the invasive pressure measurement.

Tools required: Patient simulator.

- 1 Connect the patient simulator to the pressure connector on the MMS or the measurement server extension.
- 2 Set the patient simulator to 0 pressure.
- 3 Make a zero calibration.
- 4 Configure the patient simulator as $P(\text{static}) = 200 \text{ mmHg}$.
- 5 Wait for the display.
- 6 The value should be $200 \text{ mmHg} \pm 5 \text{ mmHg}$. If the value is outside these tolerances, calibrate the MMS or measurement server extension. If the MMS was calibrated with a dedicated reusable catheter, check the calibration together with this catheter.

SpO₂ Performance Test

This test checks the performance of the SpO₂ measurement.

Tools required: none

- 1 Connect an adult SpO₂ transducer to the SpO₂ connector on the MMS.
- 2 Measure the SpO₂ value on your finger (this assumes that you are healthy).

- 3 The value should be between 95% and 100%.

Cardiac Output Performance Test

These tests check the performance of the cardiac output measurement.

- 1 Connect the patient simulator to the C.O. module using the patient cable.
- 2 Configure the patient simulator as follows:
Injection temperature: 2 °C
Computation Const: 0.542
(Edward's Catheter)
Flow: 5 l/min
- 3 Check displayed value against the simulator configuration.
- 4 Expected test result: C.O. = 5 +/- 1 l/min.

Service Tool Procedure, Version 1

This procedure applies for Service Tool M1012-61601 and/or C.O. modules without option C10 and M3012A MMS extensions with option C05.

- 1 In monitoring mode, connect the C.O. interface cable to the module.
- 2 Connect one side of the service tool to the injectate receptacle of C.O. interface cable and the other side to catheter cable receptacle.
- 3 Enter the **C.O. Procedure** window and check the results. The expected test result is:
 - $T_{blood} = 37.0^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$

Service Tool Procedure, Version 2

This procedure applies only for Service Tool M1012-61601 in combination with C.O. modules with option C10 and for the M3012A MMS Extension with option C10.

- 1 In monitoring mode, connect the C.O. interface cable to the module.
- 2 Connect one side of the service tool to the injectate receptacle of the C.O. interface cable and the other side to the catheter cable receptacle.
- 3 Enter **C.O. Procedure** window and check results for:
 - Method of measurement
 - Arterial Catheter constant
 - T_{blood}

The expected results are:

- Transpulmonary
- 341
- $T_{blood} = 37.0^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$

- 4 Make sure the main alarms are switched on.
- 5 Disconnect the Catheter cable receptacle from the service tool
- 6 Enter the Setup C.O Window and change the method of measurement to "Right Heart"
- 7 Enter the C.O. Procedure window and check the T_{inj} value. The expected result is:

- $T_{inj} = 0.0^\circ\text{C} \pm 0.1^\circ\text{C}$

BIS Performance Test

These tests check the performance of the BIS measurement.

PIC/DSC Test

- 1 In monitoring mode connect the sensor simulator (for maximum usage please refer to the documentation delivered with the sensor simulator) to the patient interface cable.
- 2 Enter the BIS menu and select **Open Window**.
- 3 Start impedance check by pressing **StartCyclicCheck**. Check the displayed results. Expected results are:
 - Electrode 1 (+): 4-6 kΩ
 - Electrode 2 (Ref): 8-12 kΩ
 - Electrode 3 (1-): 1-3 kΩ
 - Electrode 4 (2-): 1-3 kΩ

Nurse Call Relay Performance Test

The nurse call relay performance test can be performed either at the phone jack type connector (this only tests one relay) or at the multi-port nurse call connector (to test all three relays).

Phone Jack Type Connector Test (Traditional Nurse Call)

This test checks the operation of the traditional Nurse Call Relay. The Nurse Call Relay test is recommended for customer sites where the nurse call is in use. The Nurse Call relay functions as follows:

- Standard Operation—Relay open.
- Alarm Condition—Relay closed.

Tools required: Ohmmeter.

- 1 Plug a phono connector into the Nurse Call Relay connector.
- 2 Connect the ohmmeter.
- 3 If no alarm occurs, the relay contacts are open. When an alarm occurs, the relay contacts close.

Multi-Port Nurse Call Connector Test (Flexible Nurse Call)

This test checks the operation of the Flexible Nurse Call Relay. The Nurse Call Relay test is recommended for customer sites where the nurse call is in use. The following diagram and table show the pins and relay identifiers of the connector:

Pin	Cable Color Coding	Relay
1	black	R2-closure
2	brown	R2-middle
3	red	R2-opener
4	orange	R3-closure
5	yellow	R3-middle
6	green	R3-opener
7	blue	n/a
8	purple	n/a
9	gray	n/a
10	white	n/a
11	pink	R1-closure
12	light green	R1-middle
13	black/white	R1-opener
14	brown/white	n/a
15	red/white	n/a
16	orange/white	n/a
17	blue/white	R_failure_closure
18	purple/white	R_failure_middle
19	green/white	R_failure_opener
20	red/black	n/a

The Nurse Call relay functions as follows:

- During standard operation R1,R2,R3 _opener are closed; R1,R2,R3_closure are open.
- During alarm condition—R1,R2,R3_opener are open; R1,R2,R3_closure are closed.

Tools required: Ohmmeter.

- 1 Plug an M8087-61001 cable into the Nurse Call Relay connector.
- 2 Connect the ohmmeter and measure the pins as indicated in the diagram and table.
- 3 The relay contacts should behave as described above. The behavior may vary depending on configuration choices. See the Configuration Guide for details on Alarm Relay settings.

ECG Sync Performance Test

This test checks the performance of ECG synchronization between the monitor and a defibrillator. It only needs to be performed when this feature is in use as a protocol at the customer site.

Tools required:

- Defibrillator with ECG Sync and Marker Output.
 - Patient simulator.
- 1 Connect the patient simulator to the ECG connector on the Measurement server and the defibrillator to the ECG Sync Output on the monitoring.
 - 2 Set the patient simulator to the following configuration:
 - HR = 100 bpm.
 - ECG sinus rhythm.
 - 3 Switch the defibrillator to simulation mode.
 - 4 Check that the marker pulse is displayed before the T-wave begins.

VueLink Tests using VueLink Test Module

Use the VueLink plug-in test module (M1186-60510) to test M1032A VueLink modules.

Test Procedure

You must preselect the test module to ON in Configuration Mode. Therefore, the test module must be one of the devices made available for selection during configuration of the VueLink module.

Carry out the test itself in monitoring mode. For information concerning the configuration of VueLink modules see the M1032A VueLink Module Handbook.

- 1 Plug the VueLink module into the module slot.
- 2 Press the Setup key on the front of the VueLink module.
- 3 Press **Setup VueLink** in the pop-up key area.
- 4 In the **Setup VueLink** menu select **Device**, then select **Test Module**.
- 5 Select **Confirm** to store the selection and wait for the message "Switched to new device".
- 6 Plug in the test module.
- 7 Connect the modules by plugging one end of the cable (part number M1032-61661) into the connector on the front of the VueLink Module, and the other end into the connector on the front of the Test Module.
- 8 Select the wave segment on the screen, where you want the waves to appear. In the wave menu, select **Change Wave**, then select **WAVE**.
- 9 Select the **VueLink** SmartKey, then select the **TEST Plug-In** pop-up key

The test module acts in the same way as an external device would, and sends signals to the VueLink module in both analog and digital form. The computer module checks these signals for validity, and then displays “passed” or “failed” on the screen.

The wave segment displays two waveforms, a triangular one and a rectangular one. These are displayed alternately and for a period of ten seconds each. The expected curve type is indicated below the wave.

There are two pairs of gridlines that indicate the permitted range for the max/min values of these waves. If all the data received by the test module is correct, the waves will lie within the specified ranges. If either limit of either wave falls outside the respective gridlines, then the module being tested is faulty regardless of the passed/failed messages.

When the test is complete:

- 1 Disconnect the cable that joins the test module to the VueLink module.
- 2 In configuration mode, ensure that the test module is not selected, and the preselected devices are the same ones as before the test. Also, verify the settings for these devices.
- 3 Return to monitoring mode.
- 4 Press the Setup key on the front of the VueLink module and select the required device by selecting **Device** in the **Setup VueLink** menu.

NOTE It is important to ensure that the preselected device drivers are configured exactly the same as they were before the test, including their default settings.

Safety Testing

You are recommended to file the results of safety tests. This may help to identify a problem early particularly if the test results deteriorate over a period of time.

Warnings, Cautions, and Safety Precautions

- These tests are a proven means of detecting abnormalities that, if undetected, could prove dangerous to either the patient or the operator.
- You can perform all tests using commercially available *Safety Analyzer* test equipment. You can perform basic measurements with widely available multifunction instruments such as the HP 3469A multimeter or equivalent.
- The consistent use of a *Safety Analyzer* as a routine step in closing a repair or upgrade is emphasized as a mandatory step to maintain approval agency status. You can also use the *Safety Analyzer* as a troubleshooting tool to detect abnormalities of line voltage and grounding plus total current loads.
- For Europe and Asia/Pacific according to:
IEC60601-1:1988 + A1:1991 + A2:1995 = EN60601-1:1990 +A1:1991 + A2:1995
For USA according to:
UL2601-1
- Additional tests may be required according to local regulations.
- Normally, a *Safety Analyzer* is used to perform these procedures. Popular testers include the DEMPSEY 232D, or for use in Europe, testers like the Rigel, Metron or Gerb. Follow the instructions of the Instrument manufacturer. If the Dempsey is used for an extended length of time, it could be damaged by the high amp current draw of the system.

- Any device with mains connection that is connected to the medical device must comply with IEC60601-1 if within patient vicinity and be separately tested at the same intervals as the monitor

Safety Test Procedures

Use the test procedures outlined here **only** for verifying safe installation or service of the product. The setups used for these tests and the acceptable ranges of values are derived from local and international standards but may not be equivalent. These tests are not a substitute for local safety testing where it is required for an installation or a service event. If using the Metron Safety tester, perform the tests in accordance with your local regulations, for example in Europe use IEC60601-1/IEC60601-1-1 and in the US use UL2601-1. The Metron Report should print results with the names listed below, together with other data.

NOTE For any system with external displays: Disconnect the display from the medical device and perform S(1) and S(2) on each device with a mains cable. If both pass the tests reconnect the display and proceed with normal use.

S(1) Part 1: System Enclosure Leakage Current - NC (normal condition)

Expected test results:

- ♦ Normal condition maximum leakage current $x1 \leq 100\mu A$

This measures leakage current of exposed metal parts of Instrument under Test (IUT) and between parts of the system within the patient environment; normal and reversed polarity using S2.

Safety test according IEC 60601-1 / UL2601-1

S(1) Part 2: System Enclosure Leakage current - Single Fault (open earth)

Expected test results:

- ◆ Single Fault maximum leakage current $\times 2 \leq 500\mu\text{A}$ (IEC 60601-1)
- $\leq 300\mu\text{A}$ (UL2601-1)

This measures leakage current of exposed metal parts of Instrument under Test (IUT) with Protective Earth (PE) open circuit (S4 = open) and between parts of the system within the patient environment; normal and reversed polarity using S2.

S(2) Protective Earth Continuity

Expected test results:

- ◆ With mains cable, maximum impedance $x = 100 \text{ mOhms}$ (IEC 60601-1 and UL2601-1)

This measures impedance of Protective Earth (PE) terminal to all exposed metal parts of Instrument under Test (IUT), which are for safety reasons connected to the Protective Earth (PE). Test current 25 Amp applied for 5 to 10 seconds.

S(3) Patient Leakage current - Single Fault Condition (S.F.C.) mains on applied part

Expected test results:

- ◆ Maximum leakage current, $x = 50\mu\text{A} @ 250\text{V}$ (IEC60601-1 and UL2601-1)

Measures patient leakage current from applied Part to earth caused by external main voltage on applied Part with switch S5 open and closed. Each polarity combination possible is tested using S2 and S6. This test is applicable for every measurement input .

Battery Handling, Maintenance and Good Practices

This section provides some information on how to handle and maintain the batteries in order to get the best usage from them. Additionally, some good working practices are also given regarding the correct disposal of the batteries. This section only applies if a battery board is installed in the monitor.

NOTE The monitor requires two batteries for operation. Both batteries' charging status should ideally be the same and should not differ more than 50%.

About the Battery

The rechargeable Lithium-Ion batteries used in the monitor are regarded as *Smart* batteries because they have built-in circuitry. (This circuitry communicates battery-status information to the Monitor.)

To get the most out of the batteries, observe the following guidelines:

- Condition the batteries upon maintenance request prompt on display.
- If a battery shows damage or signs of leakage, replace it immediately. Do not use a faulty battery in the Monitor.
- Capabilities of battery charger: 12.6V, 5 Amps mx.
Actual current / voltage: depends on smart battery request and monitor configuration
The approximate charging time is 4 hours with the monitor switched off and 12 hours during monitor operation
- **Battery Disposal**—Batteries should be disposed of in an environmentally-responsible manner. Consult the hospital administrator or your local Philips representative for local arrangements.
Do not dispose of the battery in normal waste containers.
- **Battery Storage** ---- Batteries should not remain inside the monitor if they are not used for a longer period of time. Batteries should be max. 50% charged for storage.

NOTE Batteries will discharge within about 20 days if they are stored inside the monitor without AC power connection.

Checking the Battery Status

When the Monitor is connected to the AC power supply, the battery charges automatically. The battery can be charged remotely from the Monitor by using the battery charger.

Battery status (level of charge) is indicated several ways:

- LED on the front panel of the Monitor.
- Battery gauge.
- Battery status window.
- INOP messages.

The AC Power LED is only on when the power cord is connected and AC power is available to the Monitor. In this case, the battery can be either charging or fully charged.

The battery LED can be green, yellow, or red depending on the following conditions:

Battery LED Colors	If the monitor is connected to AC power, this means	If the monitor is running on battery power, this means
Green	batteries full (>90%)	
Yellow ¹	batteries charging	
Red, flashing		less than 10 minutes power remaining
Red, flashes intermittently	battery malfunction	battery malfunction
Red, flashes once when on/standby switch is pressed		not enough battery power left to power monitor

¹The LED remains yellow until the battery is 90% charged, then it switches to green. If only one battery is inserted during charging, the battery LED will **not** change from yellow to green.

NOTE If the batteries were charged to 100%, they will not charge again until the charging status goes below 90%.

If the remaining battery-operating time is less than 10 minutes, the LED flashes red at a repetition rate of approximately 1.5 flashes per second.

When the battery is empty, the Monitor switches off automatically (including the green On-Off/Standby LED on the front panel). Attempts to restart the Monitor (by pressing the On-Off/Standby) causes the red LED to emit a single flash. (The flash may have a delay of up to 2.5 sec after pressing the On-Off/Standby key). In this case either recharge the batteries (externally or internally) or exchange the batteries.

NOTE If the batteries become too warm, they will not begin the recharging cycle until they have cooled down.

Battery Status on the Main Screen

Battery status information can be configured to display permanently on all Screens. It shows the status of each of the batteries detected and the combined battery power remaining. These symbols are displayed if a battery board is installed, no matter whether batteries are inserted or not.

Battery status symbols: These symbols tell you the status of the batteries detected and which battery compartment they are in, either 1 or 2.

Battery power gauge: This shows the remaining battery power in the combined batteries. It is divided into sections, each representing 20% of the total power. If three and a half sections are shaded, as in this example, this indicates that 70% battery power remains. If no batteries are detected, the battery gauge is greyed out.

Battery malfunction symbols: If a problem is detected with one of the batteries, these symbols alternate with the battery status symbol to indicate which battery is affected. They may be accompanied by an INOP message or by a battery status message in the monitor information line providing more details.

Battery status symbols			Battery malfunction symbols, colored red				
Battery 1 is present	Battery compartments are empty	Battery requires maintenance	Incompatible battery (Battery 1)	Battery malfunction (Battery 1)	Battery 2 is missing, insert battery	Battery 2 is very low on power	

¹The battery malfunction symbols alternate with the symbol of the battery affected.

NOTE If both batteries are malfunctioning and the monitor is not connected to AC power, it will switch off automatically for safety reasons.

Battery Status Window

- ◆ To access the **Battery Status** window and its associated pop-up keys, select the battery status information on the Screen, or select **Main Setup -> Battery**.

Capacity, Full Charge tells you how much power each battery can hold when fully charged.

Capacity, Remaining tells you how much power is left in each battery.

Time To Empty tells you approximately how long you can continue to use the monitor with these batteries. Note that this time fluctuates depending on the system load (how many measurements and recordings you carry out), the age of the battery, and the remaining capacity of the battery.

Time To Full is shown in place of **Time To Empty** if the monitor is connected to AC power, and tells you how much time is left until the batteries are fully charged. This time is only applicable if the battery is charged between 0 and 90%. If the batteries are charged more than 90% this value may not be reliable. Please allow indication to stabilize for 3 to 5 minutes after beginning the charging cycle.

Viewing Individual Battery Status

- ◆ To view information for individual batteries, select the pop-up key **Battery 1** or **Battery 2**.

Batt 2		X
Model	PHILIPS M4605A	
Chemistry	LION	
ManufactureDate	17 Jul 03	
S/N	00074	
Type	10.80 V / 6000 mAh	
Request	12.60 V / 0 mA	
Cycles	16 (4%)	

Documenting Battery Status

To print all battery information in the **Battery Status** window on a connected recorder,

- 1 Select the battery status information on the Screen or select **Main Setup -> Battery** to open the **Battery Status** window
- 2 Select the **Record Status** pop-up key.

Battery Implications

If the batteries are not equally charged and one battery is very low on power the INOP “Battery 1 or 2 empty” may appear. This means that this battery cannot contribute to powering the monitor anymore. In this case exchange the indicated battery with a charged battery or connect the monitor to AC power to charge both batteries. Please note the battery malfunction symbol which appears after the INOP could remain on the display for a few minutes after AC connection.

Conditioning a Battery

What is Battery Conditioning?

Battery conditioning recalibrates the battery to ensure that it has accurate information on the actual battery capacity.

Why is Battery Conditioning Necessary?

The capacity of a battery decreases gradually over the lifetime of a battery. Each time a battery is charged its capacity decreases slightly. Therefore, the operating time of a monitor running on batteries also decreases with each charge cycle.

Battery conditioning ensures that the value stored in the battery for its full capacity takes account of this decrease, so that the remaining battery charge can be calculated accurately, and the low battery warning given at the right time.

When Should Battery Conditioning be Performed?

Battery conditioning should be performed when indicated by the Battery Status.

NOTE When the battery status signals a conditioning request, the displayed **Time to Full** or **Time to Empty** may not be reliable.

What Causes the Conditioning Message on the Monitor?

In addition to the value for the full capacity, the battery also stores a value for the Max Error. The Max Error tracks the maximum possible deviation of the estimated charge of a battery from the actual charge.

If a battery is charged or discharged partially, or if it is charged while the monitor is being used, the accuracy of the “reference points” for the fully discharged and fully charged states decreases, causing an increase in the value for the Max Error (see diagram, below).

When the Max Error rises over a certain limit, a message is displayed prompting the user to condition the battery, as described in “How to Condition a Battery” on page 57.

WARNING Never use a monitor that is monitoring a patient to perform battery conditioning.

You can reset the value for the Max Error before the battery needs conditioning, by discharging the battery completely and then recharging it in a monitor that is plugged in but turned off.

How to Condition a Battery

We recommend one full charge and discharge cycle in the external battery charger to ensure proper conditioning, independent of the initial condition of the battery. You can condition one battery or two batteries simultaneously.

NOTE Do not interrupt the charge or discharge cycle.

If you need to continue battery powered monitoring, replace the battery in the monitor with a different charged and conditioned battery. Do not condition a battery in a monitor that is being used.

- 1 Insert the battery that is to be conditioned into a monitor that is not currently being used.
- 2 Connect the monitor to the a.c. power supply.
- 3 Wait until the batteries are fully charged (check battery status). You can decrease the time to full charge by switching the monitor off. To see if the battery is fully charged, check the battery status window. It should read "**Time to Full: 0h 0min**".
- 4 Turn the monitor on using the **On/Off/Standy** switch.
- 5 Disconnect the monitor from the AC power supply and leave the monitor on until it switches off automatically.
- 6 Reconnect the monitor to the AC power supply.
- 7 Charge the battery until it is full for use or charge to 50% for storage.

Touchscreen Calibration

To access the touchscreen calibration screen:

- 1 Enter service mode
- 2 Select **Main Setup**
- 3 Select **Hardware**
- 4 Select **Touch Calibration**

Figure 6 Touchscreen Calibration Screen

Make sure you complete the calibration procedure without powering off the monitor mid-way. If the monitor is powered off after the first point is touched, the touch panel will be deactivated until the touch calibration is performed again.

If the touchscreen is accidentally mis-calibrated by selecting the wrong spot, you must use another input device to re-enter calibration mode. If you have the support tool, you can select **Reset Touch Calibration to Default** and it will create a rough calibration which will allow you to access the calibration menu again via the touchscreen.

Disabling/Enabling Touch Operation

There are two ways to disable/enable touchscreen operation:

- 1 To *temporarily* disable touchscreen operation of the monitor, press and hold the **Main Screen** key. A padlock symbol will appear on the key. Press and hold the **Main Screen** key again to re-enable touchscreen operation.
- 2 To *permanently* disable touchscreen operation:
 - a. Enter Service Mode.
 - b. Select **Main Setup**
 - c. Select **User Interface**
 - d. Change the **Touch Enable** selection to **no**.To re-enable touchscreen functionality change the **Touch Enable** selection to **yes**.

Troubleshooting

Introduction

This section explains how to troubleshoot the monitor if problems arise. Links to tables that list possible monitor difficulties are supplied, along with probable causes, and recommended actions to correct the difficulty.

How To Use This Section

Use this section in conjunction with the sections *Testing and Maintenance* and *Parts*. To remove and replace a part you suspect is defective, follow the instructions in the section *Repair and Disassembly*. The *Theory of Operation* section offers information on how the monitor functions.

Who Should Perform Repairs

Only qualified service personnel should open the monitor housing, remove and replace components, or make adjustments. If your medical facility does not have qualified service personnel, contact Philips' Response Center or your local Philips representative.

WARNING High Voltage - Voltages dangerous to life are present in the instrument when it is connected to the mains power supply or a battery. Do not perform any disassembly procedures (other than server, extension or module removal) with power applied to or batteries inserted into the instrument. Failure to adhere to this warning could cause serious injury or death.

Replacement Level Supported

The replacement level supported for this product is to the printed circuit board (PCB) and major subassembly level. Once you isolate a suspected PCB, follow the procedures in the *Repair and Disassembly* section, to replace the PCB with a known good PCB. Check to see if the symptom disappears and that the monitor passes all performance tests. If the symptom persists, swap back the replacement PCB with the suspected malfunctioning PCB (the original PCB that was installed when you started troubleshooting) and continue troubleshooting as directed in this section.

Software Revision Check

Some troubleshooting tasks may require that you identify the Software Revision of your monitor. You can find the software revision along with other information, such as the system serial number, in the monitor revision screen. To access the monitor revision screen:

- 1 Enter the Main Setup menu and select **Revision**
- 2 Select the pop-up key **Product**
- 3 Select the pop-up key for the device you want to check (e.g. **M8004A** or **M3001A**)

NOTE The part numbers listed in the monitor revision screen do not necessarily reflect the part numbers required for ordering parts. Please refer to the *Parts* section for the ordering numbers.

NOTE The system serial number can also be found on the lower right corner on the front of the monitor.

Software Compatibility Matrix

NOTE The M8048A Flexible Module Server (FMS) and the M3000A MMS are not supported.

Software Revision Marketing Name	M8003/4A	M3001A
B.0 - supported		
Released Revision	B.05.xx	B.xx.xx
Compatible Revision		A.20.xx

Obtaining Replacement Parts

See *Parts* section for details on part replacements.

Troubleshooting Guide

Problems with the monitor are separated into the categories indicated in the following sections and tables. Check for obvious problems first. If further troubleshooting instructions are required refer to the Troubleshooting Tables.

Taking the recommended actions discussed in this section will correct the majority of problems you may encounter. However, problems not covered here can be resolved by calling Philips Response Center or your local representative.

Checks for Obvious Problems

When first troubleshooting the instrument, check for obvious problems by answering basic questions such as the following:

- 1 Is the power switch turned on?
- 2 Is the battery adequately charged?
- 3 Is the AC power cord connected to the instrument and plugged into an AC outlet?

- 4 Are the MMS and, if present, the measurement server extension inserted correctly?
- 5 Are the parameter modules plugged into the 4-slot rack correctly?

Checks Before Opening the Instrument

You can isolate many problems by observing indicators on the instrument before it is necessary to open the instrument.

NOTE It takes several seconds for the AC Power LED to switch on / off after the mains power cord has been connected / disconnected.

Checks with the Instrument switched Off

- AC connected, without battery:
 - AC Power LED is on (green).
- AC connected, with battery:
 - AC Power LED is on (green).
 - Battery LED is green if fully loaded, yellow if being charged and off if only one battery is inserted and fully charged.
 - Battery LED red and blinking signals battery malfunction.
- No AC connected, with battery:
 - All LEDs are off.

Checks with the Instrument Switched On, AC connected, without battery

When the monitor is first switched on, the Power On LED and the AC Power switch on and stay on. The Error LED and the Battery LED light up momentarily.

Checks with the Instrument switched On, AC connected, with battery

When the monitor is first switched on, the Power On LED and the AC Power switch on and stay on. The Error LED and the Battery LED light up momentarily. Before and after the Battery LED flashes it shows the current battery status as described in the Testing and Maintenance section.

Checks with the Instrument switched On, AC not connected, with battery

When the monitor is first switched on, the Power On LED switches on and stays on. The AC Power LED, the Error LED and the Battery LED light up momentarily.

Initial Instrument Boot Phase

The following tables describe the regular initial boot phase of the monitor and its components. If the boot phase does not proceed as described below go to Boot Phase Failures for Troubleshooting information.

Monitor Boot Phase:

For these steps it is assumed that the Monitor is powered correctly and the +3,3 V System Board supply voltage is okay. This is indicated by the green Power On LED.

Time (sec.) after Power On	Event
0	When the Power On/Off button is pressed, the green Power On LED and the red error LED switch on immediately.
3	The alarm LEDs are switched on with low intensity. Colors: Left LED:cyan; Middle LED:red; Alarm Suspend LED (right): red. Red Error LED is switched off.
5	Boot Screen with the Philips Logo appears on the display. Test Sound is issued.
9	All Alarm LEDs are switched off.
10	Alarm LEDs are tested in the following sequence: Cyan on-off (left LED only) Yellow on-off (left & middle LED) red on-off (all LEDs)

Time (sec.) after Power On	Event
15-30	<p>Boot Screen with the Philips Logo disappears</p> <p>Fixed screen elements (for example smart keys, alarm fields) appear on the screen.</p> <p>First measurement information appears on the screen, user input devices (for example Mouse, Touch, Navigation Point) are functional</p>

Troubleshooting Tables

The following tables list troubleshooting activities sorted according to symptoms. Click on the links below to view a particular table.

How to use the Troubleshooting tables

The possible causes of failure and the remedies listed in the troubleshooting tables should be checked and performed in the order they appear in the tables. Always move on to the next symptom until the problem is solved.

Boot Phase Failures

Integrated Display is blank

Integrated Touch Display not functioning

External Display is blank (Slave Display)

External Touch Display not functioning

Remote Alarm Device

Remote Extension Device

Navigation Point

Keyboard/Mouse not functioning

Battery related problems

Network related problems

Wireless Network

Multi-Measurement Server

MSL-related problems

Alarm Lamps

Alarm Tones

Individual Parameter INOPS

Integrated 4-Slot Rack

Printer

MIB / RS232

Flexible Nurse Call Relay

Boot Phase Failures

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
AC LED does not light up	AC Connection not ok	Check that the AC-Mains are powered and the power cord is ok and connected
	Flat panel adapter not connected to the main board	Check if flat panel adapter is connected correctly to the Main Board
	LED defective	Try to switch on the monitor. If it operates normally , the LED is defective => exchange Flat Panel Adapter.
	Integrated 4-Slot Rack defective	Remove Integrated Module Slot and check again
	Main Board defective	Exchange Main Board
	Power supply defective	Exchange Power Supply
Green Power On LED and Red Error LED remain off after pressing power on button:	Remote Devices	Disconnect all connections to the remote devices and try to switch on the monitor again
	Power Switch Micro Controller hung	Unplug AC Mains and replug after 10 seconds. Try to switch on the monitor again.
	Flat panel adapter not connected to the main board	Check if flat panel adapter is connected correctly to the main board.
	I/O Board defective	Remove all I/O boards and try to switch the monitor on again
	Touch controller defective Navigation Point defective ECG Out board defective MSL board defective	Disconnect cables and boards: (except Power DC/DC cable and Flex Panel Adapter): - touch board from Flex - Navigation Point - ECG Out - MSL then try to switch on the monitor again.
	Flat panel adapter defective	Exchange flat panel adapter and try to switch the monitor on again.
	Integrated 4-Slot Rack defective	Exchange integrated 4-Slot Rack and try again
	Main Board defective	Exchange main board. Add boards in reverse order and try again with each board.
	Flat panel adapter not connected to the main board	check if flat panel adapter is connected correctly to the main board
Green On/Standby LED or Red Error LED remain off after pressing Power on button:	Flat panel adapter defective	exchange flat panel adapter
	Main board defective	exchange main board

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Red Error LED stays on continuously	External connected device defective	disconnect all external cables (except AC) and switch the monitor on again
	I/O Board defective	Remove all I/O boards and switch the monitor on again.
	Touch controller defective Navigation Point defective ECG Out board defective MSL board defective	Disconnect cables and boards: (except Power DC/DC cable and Flex Panel Adapter): - touch board from Flex - Navigation Point - ECG Out - MSL then try to switch on the monitor again.
	Measurement Server Mount defective	Disconnect Measurement Server Mount and switch on again
	Main board defective	Exchange Main board
	Integrated 4-Slot rack defective	Exchange integrated 4-slot rack and switch on again
Red Error LED blinks (indicating cyclic reboots)	Hardware Failure	connect Support Tool directly to monitor with crossover cable and start "search for defective devices" If no device is detected, proceed as described above in section "Red error LED stays on continuously"
	Software Fault	If the Support Tool can detect the device and it indicates the Operating Mode is 'Boot', download and store the status log. Reload software and re-clone the monitor. If this fixes the problem e-mail the status log to your local response center
	Hardware Failure	If this does not rectify the problem follow instructions under "Red Error LED stays on continuously".
Alarm LEDs remain off:	ECG Out / Alarm LED board is defective	Check for INOPS and follow instructions Exchange Alarm LED board
	Main board defective	Exchange Main board
No Test Sound issued	Speaker defective	check for INOPs and follow instructions exchange speaker
	Main board defective	exchange main board

Integrated Display is blank

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Integrated display is blank or brightness is reduced (The information listed in this table is only valid if the boot phase has completed without error. See Boot Phase Failures table for a description of the Boot phase.)	Display brightness is reduced when room temperature, or instruments placed near patient monitor, causes the monitor display to overheat.	Instrument should be placed in an environment that does not exceed 35 degrees C or below 5 degrees C.
		If you have an external display, connect it to the video port. If the external display works, you can eliminate the main board as the cause of failure.
	Flat Panel Adapter flex not connected	Check flex connection of Flat Panel Adapter Board to main board and display
	Backlight Inverter Cable not connected	Check cable connection of Flat Panel AdapterBoard to Backlight Inverter Board
	Backlight tubes defective	Replace backlight tubes
	Backlight Inverter board defective	If backlight tubes have already been replaced, replace backlight inverter board.
	Panel Adapter flex defective	Replace panel adapter flex
	LCD Flat panel defective	Replace LCD Flat panel
	Main board defective	Replace main board

Integrated Touch Display not functioning

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Touch Screen not functioning	Touchscreen functionality has been temporarily disabled	Check if touchscreen functionality has been temporarily disabled (padlock symbol on Main Screen key). If yes, press and hold the Main Screen key to re-enable touchscreen operation.
	Touchscreen functionality has been permanently disabled	In service mode, select Main Setup -> User Interface and change the "Touch Enable" selection to "yes".
	Flat panel adapter not connected	Check connection from the flat panel adapter to the main board

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
	Touch controller not connected	Check connection from touch controller to flat panel adapter
	Touch panel cable not connected	Check connection from touch controller board to touch panel
	Touch controller board or touch sensor defective	Replace touch controller board and touch sensor Note: Linearization data must be loaded and recalibrated after replacing the touch controller board
	Main board defective	Replace main board
Touch Position invalid	Touch not calibrated	Perform touch calibration: 1. Enter the Main Setup Menu 2. Select Hardware 3. Select Touch Driver Settings 4. Select Calibrate

External Display is blank (Slave Display)

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
External Display is blank		If integrated display is also blank proceed as described under "Integrated Display is blank"
	Video cable to external display not connected	Check video cable connection to external display
	External display has no power	Check electricity supply of external display
	External display is defective	Check external display and video cable on another monitor or PC
	System Interface board defective	Replace System Interface baord
	Main board defective	Replace main board

External Touch Display not functioning

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Touch Screen not functioning	Touchscreen functionality has been temporarily disabled	Check if touchscreen functionality has been temporarily disabled (padlock symbol on Main Screen key). If yes, press and hold the Main Screen key to re-enable touchscreen operation.
	Touchscreen functionality has been permanently disabled	In service mode, select Main Setup -> User Interface and change the “Touch Enable” selection to “yes”.
	External Touch cable not connected	Check cable connection from external touch to MIB board
	External Touch driver configuration	Check RS232/MIB configuration: 1. Enter Main Setup menu 2. Select Monitor 3. Select Hardware 4. Reconfigure RS232/MIB drivers 5. if problem persists, proceed to the next step
	MIB Board defective	Replace MIB board
	External touch defective	Replace external touch
	Main board defective	Replace Main board
Touch position invalid	Touch not calibrated	Perform touch calibration: 1. Enter Main Setup menu 2. Select Monitor 3. Select Hardware 4. Select Touch Driver 5. Select Calibrate

General Monitor INOP Messages

INOP Message	Possible Causes of Failure	Failure Isolation and Remedy
CHECKINTERNVOLTAGE	Problem with the voltages (5V, 12V) in the monitor	Remove all I/O boards and put them back in one at a time to isolate any defective board. If this does not resolve the problem, replace the main board

INOP Message	Possible Causes of Failure	Failure Isolation and Remedy
CHECK MONITOR TEMP	The temperature inside the monitor is too high	Check the environment for possible causes
	Monitor ventilation obstructed	Clean the monitor ventilation internally and then cool monitor down for 8 hours
	Main Board defective	replace Main Board
SETTINGS MALFUNCTION	Problem during cloning process.	Reclone configuration file
	Memory space in which the settings are stored has been corrupted	Reclone configuration file. This will reload the memory space.
	Main board defective	Replace Main board
INTERNAL COMM.MALF.	Problem with the I2C Bus communication in the monitor	Disconnect the external display and try another one
	Video board defective	Replace Video board
	Main board defective	Replace Main board

Remote Alarm Device

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Alarm LEDs illuminate, but no alarm sound is issued	speaker defective	replace remote alarm device
	remote device I/F defective	replace I/O board
Alarm occurs on screen, but no LED or alarm sound on the alarm device	cabling not connected	check cabling
	cabling defective	replace cable
	I/O board defective	replace I/O board
	Remote Alarm Device defective	replace Remote Alarm Device
	LED failure	Replace Alarm Device

Remote Extension Device

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Remote input device (for example mouse/keyboard) attached to the Remote Extension Device does not function	Remote Extension Device is not connected to the monitor.	Check cabling and connections
	Input Device not connected properly	Check cabling to Input Device in the Remote Extension Device
	Input Device defective	Replace Input Device
	Remote Extension Device defective	Replace Remote Extension Device
	Remote Device I/O board in the wrong slot	Check I/O Matrix in <i>Installation Instructions</i>
	Remote Device I/O board defective	Replace I/O board
Buttons on the Remote Extension Device do not function but input device attached is functioning	Remote Extension Device defective	replace Remote Extension Device

Navigation Point

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Navigation Point attached directly to the monitor not functioning	Navigation Point not connected properly	Check cabling
	Navigation Point defective	Replace Navigation Point
Speed Point attached to Remote Extension Box not functioning	Remote Extension Device is not connected to the monitor.	Check cabling and connections
	Navigation Point not connected properly	Check cabling to SpeedPoint in the Remote Extension Device
	Navigation Point defective	Replace Navigation Point
	Remote Extension Device defective	Replace Remote Extension Device
	Remote Device I/O board in the wrong slot	Check I/O Matrix in <i>Installation Instructions</i>
	Remote Device I/O board defective	Replace I/O board
Navigation Point Knob Rotation, Joystick Control or Selection control not functioning	Navigation Point defective	Replace Navigation Point
INOP Message CHECK INPUT DEVICES is issued	Navigation Point or other input device defective	Perform a visual and functional check of all the monitor input devices. Replace input devices if necessary.

Keyboard/Mouse not functioning

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Keyboard/Mouse attached directly to the monitor not functioning	Keyboard/Mouse not connected properly	Check cabling
	Keyboard/Mouse defective	Replace Keyboard/Mouse
	PS/2 I/O board in wrong slot	Check I/O Matrix in "Theory of Operation"
	PS/2 I/O Board defective	replace I/O board
Keyboard/Mouse attached to Remote Extension Box not functioning	Remote Extension Box is not connected to the monitor or Input Device is not connected to Remote Extension Box	Check cabling and connections
	Keyboard/Mouse defective	Replace Keyboard/Mouse
	Remote Extension Device defective	Replace Remote Extension Device
	Remote Device I/O board in wrong slot	Check I/O Matrix in <i>Theory of Operation</i>
	Remote Device I/O board defective	Replace I/O board

Battery related problems

Symptoms	Causes of Failure	Failure Isolation and Remedy
Battery symbol is not displayed	The monitor is not configured for battery operation.	Make sure a battery board is installed and configure the monitor for battery operation.
BATTERIES EMPTY or BATT 1/BATT 2 EMPTY INOP tone, battery LED flashes During this INOP, alarms cannot be paused or switched off.	The estimated remaining battery-powered operating time of the indicated battery or batteries is less than 10 minutes.	Insert full batteries or recharge the batteries immediately. If the condition persists, this INOP is re-issued one minute after you acknowledge it.
BATTERIES INCOMPAT or BATT 1/BATT 2 INCOMPAT INOP tone	The indicated batteries cannot be used with this monitor.	Replace with the correct batteries (M4605A).
BATTERIES LOW or BATT 1/BATT 2 LOW INOP tone	The estimated battery-powered operating time remaining is less than 20 minutes.	Insert full batteries within 20 minutes.

Symptoms	Causes of Failure	Failure Isolation and Remedy
BATTERIES MALF or BATT 1/BATT 2 MALFUNCTION INOP tone, battery LED flashes During this INOP, alarms cannot be paused or switched off if the monitor is not connected to mains power.	The monitor cannot determine the battery status.	Insert known good batteries. If the INOP persists replace the battery board.
BATT1/BATT2 MISSING During this INOP, alarms cannot be paused or switched off.	The monitor requires two batteries but can detect only one battery.	Insert the missing battery immediately.
CHARGER MALFUNCT INOP tone, battery LED may flash	There is a problem with the battery charger in the monitor.	Switch the monitor off and back on again. If the problem persists replace batteries with known good batteries. If the INOP is shown again replace the battery board. If the problem persists replace the main board.

Network related problems

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Prompt Message “no central assigned to this bed” is issued	The monitor label is not set in the monitor (if the beds are “monitor labeled” in the Philips Information Center)	Set Monitor Label in Config Mode
	Problem with the Philips Information Center to Switch communication (if the beds are “port mapped” in the Philips Information center)	Check PIC to Switch communication, Switch configuration and Firmware status
INOP “Unsupported LAN” is issued.	Network failure	Check if switches, Philips Information Center and Database Server are all running and connected to the network
	Monitor connected to wrong network	Check if monitor has been connected for example to a different hospital network instead of the Philips Clinical Network
	IP address conflict after infrastructure re-installation	Reboot Database Server and Philips Information Center

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
No connectivity to PIC, no prompt or error message on monitor	Hardware Defect	Check LAN cable connection Check NGN Connector board in Monitor Check Switch
	Configuration problem	Check switch configuration and firmware revision
Other Bed Overview not available	Configuration Problem	Check configuration in PIC regarding other bed overview (care group assignment) Verify configuration of switch (setting of multicast filters)
	This function is not available for wireless beds	Switch to a wired configuration
“Other Bed” Alarms are not appearing	Configuration problem	Verify configuration in PIC, in Monitor (Config Mode) and check that the feature is not temporarily disabled by the user (Bed Info Window)

Wireless Network

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
No central monitoring possible (see also Network related problems)	Monitor is out of range of the access point (in this case the yellow sync LED on the wireless adapter on the bottom of the device next to the power connector is not on steady)	Move monitor back into coverage area Verify size of coverage with the site survey tool
	Wireless Adapter has no power (LEDs on adapter are all off)	Check splitter cable and replace if necessary Check network adapter board in monitor and replace if necessary Check adapter itself. Replace if necessary
	(Only after first install) Firmware revision in adapter is wrong	Update adapter firmware with wireless support tool
	Wireless adapter defective (the red status LED on the adapter's top panel is on)	Replace wireless adapter
	Wrong configuration in wireless adapter or in access point	Check configuration with wireless support tool
	Configuration problem	Verify the channel, domain and security ID settings of the access points in the coverage area
No connectivity (coverage area consists of multiple access points and in some parts of the area there is no connectivity)		

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Frequent dropouts and network disconnects	Excessive interference by other radio equipment or by microwave ovens	Check statistics that can be read from the wireless adapter via RS232 or via logging application in the PIC. Remove interfering equipment.
	System capacity exceeded in coverage area	Check configuration guidelines for number of monitors per access point.
	Configuration problem	Check access point configuration with wireless support tool, in particular the multicast filters
Overview, Printing does not work	Some functions are not available on a wireless network	Connect to cabled network

Multi-Measurement Server

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Prompt message “Measurement Server Configuration not supported” is issued	An unsupported Measurement Server Extension has been connected	Disconnect the measurement server extension
	Measurement Server Extension is defective	Replace Measurement Server Extension
	Measurement Server defective	Replace Measurement Server
INOP Message “MsmtSrv not Supp” is issued	Wrong Software Revision	Upgrade monitor and/or measurement server to a matching software version. Refer to “Software Compatibility Matrix” for a list of compatible measurement servers.
	Too many measurement servers connected	Disconnect unsupported measurement servers for proper operation.
	Unsupported type of measurement server (for example M3000A on a M800xA monitor) connected.	Disconnect the unsupported measurement server. Refer to “Software Compatibility Matrix” for a list of compatible measurement servers.
Prompt message “Measurement Server not supported, unplug device, switch monitor off/on” and INOP “Bad Measurement Server are issued	M3000A Measurement Server Revision A is plugged. This Measurement Server is not compatible with the IntelliVue patient monitors	Disconnect the measurement server and cycle power.

MSL-related problems

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
Measurement Server does not start up (no LEDs active), no INOP or prompt displayed	No Power	<p>Check MSL cable and replace if necessary</p> <p>Check MSL connector board and replace if necessary</p>
Measurement Server does not start but LEDs are normal	Communication lines in MSL cable or MSL connector broken	Check MSL cable and MSL connectors
	MSL connector board defective	Check MSL connector board and replace if necessary
MSL Power High INOP is issued Note: if this condition persists for longer than 15 minutes, the INOP MSL Power Off will appear (see below)	Attached devices drawing too much power from the monitor.	MMS or cable defective. Check MSL cable and replace if necessary.
MSL Power Off INOP is issued	Attached devices drawing too much power from the monitor.	<p>Disconnect all MMS from the monitor</p> <p>Cycle power to restore power to the MSL devices.</p> <p>If the message disappears, reconnect MMS , waiting 15 minutes to see if message reoccurs. If yes, the respective MMS is faulty. See Multi-Measurement Server or Printer for troubleshooting tasks.</p> <p>Note: If an individual defective device is connected the MSL Power High or MSL Power Overload INOPs will appear initially. The MSL Power Off INOP will not occur for at least 15 minutes.</p>
MSL Power Overload INOP is issued	Short Circuit within MSL system	Disconnect MSL connection and . and reconnect device. If message persists, replace main board.
INOP BAD SERVER LINK is issued	Unexpected data detected on MSL	Check cable and power cycle the monitor
	An MMS with an incompatible software revision is connected to the monitor.	Connect or MMS with compatible software revision
	Communication between the components not functioning	Check software versions and model number of devices for compatibility

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
INOP Message SERVERLINK MALF is displayed, audible indicator: a beep every two seconds	The hardware for communicating with the Multi-Measurement Server is faulty.	Check MSL cable, replace if necessary.
		Check MMS connector board. Replace if necessary.
A measurement supported by a server does not come up on the monitor	Label conflict	A parameter label from this measurement is already in use in the monitor. Check the conflict window to select the measurement.
Prompt message “Too many <label> modules connected” is issued	There are more modules of the type <label> connected than supported by the software	Remove the unsupported module or use the label manager application in the monitor to disable the module.
The ECG Out/ Marker In function does not work	Hardware problem	Check MSL cable
		Check ECG Out Hardware in the monitor
		Check the MSL connector in the measurement server

Alarm Issues

Alarm Lamps

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
INOP Message Check Alarm Lamps is issued	ECG Out/Alarm LED board cable disconnected	reconnect ECG Out/Alarm LED board to mainboard
	ECG Out/Alarm LED board defective	replace ECG Out/Alarm LED board
	Main board defective	replace Main board
Alarm occurs, but no LED lights up	Environmental Lighting too bright	Place monitor in a darker environment
	ECG Out/Alarm LED board cable disconnected	reconnect ECG Out/Alarm LED board to mainboard
	Alarm LED board defective	Replace ECG Out/Alarm LED board
	Main Board defective	Main board

Alarm Tones

Symptoms	Possible Causes of Failure	Failure Isolation and Remedy
INOP Message SPEAKER MALFUNCTION is displayed	Speaker cable disconnected	Reconnect speaker cable
	Speaker defective	Replace speaker
	Sound amplifier on main board defective	Replace main board
Alarm occurs but no alarm sound is issued	Audible alarm indicators have been switched off	Switch audible alarm indicators back on
	Volume set to 0	Increase volume
	Speaker defective	Replace speaker
	Sound amplifier on main board defective	Replace main board
Alarm occurs on device connected to VueLink but no alarm sound is issued on the monitor	Configuration of VueLink is incorrect	Check VueLink configuration

Alarm Behavior

If your monitor did not alarm in the way in which the end user expected, please consult the Instructions for Use for possible setup issues or configuration settings which could affect alarm behavior.

Individual Parameter INOPS

If any of the following parameter INOP messages are issued try the respective parameter in another device. If the INOP message persists replace the parameter module, the MMS or other indicated device.

- CO₂ EQUIP MALF
- ECG EQUIP MALF
- NBP EQUIP MALF
- <Pressure Label> EQUIP MALF
- RESP EQUIP MALF
- SpO₂ EQUIP MALF
- SpO₂ TRANSDUC MALF
- SvO₂ EQUIP MALF
- tcpO₂ (or tcpCO₂) EQUIP MALF
- <Temp Label> EQUIP MALF
- VueLnk EQU. MALFI

Integrated 4-Slot Rack

Symptoms	Cause of Failure	Failure Isolation and Remedy
Prompt Message “Unrecognized Measurement Module in slot m” is issued	An unsupported module has been plugged into the Integrated Module Slot	Unplug the unsupported module.
Prompt message “Measurement Module in slot n is currently ignored” is issued	Too many modules of the same kind have been plugged into the Integrated Module Slot	Unplug module in slot n
Inserted Module LEDs behave normally but Modules not recognized by monitor	The monitor software version does not support measurement modules	Check software version and options
	Label conflict	See MSL-related problems
Inserted Module does not function	Connector damaged	Replace integrated module slot
	internal connection defective	Replace integrated module slot.

Printer

Symptoms	Cause of Failure	Failure Isolation and Remedy
Prompt message “Print job could not be queued” is issued. No print device is found.	Printer is disabled in the Setup Printers menu Paper size of printer does not match paper size of report	Enable the correct printer in the Setup Printers menu Change paper size of the printer in the Setup Printers menu or change paper size of the report in the Setup Reports menu.
Status message “Print device Local 1 (Local 2) unavailable” is issued. Printer job is stalled.	Printer not switched on Printer paper tray empty Cabling not connected correctly I/O board defect	Switch on printer power fill printer paper tray Check cabling replace I/O board
Status message “Print device Remote 1 (Remote 2, Remote 3) unavailable” is issued. Printer job is stalled	Print error on Philips Information Center Network Connection to Philips Information Center not functioning	Print a test report on the Philips Information center. If this fails, refer to Philips Information Center documentation Check that the network connection between the monitor and the Philips Information Center is working

Symptoms	Cause of Failure	Failure Isolation and Remedy
Status message "Printing on device Remote 1... (Remote 2, Remote 3)" is issued but no report is printed	Print queue on Philips Information Center is full. Reasons for this may be: - Printer is not switched on - Printer paper tray is empty	Switch on printer power Fill printer paper tray
Printouts are not as expected	Printer paper size is not correctly configured Printer resolution is not correctly configured Printer color support is configured to "On" although the printer does not support color Printer not compatible	Configure the paper size according to the inserted print media Configure the printer resolution according to the printer capabilities Configure the printer color support to "Off" Check specifications

Recorder

Symptom	Possible Cause	Corrective Action
System thinks that door is open when it is not.	Defective door switch.	Replace door switch. Exchange module.
System thinks that the recorder is out of paper when it is not.	Paper-out sensor dirty.	Clean paper-out sensor.
Recorder not communicating with System.	Poor connection to the front-end 4-slot rack	Unplug the module. Plug it back in and try it again in a few seconds. (Watch for the LED to flash.)
	Only one recorder module may be used with each monitor.	Remove one of the recorder modules.
	System not configured properly.	Check the configuration of the connected monitor.
	Too many modules connected.	Check and remove the extra modules.
Recorder won't run.	Recorder interface not working correctly.	Unplug the module. Plug it back in and try it again in a few seconds. (Watch for the LED to flash.)
Poor print quality.	Printhead dirty.	Clean the Printhead.
	Printhead failure.	Exchange the module.
Paper not feeding properly.	Paper roll off center.	Center paper roll on roller guides.
	Dirty roller.	Clean roller.
Module does not lock into 4-slot rack .	Locking plates defective.	Remove and exchange the locking plates.

MIB / RS232

Symptoms	Cause of Failure	Failure Isolation and Remedy
AGM connected to an RS232 port not functioning	The MIB/RS232 port is not configured for AGM	Check configuration of the MIB/RS232 ports in configuration mode
	The cable between AGM and monitor is not connected correctly or defective	Check cable connection, replace cable if necessary
	The MIB/RS232 board is in a wrong slot (slot has been changed after software configuration or an additional board has been plugged in)	Verify correct placement of the I/O boards
	The MIB/RS232 board is defective	Check board and replace if necessary
External device not receiving data	The MIB/RS232 port is not configured for data export	Check configuration of the MIB/RS232 ports in configuration mode
	The wrong data export protocol driver is configured in the monitor	Check the export protocol required by the attached device and configure the monitor accordingly
	The cable between the external device and the monitor is not connected correctly or defective	Check cable and replace if necessary
	The external device does not support the version of the data export protocol used in the monitor	Check if the device supports the version of the data export protocol. Upgrade device or monitor if necessary (if matching versions exist).
	A terminal concentrator is used in between the device and the monitor and a protocol with dynamic speed negotiation is used	Some terminal concentrators do not support changing the transmission speed (baud rate) dynamically. Check if the connection works without the concentrator
Detailed Protocol Problem	The MIB/RS232 board is in a wrong slot (slot has been changed after software configuration or an additional board has been plugged in)	Verify correct placement of the I/O boards
	The MIB/RS232 board is defective	Check board and replace if necessary
Detailed Protocol Problem		Consult the Data Export Protocol document.

Flexible Nurse Call Relay

Symptoms	Cause of Failure	Failure Isolation and Remedy
INOP message CHECK NURSE CALL RELAY is issued	Nurse Call Relay board defective	Replace Nurse Call Relay I/O board.
Monitor alarmed, Nurse Call did not activate	Incorrect configuration (Relay latency, Relay trigger)	Check monitor configuration (see configuration guide)
	Connection of cable to monitor or nurse call system not correct	Check cable connections
	Nurse Call Relay board is in the wrong slot.	Verify correct placement of the I/O boards
	The Nurse Call Relay board is defective	Replace Nurse Call Relay board

Basic Nurse Call Relay

Symptoms	Cause of Failure	Failure Isolation and Remedy
Monitor alarmed, Nurse Call did not activate	Incorrect configuration (Relay latency, Relay trigger)	Check monitor configuration (see configuration guide)
	Connection of cable to monitor or nurse call system not correct	Check cable connections
	Advanced system interface board is in the wrong slot.	Verify correct placement of the System Interface board
	The advanced system interface board is defective	Replace advanced system interface board

Troubleshooting the ECG OUT

Symptoms	Cause of Failure	Failure Isolation and Remedy
No marker pulse is displayed on the Monitor or no ECG- OUT signal to the Defib		Disconnect the MMS and Defib cable. Switch the Monitor off then on again. Observe the red LED in the ECG OUT section. (Note that the LED can only be observed if the housing bottom is removed).
	Cabling not connected	If the red LED does not switch on for about 1 second at power on: Check cabling
	ECG OUT board defective	Replace ECG OUT board

Symptoms	Cause of Failure	Failure Isolation and Remedy
	ECG OUT Board defective	If the red LED switches on and remains on for more than 20 seconds: Replace ECG OUT Board
	Main Board defective	Replace Main Board
	ECG OUT board defective	Connect Known good Defib, Defib cable MMS and MMS cable. Check Marker pulse and ECG OUT signal at defib again. If there is still no signal: Replace ECG OUT board
	Main Board defective	Replace main board

Data Flow Marker In and ECG Wave

The following illustration of the data flow for Marker In and ECG Wave may assist in troubleshooting.

Status Log

Many events that occur during start-up or regular monitoring are logged in the Status Log. The Status Log can be printed and cleared. Not all entries in the Status Log are errors.

Monitor					
H	1720	20050	1	4 Apr 02	16:37
C	1721	21050	1	4 Apr 02	15:37

The window title is either **Monitor** or **MeasServ**, dependent on which system component's status log is currently displayed.

The Status Log window shows logged events which caused a reboot of the system component (monitor or measurement server).

To enter the Status Log Window, select Main Setup -> Revision. The following list opens up:

- **Status Log**
- **Product**
- **Appl. SW**
- **Config**
- **Boot**
- **Language**

Select **Status Log**.

The first column in the log identifies the event class ("C": caused a cold start, "H": caused a hot start, "N": no restart, for information only). Column 3 and 4 identify the event source and event code.

Column 4 counts the number of occurrences of the event. The last column shows the time and date of the last occurrence of the event.

The following pop-up keys overlay the SmartKeys:

Clear StatLog			M8003	M3001
----------------------	--	--	--------------	--------------

Clear StatLog

This key clears the currently displayed Status Log

M8003 or M8004

This key switches to the Monitor Revision Window

M3001

This key switches to the Multi Measurement Server (MMS) Revision Window

If an event occurs repeatedly, contact your Philips Service Representative.

NOTE It is possible, using the support tool, to download the status log and send it to your Philips Service Representative as a file (for example via e-mail).

List of Error Codes

There are no error codes at this point.

Troubleshooting with the Support Tool

Using the support tool you can:

- access the full status log which can be saved as a file
- reload software
- identify defective devices
- reset touch screen calibration

For details on how to perform these tasks see the Support Tool User Manual.

Troubleshooting the Individual Measurements or Applications

For problems isolated to an individual parameter or application such as event review, please consult the Instructions for Use and configuration information.

If the instructions for use did not resolve an individual parameter problem, then another module or measurement server should be tried.

If you are getting questionable readings for individual measurements you may want to do the Performance Verification tests in the *Testing and Maintenance* section.

The performance of the individual applications (event review, arrhythmia, trending) are affected by the configuration of the monitor. When contacting Philips support you may be asked about the configuration of the monitor to aid in troubleshooting.

Repair and Disassembly

The following section describes the disassembly and reassembly procedures for the monitor and its components to the extent required to remove and replace faulty assemblies. Do not further disassemble the product past the point described in these procedures.

WARNING High Voltage - Voltages dangerous to life are present in the instrument. Do not perform any disassembly or reassembly procedures (other than MMS, MMS extension or parameter module removal) with power applied to the instrument. Failure to adhere to this warning could cause serious injury or death.

Before doing any disassembly, turn power off, disconnect the Local Distribution Cable, AC power cable, MSL cable, Defib sync' cable and RS232 cable (where appropriate), disconnect the MMS and remove batteries.

Tools Required

- Torx screwdrivers (sizes 10,20)
- Ph00 cross-tipped Screwdriver
- 4 mm Allen Wrench
- 2 Small flat head screwdrivers
- Needle Nose Pliers
- ESD mat and wrist strap
- 1 small Pozi or Philips head screwdriver
- Cleaning Agent

Recommended cleaning agents are:

Tensides (dishwasher detergents)	Edisonite Schnellreiniger [®] , Alconox [®]
Ammonias	Dilution of Ammonia <3%, Window cleaner
Alcohol	Ethanol 70%, Isopropanol 70%, Window cleaner

Removing the I/O Boards

- 1 Remove the two screws securing each I/O board and then remove the boards using the board removal tool located in the battery compartment

Board Removal Tool

Removing the Interface Board

- 1 Remove the two screws securing the Interface board and then remove the board using the board removal tool located in the battery compartment

Board Removal Tool

Separating the Front and Back Half of the monitor

- 1 Remove the four screws at the back of the monitor, the lower ones first.

NOTE Hold on to the display when loosening the screws so the display does not fall off.

- 2 Pull off the front housing. Do not pull the display off completely, only tilt it to the front, because otherwise the flex panel adapter could be damaged.

Reassembly Note: Make sure the metal sheet on the back of the display is inserted into the noses of the monitor rear housing when reassembling the two halves.

- 3 Unscrew the screws holding the flex panel adapter cable and pull off the flex cable carefully towards you. The screws holding the flex panel adapter are located as shown in the photograph on the right.

White Spacer is attached to main board with one screw

Exchanging the Backlight Tubes

- 1 Open the backlight tube cable holders by sticking a screwdriver in the small hole at the top of the holder and pushing it backwards.

Reassembly Note: Cables must be re-inserted into the plastic cable holder with a slight strain on them towards the backlight tube. The cable holder functions as a strain relief.

- 2 Unplug the cables from the backlight inverter board

- 3 Unscrew the screws securing the backlight tubes and slide out the backlight tubes.

Removing the Flex Panel Adapter

- 1 Separate the front and back half of the monitor as described above.
- 2 Unplug the connector to the backlight inverter board.

- 3 Remove the two screws securing the power switch and the LED board and pull out this part of the flex panel adapter cable.

NOTE The screws securing this board are self-cutting - turn in opposite direction first when re-inserting them

- 4 Remove one screw and then remove the touch controller board.

- 5 Unscrew the screw holding the metal sheet under touch controller board and remove the metal sheet.

- 6 Slip a screwdriver under the end of the flex panel adapter cable and lift upwards to remove the connector to the display.

- 7 Unscrew the three screws and remove the flex panel adapter cable.

Removing the Touchscreen

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the touch controller board and unplug the touch sensor cable by pressing on the security lock on the connector.

NOTE You must replace the touch panel and the touch controller board together in order for the monitor to function correctly.

Reassembly Note: Plug the touch sensor cable into the touch controller board first, then re-insert the touch board

- 3 Remove the two screws securing the power switch and the LED board and pull out the board. The board and the screws are part of the flex panel adapter cable.

NOTE The screws securing this board are self-cutting - turn in opposite direction first when re-inserting them

- 4 Remove the eight screws and carefully lift off the display assembly by releasing the two snaps in the monitor bezel.

CAUTION We recommend that this procedure is performed in a dust free environment. The display assembly may be hard to remove from the touch panel due to the gasket (adhesive strips) holding the two together.

- 5 Separate the touch panel (sensor) from the bezel.

NOTE This procedure may be difficult due to the gasket (adhesive strips).

Reassembly note: When looking at the touch panel from the back, the touch sensor cable should point to the right when the touch panel is re-inserted into the monitor housing.

NOTE You must replace the touch panel and the touch controller board together in order for the monitor to function correctly.

Removing the Flat Panel

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the touch controller board.

Reassembly Note: Plug the touch sensor cable into the touch controller board first, then re-insert the touch board

- 3 Remove the two screws securing the power switch and the LED board and pull out the board. The board and the screws are part of the flex panel adapter cable.

Reassembly Note: The screws securing this board are self-cutting - turn in opposite direction first when re-inserting them

- 4 Remove the eight screws securing the display assembly.

- 5 Unplug the backlight tube cables and release them from the strain relief cable holders.

- 6 Unscrew the screw holding the metal sheet under touch controller board and remove the metal sheet.

- 7 Slip a screwdriver under the end of the flex panel adapter cable and lift upwards to remove the connector to the display.

- 8 Remove the eight screws and carefully lift off the display assembly by releasing the two snaps in the monitor bezel.

NOTE This procedure must be performed in a dust free environment. The display assembly may be hard to remove from the touch panel due to the gasket (adhesive strips) holding the two together.

- 9 Turn the display unit around and remove the four remaining screws to separate the display from the metal chassis.

Removing the Backlight Inverter Board

- 1 Separate the front and back half of the monitor as described above.
- 2 Unplug the backlight tube cables (1) and the connector to the flex panel cable (2).
- 3 Remove the two screws (3) securing the Backlight Inverter Board and pull off the board.

NOTE The backlight tube cable must not be unplugged for display exchange

Removing the Silicon Mat for the Power Switch and the LEDs

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the two screws securing the power switch and the LED board and pull out the board. The board and the screws are part of the flex panel adapter cable.

Reassembly Note: The screws securing this board are self-cutting - turn in opposite direction first when re-inserting them

- 3 Pull out the silicon mat (for power switch and LEDs).

Removing the Navigation Point Assembly

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the two screws at the back of the navigation point assembly and remove the connector from the main board by pulling it towards front. Then pull off the navigation point assembly.

NOTE To remove the flat ribbon cables with red connectors (e.g. Navigation Point cable) simply pull directly on the cable.

Reassembly Note: When reinserting the connector insert the protruding nose at the top

Reassembly Note: When re-inserting the input device, make sure the spring is inserted into the hole in the plastic housing.

NOTE The screws securing the Navigation Point Assembly are self-cutting - turn in opposite direction first when re-inserting them.

Removing the ECG Out/Alarm LED Board

- 1 Separate the back and front half of the monitor as described above and lay the back half of the monitor on its back.
- 2 Remove the flat ribbon connector of the ECG Out/Alarm LED board from the main board and remove the 3 screws that hold the board and lightpipes.

NOTE To remove the flat ribbon cables with red connectors (e.g. Navigation Point cable) simply pull directly on the cable.

- 3 Lift the board out to the right so the ECG out connector is pulled out of the monitor housing.

- 4 Pull off the lightpipe holder if necessary. It is snapped in on both sides of the board.

Reassembly Note: Make sure the snaps and feet are properly hooked into the ECG Out board when reattaching the lightpipe holder.

Removing the Handle

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the ECG Out board as described above.

- 3 Remove the two screws securing the handle and remove the handle.

Removing the Main Board

- 1 Remove the I/O and the System Interface boards as described above.
- 2 Separate the front and back half of the monitor as described above
- 3 If a battery board is included always remove it before the main board by removing the four screws on the board.

- 4 Unplug the Navigation Point connector, the MSL cable, the power supply cable, the speaker cable and the ECG Out/Alarm LED cable from the main board.

NOTE To remove the flat ribbon cables with red connectors (e.g. Navigation Point cable) simply pull directly on the cable. The MSL, power supply and speaker cables have different security locks and must be unlocked in order to be removed.

- 5 Remove the nine screws, pull the main board out of the rack connector and remove the board by moving it towards the bottom of the monitor.

Reassembly Note: Hold the main board with your left hand on the plastic tip and re-insert it, making sure that the board is properly aligned with the protruding noses of the rear chassis and the slit for the internal module rack board and that the board is connected properly to the rack connector. The screws must be reinserted in the order specified in the picture above. Screw number 3 is attached to a white spacer which is not shown in this picture.

Align with internal rack

Press firmly on rack connector

NOTE The main board must be removed before removing: the power supply, the internal module rack with the rack board, the MSL board and the speaker

Removing the MSL Board

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the main board as described above.
- 3 Remove the screw securing the SRL board and pull the board out upwards along with its housing.

- 4 Pull the SRL board out of its housing if required.

Reassembly Note: The MSL board and its housing must be properly aligned. Push down on the spring to slide the board into its position.

Removing the Internal Module Rack

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the main board as described above
- 3 Loosen the two screws securing the module rack (do not remove them completely!) and pull out the rack to the left.

Removing the Power Supply Assembly

NOTE When replacing the power supply, the monitor must have the serial number reloaded. A support tool is required to perform this task. Please see the Support Tool Instructions for USe document for details on how to load a new serial number.

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the main board and the internal module rack, if present, as described above
- 3 Remove the MSL board as described above.

- 4 Remove the five screws and remove the power supply by pulling it up. Pulling the power supply up may be difficult due to adhesive foil between the rear chassis and the power supply.

CAUTION Be careful not to damage any components of the Power Supply board.

Reassembling the Power Supply Assembly

- 1 Clean the Power Supply Assembly in the areas shown below and remove any rests of the old heat conducting foil.

- 2 Remove the protective layer from the new heat conducting foil, place the foil over the domes and press it onto the power supply assembly using your thumbs.

NOTE Make sure there are no bubbles under the foil. If bubbles appear, remove the foil and position it again.

CAUTION Make sure that none of the circled parts shown below are bent or damaged in any way. If they are damaged, return the power supply.

- 3 Insert the Power Supply into the monitor rear housing as shown below. Make sure the power supply snaps into the domes and is properly aligned with the screw holes.

- 4 Tighten the five screw in the order specified below.

CAUTION When reinserting screw No.1 please take care not to damage the nearby capacitor.

NOTE Insert screws carefully into the magnesium rear chassis of the monitor and do not tighten them too much as the material can break.

Removing the Loudspeaker

- 1 Separate the front and back half of the monitor as described above.
- 2 Remove the main board as described above
- 3 Remove the white plastic frame from the monitor rear chassis by releasing the five snaps in the rear chassis. You can use a flat-tipped screw driver to do this.

Reassembly Note: Make sure the white frame snaps into place when reinserting.

- 4 Remove the two screws securing the loudspeaker and pull out the speaker along with its housing.

- 5 Remove the four screws to remove the speaker housing.

Reassembly Note: When reinserting the speaker into its housing, make sure that the cables are pointing upwards.

Changing the Serial Number Plate

In case the white plastic frame needs to be exchanged, the serial number plate needs to be removed and attached to the new frame. To remove the plate:

- 1 Separate the front and back half of the monitor as described above. The serial number plate is located inside the white plastic frame.

- 2 Insert a flat-headed screwdriver and bend the plastic spring to the left as shown in the diagram below.

- 3 Hold the plate with the other hand and move the right side out. The other side can be removed from the front.

Plug-in Modules and MMS Extensions

The snap lock holds the plug-in module in the FMS.

To remove the snap lock:

- 1 Grip the module firmly in one hand and using your thumb, pull the front edge of the snap lock away from the plug-in module so that the lug on the snap lock clears the retaining edge of the module.
- 2 Push on the rear edge of the snap lock to move the snap lock through the slot toward the front of the module until it is clear.

To replace the snap lock:

- 1 Locate the snap lock into the slot on the bottom of the module.
- 2 Slide the snap lock toward the rear of the module until the lock snaps into position.

Plug-In Module Disassembly

Disassembly of the parameter module enables replacement of the front assembly.

Figure 7 Removing the Module Front Housing

WARNING When you disassemble/assemble a plug-in module a patient leakage current test must be performed before it is used again for monitoring.

To disassemble a plug-in module:

Remove the front housing.

- Place the module on a flat surface and insert a card (similar to a credit or cheque type card) into one side of the module to disengage the 2 tabs securing the front housing to the module housing.
- Pull the edge of the front housing away from the module housing.
- Carefully turn the module over so the free edge does not reengage and repeat the first two steps on the other side of the module. The front housing should now be free of the module housing.

To reassemble a plug-in module:

Snap-fit the front housing onto the front of the module case so the openings in the front housing match the LEDs and keys.

tcpO₂/tcpCO₂ Calibration Chamber Kit

M1018A Traditional CMS-Style Module

Front Housing

Calibration Chamber

Front Housing with Calibration Chamber

M1018A New Style Module

NOTE You must order a new front housing AND a new calibration chamber kit when repairing a traditional CMS-Style M1018A module. The calibration chamber must be replaced first for the new style housing to fit properly

To remove the calibration chamber

- 1 Using a flat-tipped screwdriver, remove the screw holding the calibration chamber in place on the front of the plug-in module.
- 2 Lift the chamber off the plug-in module. Ensure that the white plastic switch tip located in the module is not lost.

To replace the calibration chamber

- 1 Ensure the white plastic switch tip is in place in the plug-in module.
- 2 Place the calibration chamber in the allocated position on the plug-in module.
- 3 Insert and tighten the screw into the calibration chamber, securing it to the plug-in module.

Recorder Module Paper

The recorder will not run when the door is open or when the recorder is out of paper. To prevent damage to the recorder module, use only Philips approved paper (Philips re-order number 40477A/B)

STEP 3

STEP 5

STEP 6

To load paper into the recorder module:

- 1 Remove the empty core from the previous roll of paper.
- 2 Cut off and discard the first few inches of paper to eliminate any traces of adhesive.
- 3 Pull out several inches of paper from the new roll, holding the roll with the loose end hanging over the top toward you.
- 4 Open the door and push the paper roll into the holders in the recorder.
- 5 Thread the paper under the roller and over the plastic shelf far enough so it goes around the roller and comes out above it.
- 6 Drape the paper over the end of the door and close the door. The paper should be visible and draped down in front of the door.

Disassembly Procedures for the Measurement Server Extension

It is recommended that you replace all the replaceable parts in the Extension (CO₂ Scrubber and Pump) after 15 000 hours (approximately 3 years) of continuous use.

Tools Required:

- A thin-bladed screwdriver.
- A pair of large tweezers.
- In addition, for removing the pump, you will need a large-bladed screwdriver.

WARNING There is high voltage inside the Instrument (800V). Do not connect the Measurement Server Extension to a Monitor while the Extension housing is open.

As well, parts inside the Instrument may be contaminated with bacteria. Protect yourself from possible infection by wearing examination gloves during these procedures.

Removing the Front Cover

To remove the front cover, do the following:

- 1 Remove the server and the monitor from the extension.
- 2 Use a thin-bladed screwdriver to prise the grey front cover (the console covering the measurement connector hardware) gently from the bottom of the extension. Position the screwdriver in the small slits provided for this purpose. The front cover then clicks away from the extension.

- 3 Remove the front cover.

Removing the Extension Bottom Cover

To remove the Extension bottom cover, do the following:

- 1 Position the extension on the dual link bar with the measurement connector hardware facing upwards and the arm of the dual link bar towards you. There are four long mounting pins threaded into the extension in each of the four corners under the cover. Locate the heads of the two long mounting pins on the side away from you
- 2 Use tweezers to prise the pins gently out enough to be removed by hand.
- 3 Remove the two pins and set them aside for refitting.

NOTE Do not lose these long mounting pins since the Extension will not function unless they are in place..

- 4 Using your hands, gently pry the bottom cover away from the Extension at the link bar end first. The bottom cover is press-latched at the link bar end. Remove it gently making sure not to bang or touch the inside of the Extension.

NOTE If you accidentally try to remove the wrong side of the bottom cover, you will notice that it is attached to the inside of the Extension with a ribbon connector and that the dual link bar prevents you from removing it completely. **Do not try to forcibly remove the wrong side of the M3015A cover; you cannot access replaceable parts from this side.**

The following illustration shows the location of the replaceable parts in the M3015A Measurement Server Extension.

Removing the CO₂ Scrubber

To remove the CO₂ Scrubber, do the following:

- 1 Locate the CO₂ Scrubber in the Extension.

- 2 Being careful not to touch anything else in the Extension, use tweezers to pull the body of the CO₂ Scrubber out of the bracket.

- 3 Holding the body of the CO₂ Scrubber with your fingers, carefully disconnect the Extension intake tube from the scrubber end and remove the CO₂ Scrubber from the Extension.
- 4 Dispose of the CO₂ Scrubber according to local legal requirements for low volume chemical waste.

NOTE Now that it is exposed, do **NOT** allow anything to fall into the Infrared Lamp assembly.

Removing the Pump

To remove the Pump, do the following:

- 1 Locate the Pump in the Extension.
- 2 Being careful not to touch anything else in the Extension, unscrew the screw holding the pump bracket in position. Lift the top part of the bracket away and lift out the pump.

- 3 Gently disconnect the flow tubing attached to the Extension from the Pump.

NOTE Be sure to note which tube attaches to the inlet and which tube attaches to the outlet.

- 4 Gently disconnect the power lead which attaches the Pump to the Extension.
- 5 Remove the Pump.

NOTE After replacing the Pump, reset the displayed value displayed using the Reset PumpOpTime selection (Service Mode>CO₂ Setup). When the PumpOpTime has been reset an INOP will be generated: “CO₂ OCCLUSION”. To clear this INOP you must perform a flow check and store the flow in Service Mode (select “Store Flow”)

Refit Procedures for the Measurement Server Extension

Tools Required:

- A thin-bladed screwdriver.
- A pair of large tweezers.
- In addition, for refitting the Pump, you will need a large-bladed screwdriver.

WARNING There is high voltage inside the Instrument (800V). Do not connect the Measurement Server Extension to a Monitor while the Extension housing is open.

As well, parts inside the instrument may be contaminated with bacteria. protect yourself from possible infection by wearing examination gloves during these procedures.

Refitting the CO₂ Scrubber

WARNING The CO₂ Scrubber contains lithium hydroxide monohydrate. This is a strong base. Do not open or damage the CO₂ Scrubber. If you come into contact with the CO₂ Scrubber material, flush the area immediately with water and consult a doctor.

To refit the CO₂ Scrubber, do the following:

- 1 O₂ Scrubber through the bracket to meet the Extension intake tube.
- 2 Push the intake tube firmly into the scrubber end to connect it.
- 3 Holding the body of the CO₂ Scrubber with tweezers, feed the CO₂ Scrubber fresh air intake under the second bracket and position it.

Refitting the Pump

To refit the Pump, do the following:

- 1 Gently connect the power lead to the Extension.

NOTE The power lead can only be connected one way. Do not try to force the power lead into position. Instead, align it correctly and connect it gently.

- 2 Connect the flow tubing to the Pump.

NOTE Be sure to reconnect the inlet tube to the inlet valve and the outlet tube to the outlet valve.

- 1 Being careful not to touch anything else in the Extension, insert the pump into the bracket on the PC board. Make sure that the pump is horizontal and does not touch the PC board. (Vibration from the pump in operation will damage the Extension if the pump touches the PC board.)
- 2 Replace the top part of the bracket and screw firmly into position.

NOTE After replacing the Pump, reset the displayed value using the Reset PumpOpTime selection (Service Mode>CO₂ Setup). When the PumpOpTime has been reset an INOP will be generated: “CO₂ OCCLUSION”. To clear this INOP you must perform a flow check and store the flow in Service Mode (select “Store Flow”).

Refitting the Extension Bottom Cover

To refit the Extension bottom cover, do the following:

- 1 Latch the link bar end into place then press-click the bottom cover back into place covering the interior of the Extension.
- 2 Holding the bottom cover firmly in place, thread the two long mounting pins back into the Extension making sure to thread them all the way to the end.

Refitting the Front Cover

To refit the front cover, press-click it back into place over the measurement connector hardware.

General Reassembly/Refitting Comments

- Battery Door—When inserting the Monitor chassis, always open the battery compartment door to avoid striking the door clip.
- Ribbon Connections—Make sure male-female ribbon connections are correctly lined-up.
- Open Component—Do not allow anything to fall into the open component.

Following Reassembly

Once you have reassembled the Instrument, you must perform a safety and performance check on the Instrument. Refer to *Testing and Maintenance*.

Parts

This section lists the replacement and exchange parts for the following Philips IntelliVue Patient Monitoring System components:

- MP40/MP50 Parts
- Multi-Measurement Server Parts
- Measurement Server Extension Parts (M3012A, M3015A and M3016A)
- Plug-in Modules Part Numbers
- External Display Part Numbers
- Remote Alarm Device Part Numbers
- Remote Extension Device Part Numbers

MP40/MP50 Parts

Part Number (used in Production)	Ordering Part Number	Ordering Part Number 12NC	Description	New or Exchange	No. in Diagram
M8003-35201	M8003-69201	453563499101	Rear Housing	New	1
M8003-40504	M8003-69604	453563499161	Frame	New	2
M8052-66401	M8052-69501	453563499171	Main PCB Board	New	3
M8052-66401	M8052-68401	453563499271	Main PCB board	Exchange	3
M8003-60002	M8003-69002	453563499051	Power Supply Assembly	New	4
M8003-60002	M8003-68002	453563499241	Power Supply Assembly	Exchange	4
M8003-60003	M8003-69503	453563499111	Loudspeaker Assembly	New	5
M8003-60021	M8003-69021	453563499091	Quick Release Mount	New	6
M8003-60011	M8003-69011	453563499061	Front Housing	New	7
M8063-67001	M8063-69501	453563499191	MSL Assembly	New	8
M8063-66421	M8085-69521	453563499221	ECG Out/Alarm Board	New	9
M8085-60004	M8003-69504	453563499121	4 Slot Rack Assembly	New	10
M8085-60004	M8003-68004	453563499251	4 Slot Rack Assembly	Exchange ^c	10
M8067-66401	M8067-69501	453563499201	Battery Board	New	11
M8067-66401	M8003-68401	453563499281	Battery Board	Exchange	11
M8003-64005	M8003-64005	989803131111	Battery Kit	New	12
M8003-60013	M8003-69013	453563499081	Navigation Point Assembly English	New	13
M8003-60012	M8003-69012	453563499071	Navigation Point Assembly Symbol	New	13
M8003-64600	M8003-69600	453563499141	Display	New	14
M8003-64004	M8003-64004	453563499021	Backlight Inverter Kit	New	15
M8003-64001	M8003-69001	453563499041	Touch Controller Board & Touch Panel	New	16
M8003-64602	M8003-69602	453563499151	Screen Panel (non-touch)	New	n/a
M8090-67021	M8003-69521	453563499131	System Interface Board standard	New	n/a
M8090-67021	M8090-68021	453563499261	System Interface Board standard	Exchange	n/a
M8090-67001	M8090-69501	453563499231	System Interface Board advanced	New	n/a
M8090-67001	M8090-68001	453563499291	System Interface Board advanced	Exchange	n/a
M8003-64603	M8003-64603	453563499031	Backlight Tubes	New	n/a
M8078-66401	M8078-69401	453563499211	Flat Panel Adapter - Flex	New	21

Part Number (used in Production)	Ordering Part Number	Ordering Part Number 12NC	Description	New or Exchange	No. in Diagram
M8003-64002	M8003-64002	453563499001	Small Parts Kit 1 incl.: 1x Lightpipe Holder 1x Loudspeaker Cover 1x Cover 4 Slot Rack 1x Battery Plastic Barrier 1x MMS Snap Lock 1x Release Button Cap 1x Battery Door 1x Internal Rack 1x plastic backlight cable strain relief 1x MSL cable 1x Connector Holder 10x Screws Torx M3x6 10x Screws Torx M3x10 10x Screws Torx M3x8 self-tapping 5x Screws Torx M4x12 10x Screws Torx M3x4	New	n/a
M8003-64003	M8003-64003	453563499011	Small Parts Kit 2 incl.: 1x Key Silicon Trimknob 1x Knob Trimknob 1x Silicon Key Power On/Off 1x Feet 1x Cover Branding Blank 1x Cover Branding MP40 1x Cover Branding MP50 1x Handle	New	n/a

Small Parts Kit 1

Small Parts Kit 2

Part Number	12 NC Part Number	Description
M8043A	989803135881	External Battery Charger

Multi-Measurement Server Parts

The Multi-Measurement Server does not contain any servicable parts and can only be replaced in its entirety.

Figure 8 M3001A Multi-Measurement Server

Exchange Multi-Measurement Servers are shipped with English front bezels only. If you require a bezel in another language (compare the part numbers of your language to the English ones to check this) the front bezel has to be ordered additionally. Attach the appropriate bezel before putting the MMS into operation.

MMS Part Numbers - Front Bezel

Language	Basic	Pressure/Temp Extension Option #C06	Conventional 12 Lead Option #C12	Conventional 12 Lead & Pressure/Temp Extension Option #C18
English	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
French	M3001-64102 453563462491	M3001-44102 453563462671	M3001-64102 453563462491	M3001-44102 453563462671
German	M3001-64103 453563462501	M3001-44103 453563462681	M3001-64103 453563462501	M3001-44103 453563462681
Dutch	M3001-64104 453563462511	M3001-44104 453563462531	M3001-64104 453563462511	M3001-44104 453563462531
Spanish	M3001-64105 453563462521	M3001-44105 453563462541	M3001-64105 453563462521	M3001-44105 453563462541
Italian	M3001-64106 453563462381	M3001-44106 453563462551	M3001-64106 453563462381	M3001-44106 453563462551
Norwegian	M3001-64107 453563462391	M3001-44107 453563462561	M3001-64107 453563462391	M3001-44107 453563462561
Swedish	M3001-64108 453563462401	M3001-44108 453563462571	M3001-64108 453563462401	M3001-44108 453563462571
Finnish	M3001-64109 453563462411	M3001-44109 453563462581	M3001-64109 453563462411	M3001-44109 453563462581
Japanese	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
Danish	M3001-64111 453563462421	M3001-44111 453563462591	M3001-64111 453563462421	M3001-44111 453563462591
Traditional Chinese	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
Simplified Chinese	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
Portuguese	M3001-64114 453563462431	M3001-44114 453563462601	M3001-64114 453563462431	M3001-44114 453563462601
Greek	M3001-64115 453563462441	M3001-44115 453563462611	M3001-64115 453563462441	M3001-44115 453563462611
Turkish	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661

Language	Basic	Pressure/Temp Extension Option #C06	Conventional 12 Lead Option #C12	Conventional 12 Lead & Pressure/Temp Extension Option #C18
Russian	M3001-64117 453563462451	M3001-44117 453563462621	M3001-64117 453563462451	M3001-44117 453563462621
Hungarian	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
Czech	M3001-64119 453563462461	M3001-44119 453563462631	M3001-64119 453563462461	M3001-44119 453563462631
Polish	M3001-64120 453563462471	M3001-44120 453563462641	M3001-64120 453563462471	M3001-44120 453563462641
Slovak	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661
Korean	M3001-64101 453563462481	M3001-44101 453563462661	M3001-64101 453563462481	M3001-44101 453563462661

MMS Exchange Part Numbers

NOTE The MMS always ships with the latest Software Revision. In order to make it compatible with the respective monitor the MMS may need to be upgraded or downgraded. From Support Tool version E.03.01 onwards the MMS can be up- or downgraded with every support tool license key (except general).

Language	Basic	Pressure/Temp Extension Option #C06	Conventional 12 Lead Option #C12	Conventional 12 Lead & Pressure/Temp Extension Option #C18
English Text	Exchange Part No. 12NC	M3001-68102 453563462911	M3001-68202 453563486921	M3001-68302 453563486931
	New Part No. 12NC	M3001-60102 453563462951	M3001-60201 453563460661	M3001-60301 453563460671
Symbol (International)	Exchange Part No. 12NC	M3001-68502 453563486951	M3001-68602 453563486961	M3001-68702 453563486971
	New Part No. 12NC	M3001-60502 453563487021	M3001-60602 453563487031	M3001-60702 453563487041

Measurement Server Extension Parts (M3012A, M3015A and M3016A)

Exchange Multi-Measurement Server Extensions are shipped with English front bezels only. If you require a bezel in another language (compare the part numbers of your language to the English ones to check this) the front bezel has to be ordered additionally. Attach the appropriate bezel before putting the MMS extension into operation.

The part numbers in the following parts table below, are used to order parts from your Philips representative. The item numbers correspond to the illustration which follows.

Part Number	12NC Part No.	Description	Item
M3012A #C00 - Pressure, Temp & Press/Temp			
M3012-64131	451261000221	M3012A Front Bezel (Pressure, Temp, Press/Temp), English (also for Danish, French, Italian, Simplified Chinese, Traditional Chinese, Japanese)	Not shown
M3012-64133	451261000231	M3012A Front Bezel (Pressure, Temp, Press/Temp), German	Not shown
M3012-64134	451261000241	M3012A Front Bezel (Pressure, Temp, Press/Temp), Dutch	Not shown
M3012-64135	451261000251	M3012A Front Bezel (Pressure, Temp, Press/Temp), Spanish	Not shown
M3012-64137	451261000261	M3012A Front Bezel (Pressure, Temp, Press/Temp), Norwegian	Not shown
M3012-64138	451261000271	M3012A Front Bezel (Pressure, Temp, Press/Temp), Swedish	Not shown
M3012-64139	451261000281	M3012A Front Bezel (Pressure, Temp, Press/Temp), Finnish	Not shown
M3012-64144	451261000291	M3012A Front Bezel (Pressure, Temp, Press/Temp), Portuguese	Not shown
M3012-64145	451261000301	M3012A Front Bezel (Pressure, Temp, Press/Temp), Greek	Not shown
M3012-64147	451261000311	M3012A Front Bezel (Pressure, Temp, Press/Temp), Russian	Not shown
M3012-64149	451261000321	M3012A Front Bezel (Pressure, Temp, Press/Temp), Czech	Not shown
M3012-64150	451261000331	M3012A Front Bezel (Pressure, Temp, Press/Temp), Polish	Not shown
M3012A #C05 - Cardiac Output, Pressure, Temp & Press/Temp			

Part Number	12NC Part No.	Description	Item
M3012-44131	451261000361	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), English (also for Danish, Italian, Simplified Chinese, Traditional Chinese, Japanese)	not shown
M3012-44132	451261000371	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), French	not shown
M3012-44133	451261000381	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), German	not shown
M3012-44134	451261000391	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Dutch	not shown
M3012-44135	451261000401	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Spanish	not shown
M3012-44137	451261000411	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Norwegian	not shown
M3012-44138	451261000421	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Swedish	not shown
M3012-44139	451261000431	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Finnish	not shown
M3012-44144	451261000441	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Portuguese	not shown
M3012-44145	451261000451	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Greek	not shown
M3012-44147	451261000461	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Russian	not shown
M3012-44149	451261000471	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Czech	not shown
M3012-44150	451261000481	M3012A Front Bezel (C.O., Press, Temp, Press/Temp), Polish	not shown

M3012A #C10 - Cardiac Output, Continuous Cardiac Output, Pressure, Temp & Press/Temp

M3012-44161	451261000511	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), English (also for Danish, Italian, Simplified Chinese, Traditional Chinese, Japanese)	not shown
M3012-44162	451261000521	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), French	not shown
M3012-44163	451261000531	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), German	not shown
M3012-44164	451261000541	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Dutch	not shown
M3012-44165	451261000551	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Spanish	not shown
M3012-44167	451261000561	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Norwegian	not shown
M3012-44168	451261000571	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Swedish	not shown
M3012-44169	451261000581	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Finnish	not shown
M3012-44174	451261000591	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Portuguese	not shown
M3012-44175	451261000601	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Greek	not shown
M3012-44177	451261000611	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Russian	not shown
M3012-44179	451261000621	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Czech	not shown
M3012-44180	451261000631	M3012A Front Bezel (CCO, Press, Temp, Press/Temp), Polish	not shown

M3015A #C06 with Press/Temp

M3015-44131	453563332291	M3015A Front Bezel, English (also for French, Danish, Traditional Chinese and Simplified Chinese)	1A
M3015-44133	453563332301	M3015A Front Bezel, German	Not Shown
M3015-44134	453563332311	M3015A Front Bezel, Dutch	Not Shown
M3015-44135	453563332321	M3015A Front Bezel, Spanish	Not Shown
M3015-44136	453563332331	M3015A Front Bezel, Italian	Not Shown
M3015-44137	453563332341	M3015A Front Bezel, Norwegian	Not Shown
M3015-44138	453563332351	M3015A Front Bezel, Swedish	Not Shown
M3015-44139	453563332361	M3015A Front Bezel, Finnish	Not Shown

Part Number	12NC Part No.	Description	Item
M3015-44140	453563332371	M3015A Front Bezel, Japanese	Not Shown
M3015-44144	453563332381	M3015A Front Bezel, Portuguese	Not Shown
M3015-44145	453563332391	M3015A Front Bezel, Greek	Not Shown
M3015-44147	453563332401	M3015A Front Bezel, Russian	Not Shown
M3015-44150	453563332411	M3015A Front Bezel, Polish	Not Shown

M3015A without Press/Temp

M3015-44161	453563402591	M3015A Front Bezel without Press/Temp, English	Not Shown
M3015-44163	453563402601	M3015A Front Bezel without Press/Temp, German	Not Shown
M3015-44164	453563402611	M3015A Front Bezel without Press/Temp, Dutch	Not Shown
M3015-44165	453563402621	M3015A Front Bezel without Press/Temp, Spanish	Not Shown
M3015-44166	453563402631	M3015A Front Bezel without Press/Temp, Italian	Not Shown
M3015-44167	453563402641	M3015A Front Bezel without Press/Temp, Norwegian	Not Shown
M3015-44168	453563402651	M3015A Front Bezel without Press/Temp, Swedish	Not Shown
M3015-44169	453563402661	M3015A Front Bezel without Press/Temp, Finnish	Not Shown
M3015-44170	453563402671	M3015A Front Bezel without Press/Temp, Japanese	Not Shown
M3015-44174	453563402681	M3015A Front Bezel without Press/Temp, Portuguese	Not Shown
M3015-44175	453563402691	M3015A Front Bezel without Press/Temp, Greek	Not Shown
M3015-44177	453563402701	M3015A Front Bezel without Press/Temp, Russian	Not Shown
M3015-44180	453563402711	M3015A Front Bezel without Press/Temp, Polish	Not Shown
M3015-29303	453563332261	M3015A Pump Kit (including CO ₂ scrubber)	Not Shown
5041-8114	453563100081	Mounting Pin for M3015A	2A

M3016A #A01 (Press/Temp with Mainstream CO₂)

M3016-44131	453563332441	M3016A Front Bezel, English (also for French, Danish, Traditional Chinese and Simplified Chinese)	Not Shown
M3016-44133	453563332451	M3016A Front Bezel, German	Not Shown
M3016-44134	453563332461	M3016A Front Bezel, Dutch	Not Shown
M3016-44135	453563332471	M3016A Front Bezel, Spanish	Not Shown
M3016-44136	453563332481	M3016A Front Bezel, Italian	Not Shown
M3016-44137	453563332491	M3016A Front Bezel, Norwegian	Not Shown
M3016-44138	453563332501	M3016A Front Bezel, Swedish	Not Shown
M3016-44139	453563332511	M3016A Front Bezel, Finnish	Not Shown
M3016-44140	453563332521	M3016A Front Bezel, Japanese	Not Shown
M3016-44144	453563332531	M3016A Front Bezel, Portuguese	Not Shown
M3016-44145	453563332541	M3016A Front Bezel, Greek	Not Shown
M3016-44147	453563332551	M3016A Front Bezel, Russian	Not Shown
M3016-44150	453563332561	M3016A Front Bezel, Polish	Not Shown

M3016 #A02 (Press/Temp without Mainstream CO₂)

Part Number	12NC Part No.	Description	Item
M3016-44161	453563482951	M3016A Front Bezel, English (also for French, Danish, Traditional Chinese and Simplified Chinese)	Not shown
M3016-44163	453563482961	M3016A Front Bezel, German	Not shown
M3016-44164	453563482971	M3016A Front Bezel, Dutch	Not shown
M3016-44165	453563482981	M3016A Front Bezel, Spanish	Not shown
M3016-44166	453563482991	M3016A Front Bezel, Italian	Not shown
M3016-44167	453563483001	M3016A Front Bezel, Norwegian	Not shown
M3016-44168	453563483011	M3016A Front Bezel, Swedish	Not shown
M3016-44169	453563483021	M3016A Front Bezel, Finnish	Not shown
M3016-44170	453563483031	M3016A Front Bezel, Japanese	Not shown
M3016-44174	453563483041	M3016A Front Bezel, Portuguese	Not shown
M3016-44175	453563483051	M3016A Front Bezel, Greek	Not shown
M3016-44177	453563483061	M3016A Front Bezel, Russian	Not shown
M3016-44179	453563483071	M3016A Front Bezel, Czech	Not shown
M3016-44180	453563483081	M3016A Front Bezel, Polish	Not shown

Exchange Parts List

Exchange parts are parts that have been returned to Philips and reconditioned for further use. Parts offered as exchange parts are in excellent service order according to rigorous Philips Technologies standards but offer you a considerable price advantage.

Table 2 Exchange Parts Table.

Part Number	12NC Part No.	Description	Item
M3012-6801A	451261000201	exchange M3012A Measurement Server Extension with Pressure, Temperature, Press/Temp, For all languages apart from Danish, French, Italian, Chinese and Japanese, order also the local language bezel as shown in the previous “List of Parts”	Not shown
M3012-6831A	451261000341	exchange M3012A Measurement Server Extension with Cardiac Output, Pressure, Temperature, Press/Temp, For all languages apart from Danish, Italian, Chinese and Japanese, order also the local language bezel as shown in the previous “List of Parts”	Not shown
M3012-6861A	451261000491	exchange M3012A Measurement Server Extension with Continuous Cardiac Output, Pressure, Temperature, Press/Temp, For all languages apart from Danish, Italian, Chinese and Japanese, order also the local language bezel as shown in the previous “List of Parts”	Not shown
M3015-6801A	453563332431	exchange M3015A Measurement Server Extension with Pressure/Temperature, English. For all languages apart from French, Danish and Chinese, order also the local language bezel as shown in the previous “List of Parts”.	Not Shown
M3015-6831A	453563477871	exchange M3015A Measurement Server Extension without Pressure/Temperature, English. For all languages apart from French, Danish and Chinese, order also the local language bezel as shown in the previous “List of Parts”	Not Shown
M3016-6801A	453563332581	exchange M3016A Measurement Server Extension with CO ₂ , English. #A01 For all languages apart from French, Danish and Chinese, order also the local language bezel as shown in the previous “List of Parts”.	Not Shown
M3016-6831A	453563483901	exchange M3016A Measurement Server Extension without CO ₂ , English. #A02 For all languages apart from French, Danish and Chinese, order also the local language bezel as shown in the previous “List of Parts”	Not shown

Plug-in Modules Part Numbers

For inspection procedures; preventive maintenance procedures; cleaning procedures; and battery handling, maintenance, and good practices used to maintain the instrument in good working order, see *Testing and Maintenance*.

Part Number Table

The following table shows the part-numbers of the plug-in modules that can be replaced.

Find the right number for your language combining the P/N-Prefix with the language-specific suffix for the wanted module. For example, to order a TEMP module for the French language, the correct order number would be M1029-68801.

Exchange Modules, Table 1

Module Number	Module Description	Part # Prefix 12NC Part No. Prefix	English	French	German	Dutch	Spanish	Italian	Norwegian	Swedish	Finnish	Japanese	Danish
M1006B	Inv. Press	M1006-69 45356346	601 3061	601 3061	603 2811	604 1711	605 1781	601 3061	607 1791	608 1731	609 1741	610 1751	601 3061
M1006B #C01	Press with Analog Out	M1006-69 45356346	651 3071	651 3071	653 1241	654 1251	655 1261	651 3071	657 0031	658 0041	659 0051	660 0061	651 3071
M1012A	C.O.	M1012-69 45356345	601 8801	602 8761	603 8771	601 8801	605 8781	601 8801	601 8801	601 8801	601 8801	610 8791	601 8801
M1012A #C10	C.O. with PiCCO extension	M1012-69 45356346	651 3011	652 0941	653 4731	651 3011	655 0311	651 3011	651 3011	651 3011	651 3011	660 0321	651 3011
M1018A	tcpO ₂	M1018-69 4535634	601 59211	602 60491	601 59211	610 58711	601 59211						
M1020B #A01	SpO ₂ (Philips FAST SpO ₂)	M1020-69 4512610	651 00061										
M1020B #A02	SpO ₂ (Nellcor Oximax)	M1020-69 4512610	652 00101										
M1027A	EEG	M1027-69 45356345	601 9151	610 9161	601 9151								
M1029A	Temp	M1029-69 4535634	601 59291	609 60581	610 60561	601 59291							
M1032A #A01	VueLink Auxiliary	M1032-69 45356345	801 8381										

Module Number	Module Description	Part # Prefix 12NC Part No. Prefix	English	French	German	Dutch	Spanish	Italian	Norwegian	Swedish	Finnish	Japanese	Danish
M1032A #A02	VueLink Ventilator	M1032-69 45356345	802 8391										
M1032A #A03	VueLink Gas Analyzer	M1032-69 45356345	803 8401										
M1032A #A04	VueLink Anesthesia Machine	M1032-69 45356345	804 8411										
M1032A #A05	VueLink Auxiliary Plus	M1032-69 45356345	805 8421										
M1034A	BIS	M1034-69 45356346	601 2841										
M1116B	Recorder	M1116-68 45356346	603 6701	606 6731	604 6711	603 6701	605 6721	610 6771	603 6701	607 6741	620 6781	609 6761	603 6701

Exchange Modules, Table 2

Module Number	Module Description	Part # Prefix 12NC Part No. Prefix	Traditional Chinese	Simplified Chinese	Portuguese	Greek	Turkish	Russian	Hungarian	Czech	Polish	Slovak	Korean
M1006B	Inv. Press	M1006-69 45356346	601 3061	613 1761	601 3061	615 1281	601 3061	601 3061	601 3061	619 1291	620 1301	601 3061	601 3061
M1006B #C01	Press with Analog Out	M1006-69 4535634	651 63071	663 59011	664 58321	665 59021	651 63071	651 63071	651 63071	669 59031	670 59041	651 63071	651 63071
M1012A	C.O.	M1012-69 4535634	601 58801	613 58831	602 58761	615 60931	601 58801						
M1012A #C10	C.O. with PiCCO extension	M1012-69 45356346	651 3011	653 4731	652 0941	665 0341	651 3011						
M1018A	tcpO2	M1018-69 4535634	601 59211	613 60541	614 60551	601 59211							

Module Number	Module Description	Part # Prefix 12NC Part No. Prefix	Traditional Chinese	Simplified Chinese	Portuguese	Greek	Turkish	Russian	Hungarian	Czech	Polish	Slovak	Korean
M1020B #A01	SpO ₂ (Philips FAST SpO ₂)	M1020-69 4512610	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061	651 00061
M1020B #A02	SpO ₂ (Nellcor Oximax)	M1020-69 4512610	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101	652 00101
M1027A	EEG	M1027-69 4535634	601 59151	601 59151	601 59151	615 60481	601 59151						
M1029A	Temp	M1029-69 4535634	601 59291	613 60571	601 59291	615 59891	601 59291	601 59291	601 59291	619 59901	601 59291	601 59291	601 59291
M1032A #A01	VueLink Auxiliary	M1032-69 45356345	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381	801 8381
M1032A #A02	VueLink Ventilator	M1032-69 45356345	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391	802 8391
M1032A #A03	VueLink Gas Analyzer	M1032-69 45356345	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401	803 8401
M1032A #A04	VueLink Anesthesia Machine	M1032-69 45356345	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411	804 8411
M1032A #A05	VueLink Auxiliary Plus	M1032-69 45356345	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421	805 8421
M1034A	BIS	M1034-69 45356346	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841	601 2841
M1116B	Recorder	M1116-68 45356346	603 6701	608 6751	621 6791	603 6701							

Plug-In Modules Replaceable Parts

The photographs below are examples of the parts listed in the Replaceable Parts table. Depending on the specific module the language and the color of the connector bezel may vary.

Single-Width Plug-In Module

Figure 9 Single-Width Plug-In Module

Double-Width Plug-In Module

Figure 10 Double-width Plug-in Module

Plug-in Module Replaceable Parts

Part Number	12NC Part No.	Description
M1116-40041	453563243811	TOP HOUSING (FITS M1116 A & M1116 B MODELS)
M1116-60201	453563243891	M1116B RECORDER CLEANING KIT
M1001-45011	453563490691	SNAP LOCK SINGLE
M1018-67911	453563228511	tcpO ₂ /CO ₂ CALIBRATION CHAMBER KIT - New Color
M1027-61601	453563231141	EEG MODULE TEST DEVICE

Plug-In Module Language Specific Front Housing Kits (incl. Silicone Buttons, Frames & Bezels), Table 1

Module #	Module Description	Part # Prefix 12NC Part No. Prefix	English	French	German	Dutch	Spanish	Italian	Norwegian	Swedish	Finnish	Japanese	Danish
M1006B	Inv. Press	M1006-60 45356346	201 2101	201 2101	203 2101	204 1581	205 1591	201 2101	207 1601	208 1611	209 1621	210 1631	201 2101
M1006B #C01	Press with Analog Out	M1006-60 45356346	251 2091	251 2091	253 1691	254 1701	255 1711	251 2091	257 1721	258 1821	259 1831	260 1841	251 2091
M1012A	C.O.	M1012-60 45356346	201 2021	202 0161	203 0171	201 2021	205 0181	201 2021	201 2021	201 2021	201 2021	210 0191	201 2021
M1012A #C10	CCO/ C.O. with PiCCO functionality	M1012-60 4535634	251 2031	252 0221	253 0141	251 2031	255 0151	251 2031	251 2031	251 2031	251 2031	260 2051	251 2031
M1018A	tcpO ₂	M1018-60 45356346	201 1441	202 2211	201 1441	210 2221	201 1441						
M1020B #A01	SpO ₂ (Philips FAST SpO ₂)	M1020-60 4512610	251 00081										
M1020B #A02	SpO ₂ (Nellcor Oximax)	M1020-60 4512610	252 00121										
M1027A	EEG	M1027-60 45356346	201 1471	210 2131	201 1471								
M1029A	Temp	M1029-60 45356346	201 1451	209 2161	210 2171	201 1451							

Module #	Module Description	Part # Prefix 12NC Part No. Prefix	English	French	German	Dutch	Spanish	Italian	Norwegian	Swedish	Finnish	Japanese	Danish
M1032A	VueLink all Types	M1032-60 45356346	201 1401										
M1034A	BIS	M1034-60 45356346	201 1411										
M1116B	Recorder	M1116-60 4535634	203 62301	206 62321	204 89221	203 62301	205 62311	210 62351	203 62301	207 89231	220 89241	209 62341	203 62301

Plug-In Module Language Specific Front Housing Kits (incl. Silicone Buttons, Frames & Bezels), Table 2

Module#	Module Description	Part # Prefix 12NC Part No. Prefix	Traditional Chinese	Simplified Chinese	Portuguese	Greek	Turkish	Russian	Hungarian	Czech	Polish	Slovak	Korean
M1006B	Inv. Press	M1006-60 45356346	201 2101	213 1641	214 1651	215 1661	201 2101	201 2101	201 2101	219 1671	220 1681	201 2101	201 2101
M1006B #C01	Press with Analog Out	M1006-60 45356346	251 2091	263 1851	264 1861	265 1871	251 2091	251 2091	251 2091	269 1881	270 1891	251 2091	251 2091
M1012A	C.O.	M1012-60 45356346	201 2021	213 0201	202 0161	215 0211	201 2021						
M1012A #C10	CCO/ C.O. with PiCCO functionality	M1012-60 45356346	251 2031	263 2061	252 0221	265 2041	252 0221						
M1018A	tcpO2	M1018-60 45356346	201 1441	213 2231	214 2241	201 1441							
M1027A	EEG	M1027-60 45356346	201 1471	201 1471	201 1471	215 2141	201 1471						
M1029A	Temp	M1029-60 45356346	201 1451	213 2181	201 1451	215 2191	201 1451	201 1451	201 1451	219 2201	201 1451	201 1451	201 1451
M1032A	VueLink all Types	M1032-60 45356346	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401	201 1401

Module#	Module Description	Part # Prefix 12NC Part No. Prefix	Traditional Chinese	Simplified Chinese	Portuguese	Greek	Turkish	Russian	Hungarian	Czech	Polish	Slovak	Korean
M1034A	BIS	M1034-60 45356346	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411	201 1411
M1116B	Recorder	M1116-60 4535634	203 62301	208 62331	221 89251	203 62301							

Plug-In Module Specific Bezels

Module#	Module Description	Bezel Part#	12NC Part No.
M1006B	Inv. Press	M1006-42202	453563456611
M1012A	C.O.	M1012-42201	453563463241
M1016A	CO2 Mainstream	M1016-42201	453563463231
M1018A	tcpO2	M1018-42201	453563463651
M1027A	EEG	M1027-42201	453563463611
M1029A	Temp	M1029-42201	453563456691
M1032A	VueLink	M1032-42201	453563456701
M1034A	BIS	M1034-42201	453563463661
M3562A	Interface Module for Portal	M3560-42201	453563456571

BIS Module Replaceable Parts

Exchange Part Number	New Part Number	Description	
n/a	M1034-61630 453563233721	BIS PIC (PATIENT INTERFACE CABLE)	14
n/a	M1034-61650 453563233731	BIS SENSOR SIMULATOR	
M1034-68520 453563233761	M1034-60020 453563233661	BIS ENGINE	12
M1034-68102 453563233741	M1034-60102 453563233681	BIS DSC-XP	13
n/a	M1034-61610 453563233701	BIS MODULE CABLE (0.8 m)	11
n/a	M1034-61620 453563233711	BIS MODULE CABLE (2.0 m)	11

BIS Module Components

Figure 11 BIS Module Components

tcpO₂/tcpCO₂ Module Accessories

The following accessories can be ordered for the tcpO₂/tcpCO₂ Module:

Table 3 tcpO₂/tcpCO₂ Monitoring Accessories

New Part Number	12 NC Part No.	Description
M15209-60010		Accessory Kit
M15210-60010		CAL 1 gas (6 bottles - U.S.A. only)
M15210-64010		CAL 1 gas (6 bottles)
M15210-60020		CAL 2 gas (6 bottles - U.S.A. only) Contains: 0% O ₂ , 10% CO ₂
M15210-64020		CAL 2 gas (6 bottles) Contains: 0% O ₂ , 10% CO ₂
M1918A	989803105521	tcpO ₂ /CO ₂ Transducer
M2205A	989803105991	Calibration Tubing (5x)

External Display Part Numbers

Figure 12 M8031A External XGA Display

Table 4 External XGA Display Parts

Product Option	Part Number	12NC Part No.	Description
M8031A	M1097-60004	453563241661	15" Dual Mode XGA Color Touch Screen Display
	M1097-68004	453563241761	Exchange 15" Dual Mode XGA Color Touch Screen Display.
	M1097-64001	453563241731	Power Supply Mounting Clamp for M1097A.
	M1097-01201	453563241611	Mounting Bracket for M1097A.
	M1097-60005	453563241671	Power Supply.
	M1097-61604	453563241721	Adapter Cable.
	M1097-04702	453563241631	Desk Stand for M1097A Display.

Remote Alarm Device Part Numbers

The Remote Alarm Device contains no servicable parts and can only be replaced in its entirety (exchange part number: M8025-68001 (12NC: 453563469811), new part number M8025-60501 (12NC: 453563469801)). For cable part numbers please see the Site Preparation section.

Figure 13 Remote Alarm Device Front and Rear View

Remote Extension Device Part Numbers

The Remote Extension Device contains no servicable parts and can only be replaced in its entirety (exchange part number: M8026-68004 (12NC: 453563469831) , new part number: M8026-60504 (12NC: 453563469821). For cable part numbers, please see the Site Preparation section.

Figure 14 Remote Extension Device Front and Rear View

Installation Instructions

The information contained in this chapter should enable the MP40/MP50 to be installed ready for use (the preparation and planning should be adhered to as specified in the *Site Preparation* section. Safety checks and inspection procedures for mounts are explained in the *Testing and Maintenance* Section and configuration of the system is explained in the Configuration Guide.

Unpacking the Equipment

Your equipment will arrive in a carton similar to the ones pictured below. All components of the monitoring system are consolidated into a single packing crate. The contents of this crate depend on the options you have purchased. In addition to the monitor it can contain the following:

- MMS and user manuals
- Parameter modules
- Measurement server extensions and accessories

Figure 15 Accessory and Monitor Packaging

In the unlikely event of a defect on arrival, please keep the packing materials until you have completed the initial inspection.

Initial Inspection

Mechanical Inspection

Open the shipping container(s) and examine each part of the instrument for visible damage, such as broken connectors or controls, or scratches on the equipment surfaces. If the shipping carton/container is undamaged, check the cushioning material and note any signs of severe stress as an indication of rough handling in transit. This may be necessary to support claims for hidden damage that may only become apparent during subsequent testing.

Electrical Inspection

The instrument has undergone extensive testing prior to shipment. Safety testing at installation is not required. An extensive self check may be performed. This recommendation does not supercede local requirements.

All tests are described in the *Testing and Maintenance* section of this manual.

Claims For Damage and Repackaging

Claims for Damage

When the equipment is received, if physical damage is evident or if the monitor does not meet the specified operational requirements of the patient safety checks or the extended self check, notify the carrier and the nearest Philips Sales/Support Office at once. Philips will arrange for immediate repair or replacement of the instrument without waiting for the claim settlement by the carrier.

Rerepackaging for Shipment or Storage

If the instrument is to be shipped to a Philips Sales/Support Office, securely attach a label showing the name and address of the owner, the instrument model and serial numbers, and the repair required (or symptoms of the fault). If available and reusable, the original Philips packaging should be used to provide adequate protection during transit. If the original Philips packaging is not available or reusable please contact the Philips Sales/Support Office who will provide information about adequate packaging materials and methods.

Installing the Monitor (M8003A or M8004A)

NOTE There are different mounting options available for the monitor. This section covers the general concepts of safe mount installations and specific steps for the mounting options sold by Philips. Instructions which ship with a mounting solution should always take precedence over the instructions described in this chapter.

You MUST follow the instructions that ship with the mounting solution, regardless of manufacturer.

Mounting Instructions

Assembling Mounts

Figure 16 Table Mount (M4046-62361)

The table mount ships with the monitor. Every type of compatible mounting solution is delivered with a complete set of mounting hardware and instructions. Refer to the documentation delivered with the mounting hardware for instructions on assembling mounts.

WARNING It is the customer's responsibility to have the attachment of the mounting hardware to the ceiling, wall, or mounting rail and the construction of the ceiling, wall, or mounting rail evaluated for structural integrity and compliance with all local, state and any other required codes by a registered, professional, structural and/or mechanical engineer.

Ensure that this commitment has been met before assembling mounts.

Connections

The following figure shows the cable and interface board connections.

Figure 17 MP40/MP50 Cable and Interface Board Connections

Installing Interface Boards

If you add interface boards to your monitor, you must insert them into the device according to the following rules:

- The following boards can be inserted into slot 1:
 - System Interface Board Standard
 - System Interface Board Advanced
- The following boards can be inserted into either slot 2 or slot 3:
 - PS/2
 - Remote Interface
 - Parallel printer
 - Nurse Call Relay
 - MIB/RS232.

NOTE Only one of each of the boards listed above can be installed at a time except the MIB/RS232 board, of which a second board is allowed.

NOTE Connections to the Remote Interface Board must be made as follows: the remote alarm device must be connected to the upper port and the remote input device to the lower port of the board.

Connection of Devices via the MIB/RS232 Interface

The configuration of a specific MIB/RS232 port can be viewed in config mode and altered in service mode. This is required, for example, when a slave display with touchscreen is installed. To alter the configuration of an MIB port select **Main Setup** then **Hardware** then **Setup MIB/RS232**.

NOTE Be aware that if you change a port assignment this assignment is not reset upon boot up. If the MIB/RS232 board is removed and replaced with a different type of board the settings are deleted. If the MIB/RS232 board is then refitted, you must reconfigure the MIB/RS232 port. The configuration of MIB/RS232 is not cloned between services.

Installing Remote Devices

This section provides instructions for Philips products. Installation instructions for devices not sold by Philips must be provided by the device manufacturer.

Mounting the Remote Display (M8031A)

The Philips M8031A Color Flatscreen Display can be used with the MP40/MP50 monitor as a slave display. A bracket is supplied with the display to connect it to a variety of Philips mounting devices.

A - Removing the desktop stand:

- 1 Remove the covers from the screws on the back of the flatscreen display
- 2 Remove the four screws from the back cover of the display and detach the cover.
- 3 Remove the four screws from the desktop stand and detach the desktop stand.

B - Attaching the bracket:

- 1 Place the bracket on the back of the display with the slits facing upwards.
- 2 Attach the bracket to the display with four M4x8 screws.
- 3 Attach the desired mounting device to bracket.

NOTE Do not mount the display in a position where liquid could spill onto it.

Connections

Connect the cables to the display as shown in the photograph.

Multi-Measurement Server

Attaching the MMS to a Mount

- 1 Make sure the Measurement Server is oriented correctly relative to the mount (see the picture below).
- 2 Place the Measurement Server on the back mount. If it is not tight against the mount, slip it in the direction of the measurement connectors until it is.

- 3 Slip the Measurement Server forward until it clicks into place.

Detaching the Measurement Server from a Mount

- 1 Press and hold the latch (in the middle at the top of the mount) away from the Measurement Server.
- 2 Slide the Measurement Server off the mount in the direction of the measurement connectors.

Positioning the Measurement Server on a Clamp Mount

If you have your Measurement Server on the clamp mount, you can have it in one of four positions. You can reposition it as follows:

- 1 Press and hold the mount latch toward the clamp screw.

Rotate the Measurement Server and mount until you get it to the position you want.

- 2 Release the mount latch, and make sure it is clicked into one of the four slots on the back of the mount.

Mounting the BIS Engine to the Monitor

- 1 Attach the mounting bracket of the BIS Engine to the BIS mount.

- 2 Attach the BIS mount to the back of the monitor with four M3x12 screws.

- 3 Slide the BIS Engine onto the bracket.

Mounting the Wireless Ethernet Adapter to the Monitor

- 1 Plug in the cable connection between the Wireless Ethernet Adapter and the monitor.
- 2 Attach the Wireless Ethernet Adapter to the mounting device using four screws.

Cable not shown in the picture

- 3 Attach the mount to the monitor using two M3x16 screws.

Connections

The cable specifications and part numbers for through wall solutions of the M3001A are described in the *Site Preparation* section of this manual.

MSL Cable Termination

The following installation procedure describes how to install the wall installation cable kit when the patient monitor and the measurement server are not located at the same site. The kit consists of two connector boxes and a cable (15m or 25m).

For this procedure you need the insertion tool (M3086-43801) and a small screwdriver.

- 1 Draw the MSL cable through the wall from the site of the monitor to the site of the measurement server.
Each MSL face plate kit contains two connector boxes; one in-going and one out-going. (The US version contains an additional rectangular wall-mounting plate).

NOTE The installation procedure is the same for both connector boxes. This means you must perform steps 3 to 8 of this procedure twice.

The connectors on each box are different, so you must ensure that the correct box is placed at the correct location. The dots on the plastic angled cover indicates at which site you should install the box:

:

At Monitor Site

Symbols on Cable Connector

At MMS Site

At Monitor Site

Cable

Symbols on Cable Connector

At Measurement Server Site

If there are no dots on the cover, symbols are used:

Symbol: is connector box (in) and must be placed at the monitor site.

Symbol: is connector box (out) and must be placed at the measurement server site.

The correct connector cable (M3081-61601, M3081-61602 or M3081-61603) has the opposite symbol:

- 2 Detach the PCB assembly (in/out) from the metallic mounting flange.
- 3 Use the Insertion Tool (M3086-43801) to position each wire on the PCB according the wiring schematic in Figure 18, where each color corresponds to a number.

NOTE The Insertion Tool should be set to cutting mode &= on.

Figure 18 Wiring Schematic

- 4 Use a small screwdriver to connect the two drain wires to the PCB, see the wiring schematic in Figure 18.
- 5 Slide the PCB back on to the metallic mounting flange.
- 6 Use screws to fasten the mounting flange to the wall.

NOTE US version only: Fasten the rectangular wall-mounting plate to the wall. Attach the mounting flange to the wall-mounting plate.

- 7 Mount the plastic cover. The plastic cover consists of two pieces:
 - Frame
 - Angled cover
 Put the frame over the mounting insert and the PCB. Place the angled cover on top and fasten with two screws.
- 8 Connect the monitor and the measurement server to the wall installation.
- 9 Perform the following tests as described in the Test and Maintenance section of this manual:
 - Power-on test blocks
 - Safety test blocks
 - ECG Sync Performance Test

PS/2 Keyboard/Mouse

Switch off the monitor before connecting any PS/2 compatible device.

Connect the PS/2 connector either to the remote extension device or the PS/2 Interface board in the monitor at the slot indicated by the appropriate symbol.

The default keyboard language setting for all initial configurations is "US". However, the monitor will not automatically select the best matching language for the keyboard depending on the language of its software. This means that there is no such choice as "Automatic" for the keyboard language.

To configure the keyboard language manually, go to Service Mode, select **Main Setup -> Hardware -> Keyboard** and then select the proper language. Please note that this setting does not clone.

Philips Clinical Network (Wired)

Refer to the installation instructions in the M3185A Installation Manual.

Philips Clinical Network (Wireless)

Refer to the installation instructions in the M3185A Philips Clinical Network Installation Manual for network installation instructions. For instructions on connecting the wireless ethernet adapter, please refer to the instruction sheet shipped with the mounting device for the adapter.

NOTE The wireless ethernet adapter is not waterproof and therefore should not be installed anywhere where liquid could spill onto it.

Nurse Call Relay

Connections

Figure 19 Flexible Nurse Call Relay Connections at Monitor

ECG Out Functionality

Connections

The cable M1181A #A62 has both ends terminated. The photograph above shows the monitor side connection.

If using a non-terminated cable:

- 1 Strip 5 mm (3/16") insulation from leads and twist conductor strands tightly.

- 2 Solder leads to the connector as shown in the following diagram.

Configuration Tasks

You must configure these settings during installation in configuration mode.

- Line Frequency
- Printer
- Altitude
- Equipment Label (for wireless networked monitors, or when the Information center is in flexible monitoring mode).

Setting Altitude and Line Frequency

You require a local barometric pressure rating from a reliable source (such as airport, regional weather station, or hospital weather station) that is located at the same altitude as the institution.

- 1 From the **Main Setup** menu, select **Global Setting**. Select **Altitude** and enter the altitude.
- 2 From the **Main Setup** menu, select **Global Setting**. Select **Line Frequency** and choose the Line Frequency.

Configuring the Equipment Label

If the Information Center is in fixed monitoring mode, it controls the equipment label. You do not need to follow this procedure.

However, if you are on a wireless network, or your Information Center is configured for flexible monitoring mode, you must set the equipment label. This associates the monitor with a central monitoring sector. An identical monitor label must also be configured in the Information Center.

- 1 Select the **Bed Label** screen element to call up the **Bed Info** menu.
- 2 Select **Equipment Label** to call up the onscreen keyboard.
- 3 Enter the system identifier. This needs to be set up in either the monitor or the information Center. If the Information Center is in flexible monitoring mode, the monitor must be setup to match the Information Center's monitor label.

Configuring the printer

- 1 From the **Main Setup** menu select **Reports**.

- 2 Select **Printer Settings** and configure **Local** to enabled if the printer is connected directly to the monitor. See configuration guide for further details.

Site Preparation

Introduction

This section describes the procedures you should follow to plan and prepare a site for an MP40/MP50 monitor installation. It describes:

- Site planning.
- Roles and responsibilities for local and Philips personnel.
- Remote installation planning.

Site Planning

The careful planning of the site for the MP40/MP50 monitor is essential for its safe and efficient operation. A consulting schedule should be established between the Customer and Philips Sales and Support Representatives, to ensure that all preparations are completed when the system is delivered.

The site planning phases prior to equipment installation are:

Location: Planning the location of the various system components.

Environment: Confirming and correcting, as necessary, the environment of the proposed installation site(s).

System Capabilities: Explaining the possibilities for system expansion.

Mounting: Referencing the mounting hardware information website for the listing of suitable mounting hardware recommended for use with the various system components, and all details on the available mounts and accessories.

Cabling: Identifying the requirements for the cabling, conduiting and faceplates for connecting the various system components.

Roles & Responsibilities

This section describes the procedures necessary to prepare a site for a system installation. The procedures are grouped into two parts: procedures that local staff or contractors are responsible for, and procedures that Philips personnel are responsible for.

Site Preparation Responsibilities

Local Staff

- Ensure that all safety, environmental and power requirements are met.
- Provide power outlets.

- Prepare mounts.
- Pull cables, install conduit, install wallboxes.
- Terminate network cables if a Philips Clinical Network is in use.
- It may be necessary to certify the network cable plant, see Philips Clinical Network Installation Manual for details.

Philips Personnel

- Provide the customer with the safety, environmental and power requirements.
- Assemble mounts.
- Prepare monitor remote cabling.

Procedures for Local Staff

The following tasks must be completed **before** the procedures for Philips personnel may be started.

- Providing Power Outlets

One power outlet for each display and for any peripheral device (for example, a printer or slave display) is required by the system. Provide a power outlet in the vicinity (1 m or 3 ft) of each component that requires power.

WARNING Only the power cables provided with the system may be used. For reasons of safety, the use of power (mains) extension cables or adapters is NOT recommended.

- Preparing Mounts

Where ceiling, wall, or shelf mounts are required for mounting the equipment, the customer is responsible for the following:

- Providing and installing all hardware which is required to install the mounting hardware supplied by Philips as detailed in the installation notes.
- Making sure that all ceilings, walls, and mounting rails that supports mounting hardware are suitable for their proposed load.

WARNING It is the customer's responsibility to have the attachment of the mounting hardware to the ceiling, wall, or mounting rail and the construction of the ceiling, wall, or mounting rail evaluated for structural integrity and compliance with all local, state and any other required codes by a registered, professional, structural and/or mechanical engineer.

Although considerable effort has been made to ensure the safety of the ceiling mount installation and or mounting guidelines, it is to be understood that the installation itself is beyond the control of Philips Medical Systems. Accordingly, Philips Medical Systems will not be responsible for the failure of any such installation.

- Providing Conduit

Where a remote installation is required, for example the installation of a remote display, the customer is responsible for the following hardware installations:

- Providing conduit and/or trunking of a sufficient cross-sectional area for the planned cables and possible future expansion (for additional components or systems). See *Cabling Options and Conduit Size Requirements* for cable specifications for remote installations.
 - Providing and/or installing suitable wall boxes to accommodate the faceplates.
- Pulling Cables

WARNING NEVER run power cables through the same conduit or trunking used for system cables.

- Installing Wall Boxes

It is the customer's responsibility to provide and install wallboxes to house faceplates. The customer must notify the Philips installation coordinator of which size is to be used.

Procedures for Philips Personnel

Before you begin the procedures in the installation sections, ensure that the customer has completed all necessary preparations outlined in the previous section, "Procedures for Local Staff."

Monitor M8003A and M8004A Site Requirements

Space Requirements

The situating of the monitor should be planned such that the nursing staff are able to monitor the patient with relative ease, with all patient connectors and controls readily available and the displays clearly visible. The location should also allow access to service personnel without excessive disruption and should have sufficient clearance all round to allow air circulation.

Maximum dimensions and weight:

Size (W x H x D)

365 x 330 x 217 mm

Weight

6.7 kg (14.8 lb)

Environmental Requirements

The environment where the MP40/MP50 monitor will be used should be reasonably free from vibration, dust and corrosive or explosive gases. The ambient operating and storage conditions for the MP40/MP50 monitor must be observed. If these conditions are not met, the accuracy of the system will be affected and damage can occur.

Temperature

Operating: 0 to 35°C (32 to 95°F)

Storage: -20 to 60°C (-4 to 140°F)

Humidity

Operating: 20% to 85% Relative Humidity (RH) (non-condensing)

Storage: 5% to 85% Relative Humidity (RH)

Altitude

Operating: 0m to 3000m (10000 ft.)

Storage: 0m to 12000m (40000 ft.)

Battery Storage

-20 to 50°C (-4 to 122°F)

Electrical and Safety Requirements (Customer or Philips)

Safety Requirements

If the M40/MP50 monitor is to be used in internal examinations on the heart or brain ensure that the monitor is connected to an equipotential grounding system.

Grounding

The MP40/MP50 monitor **MUST** be grounded during operation (Class I equipment according to IEC 60601-1). If a three-wire receptacle is not available then the hospital electrician must be consulted to ensure that proper grounding is available on installation. **NEVER** attempt to use a three-wire to two-wire adapter with the MP40/MP50 monitor.

WARNING Each component must be individually grounded for safety and interference suppression purposes.

Electrical Requirements

Line Voltage Connection

The MP40/MP50 monitor uses < 145 W (1.6 to 0.7 A).

Line Voltage

The MP40/MP50 monitor may be operated on ac line voltage ranges of 100 to 240V (50/60 Hz).

Remote Device Site Requirements

The system can be installed with one or more combinations of the following remote devices.

Multi-Measurement Server

Remote Display

Remote Alarm Device

Remote Extension Device (with or without SpeedPoint)

Where more than one site is used for locating equipment (a remote installation), the following sections should be considered for EACH device:

- Space Requirements

- Environmental Requirements
- Mounting
- Electrical and Safety Requirements
- Cabling Options and Conduit Size Requirements

Connecting Non-Medical Devices

The standard IEC-60601-1-1 applies to any combination of medical and non-medical devices, where at least one is a medical device. Therefore IEC-60601-1-1 must still be met after all devices are connected

WARNING Do not use an external device in the patient vicinity if it does not comply with IEC-60601-1. The whole installation must comply with IEC-60601-1-1; one reasonable solution may be the use of an isolation transformer. If the monitor is used with battery operation, always use an isolation transformer when connecting an additional display.

Figure 20 Equipment Location in the Patient Vicinity

NOTE The site planning requirements, with the exception of the cabling, must be provided by the device manufacturer, if the remote device is not purchased from Philips.

Multi-Measurement Server M3001A

Space Requirements Multi-Measurement Server M3001A

Size (W x D x H)

188.0mm x 96.5 mm x 51.5 mm

(7.40" x 3.80" x 2.03")

Weight

650g (1.4 lb)

Environmental Requirements Multi-Measurement Server M3001A

Temperature

Operating: 0 to 45°C (32 to 113°F)

Storage: -40 to 70°C (-40 to 158°F)

Humidity

Operating: 95% relative humidity (RH) max. @ 40°C (104°F)

Storage: 90% relative humidity (RH) max. @ 65°C (150°F)

Altitude

Operating: -500m to 4600m (-1600 to 15000 ft.)

Storage: -500m to 15300m (-1600 to 50000 ft.)

Cabling Options and Conduit Size Requirements

The following table describes the cabling options for the FMS and the MMS.

Table 5 M8048A and M3001A Cables

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
Both ends are terminated with straight MSL connectors.					
M8022A #SC1	M3081-61626 453563474781	0.75m Measurement Server to Monitor	72 mm ²	40 mm	40 mm x 17 mm
M8022A #SC2	M3081-61602 453563377851	2m Measurement Server to Monitor	72 mm ²	40 mm	40 mm x 17 mm
M8022A #SC4	M3081-61603 453563402731	4m Measurement Server to Monitor	72 mm ²	40 mm	40 mm x 17 mm
M8022A #SC6	M3081-61627 453563484501	10m Measurement Server to Monitor ^a	72 mm ²	40 mm	40 mm x 17 mm
M8022A #SC7	M3081-61628 453563484511	15m Measurement Server to Monitor ^a	72 mm ²	40 mm	40 mm x 17 mm

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M8022A #SC9	M3081-61629 453563484521	25m Measurement Server to Monitor ^a	72 mm ²	40 mm	40 mm x 17 mm
Unterminated Cables					
M3081A #A15	M3081-61615 453563484481	MSL Installation Cable 15m	72 mm ²	40 mm	40 mm x 17 mm
M3081A #A25	M3081-61625 453563484491	MSL Installation Cable 25m	72 mm ²	40 mm	40 mm x 17 mm
Faceplates					
M3081A #C06	M3081-68708 453563484541	MSL Face Plate US version (pair of connector boxes)	n/a	n/a	n/a
M3081A #C07	M3081-68707 453563484531	MSL Face Plate non-US version (pair of connector boxes)	n/a	n/a	n/a

^aBuilt on demand..

Mounting

Table 6 M3001 Multi-Measurement Server Mounts

Product Option Number	Part Number 12NC Part No.	Description
M3080A #A01	n/a	Wall Mounting Plate
M8007A #E20	M4046-62501 453563469731	Mount for back of MP60/70

Remote Displays (M8031A)

Space Requirements

Size (W x D x H)

With mounting bracket: 333mm x 408mm x 85mm (13.1" x 16" x 3.4")

With desk stand: 387mm x 408mm x 175mm (15.2" x 16" x 6.9")

Weight

With mounting bracket: 4900g (10.8lb)

With desk stand: 6900g (15.2lb)

Environmental Requirements

Temperature

Operating: 5 to 45°C (41 to 113°F)

Storage: -20 to 60°C (-4 to 140°F)

Humidity
 Operating: 95% RH max @ 40°C (104°F)
 Storage: 85% RH max @ 50°C (122°F)

Altitude
 Operating: Up to 4600m (15000 ft.)
 Storage: Up to 4600m (15000 ft.)

Electrical and Safety Requirements

Voltage ranges:
 90V to 264V

Voltage selection:
 Wide range input, no voltage selection required

Power consumption:
 Maximum ?

Cabling Options and Conduit Size Requirements

The following table describes the cabling options for the M8031A 15" TFT Medical Grade Touch Display.

Table 7 Analogue Video Cables

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M8022 #VA2	M3080-61606 453563484451	1.5m Analogue Video Cable Kit	64 mm ²	40 mm	35 x 16 mm
M8022 #VA3	M3080-61602 453563334661	3m Analogue Video Cable Kit	64 mm ²	40 mm	35 x 16 mm
M8022 #VA6	M3080-61603 453563334671	10m Analogue Video Cable Kit ^a	64 mm ²	40 mm	35 x 16 mm
M8022 #VA7	M3080-61607 453563484461	15m Analogue Video Cable Kit ^a	64 mm ²	40 mm	35 x 16 mm
M8022 #VA9	M3080-61608 453563484471	25m Analogue Video Cable Kit ^a	64 mm ²	40 mm	35 x 16 mm
M1181A #A78	M1181-61695 453563255281	3m XGA Video Cable with right-angled connector. Computer module to M1097A display.			

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M1181A #A79	M1181-61698 453563255291	10m XGA Video Cable with right-angled connector. Computer module to M1097A. Both ends are terminated with HDSUB15 ("VGA") straight connectors			
^a Built on demand					

Touch Cable

For information on touch cabling see *Connection of Devices via the MIB/RS232 Interface* in the *Installation Instructions* section.

Remote Alarm Devices

Space Requirements

Size (W x D x H)

62mm x 125mm x 63 mm (2.4" x 5" x 2.5")

Weight

< 300 g (< 0.7 lb)

Mounting

Table 8 Remote Alarm Device Mounting

The mounts for the Remote Alarm Device ship with the Universal Mounting Clamp (5061-8363)

Product Option Number	Part Number	Description
n/a	M8026-64001	Wall Mount

Cabling Options and Conduit Size Requirements

The following table describes the cabling options for the Remote Alarm Device M8025A.

Table 9 M8025A Remote Alarm Device Cables

Product Option Number	Part Number	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M8022A #HF2	M8086-61003	1.5m Monitor to Remote Device	30 mm ²	30 mm	27 x 13 mm
M8022A #HF3	M8086-61004	3m Monitor to Remote Device	30 mm ²	30 mm	27 x 13 mm
M8022A #HF6	M8086-61005	10m Monitor to Remote Device ^a	30 mm ²	30 mm	27 x 13 mm
M8022A #HF7	M8086-61006	15m Monitor to Remote Device ^a	30 mm ²	30 mm	27 x 13 mm

Product Option Number	Part Number	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M8022A #HF9	M8086-61007	25m Monitor to Remote Device ^a	30 mm2	30 mm	27 x 13 mm
Both ends are terminated with straight MDR connectors.					
^a Built on demand.					

Remote Extension Device

Space Requirements

Size (W x D x H):

103mm x 139mm x 63 mm (4" x 5.5" x 2.5")

Weight:

< 400 g (< 0.9 lb)

Mounting

Table 10 Remote Extension Device Mounting

The mounts for the Remote Extension Device ship with the Universal Mounting Clamp (5061-8363)

Product Option Number	Part Number	Description
n/a	M8026-64001	Wall Mount
n/a	M8026-64002	Mount to FMS

Cabling Options and Conduit Size Requirements

The following table describes the cabling options for the M8026A Remote Extension Device.

Table 11 M8026A Remote Input Extension Device Cables

Product Option Number	Part Number	Description	Conduit Sizes	Bend Radius	Connector Size (L x W)
M8022A #HF2	M8086-61003	1.5m Monitor to Remote Device	30 mm2	30 mm	27 x 13 mm
M8022A #HF3	M8086-61004	3m Monitor to Remote Device	30 mm2	30 mm	27 x 13 mm
M8022A #HF6	M8086-61005	10m Monitor to Remote Device ^a	30 mm2	30 mm	27 x 13 mm
M8022A #HF7	M8086-61006	15m Monitor to Remote Device ^a	30 mm2	30 mm	27 x 13 mm
M8022A #HF9	M8086-61007	25m Monitor to Remote Device ^a	30 mm2	30 mm	27 x 13 mm
Both ends are terminated with straight MDR connectors.					
^a Built on demand.					

Input Devices

The following tables describes the input devices which can be connected to the Remote Extension Device M8024A, or directly to the monitor.

Table 12 M8024A Input Devices

Part Number	12NC Part Number	Description
M4046-60103	451261000651	Track Ball USB/PS2
M4046-60104	451261000661	Optical Mouse USB PS/2
M4046-60105	451261000671	Wireless Track Ball
M4046-60106	451261000681	off table Track Mouse

Local Printer

See printer documentation

Philips Medical LAN

For information refer to the IntelliVue Information Center documentation.

Table 13 Wireless LAN Adapter Cable

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius
M8022A #WL0	M8080-61001 453563484581	-30cm Y-piece; DC supply plus LAN	30 mm ²	30 ,mm

MIB Interface

Table 14 MIB Cable and Serial Cable

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Max. Bend Angle	Connector Size (L x W)
M8022A #SR2	M8081-61001 453563484591	1.5m cable incl. adapter set.	30 mm ²	25 mm	15 x 15 mm
M8022A #SR3	M8081-61002 453563484601	3m cable incl. adapter set.	30 mm ²	25 mm	15 x 15 mm

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Max. Bend Angle	Connector Size (L x W)
M8022A #SR6	M8081-61003 453563484611	10m cable incl. adapter set ^a .	30 mm ²	25 mm	15 x 15 mm
M8022A #SR7	M8081-61004 453563484621	15m cable incl. adapter set ^a	30 mm ²	25 mm	15 x 15 mm
M8022A #SR9	M8081-61005 453563484631	25m cable incl. adapter set ^a	30 mm ²	25 mm	15 x 15 mm
Both ends are terminated with 8 pin RJ45 connectors. CAT5 cable; straight through wiring.					
^a Built on demand. Adapter Set includes DSUB 9 to RJ45 adapter for touch operation and yellow LAN indicator ring.					

Figure 21 Cable and Adapter Set

Nurse Call Relay Interface

Table 15 Nurse Paging Cable

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size
M8022A #AR3	M1181-61648 453563375601	3m traditional nurse paging relay cable. One end terminated with phone plug, one end without connector.	13 mm ²	20 mm	Diameter 12 mm
M8022A #AR6	M8087-61001 453563484741	10m flexible nurse paging cable. One end terminated with straight MDR connector, one end without connector.	40 mm ²	30 mm	35 x 16 mm

ECG Out Interface

Table 16 ECG Out Cable

Product Option Number	Part Number 12NC Part No.	Description	Conduit Sizes	Bend Radius	Connector Size (Diameter)
M8022A #A62	8120-1022 453563198151 M1181-61625 453563255091	3m cable cable kit consisting of: 25 m raw cable, 2 x 1/4" socket, 1 x 1/4" plug	40 mm2	30 mm	13 mm
Both ends are terminated with .25" phone plugs					

Anesthetic Gas Module

For details on the M1026A/B Anesthetic Gas Module, please refer to the Anesthetic Gas Module Service Guide.

Appendix A

Philips 15210B Calibration Unit

Description

The Philips 15210B Calibration Unit consists of a gas cylinder connected to a gas outlet via a time controlled valve. The valve is normally closed, ensuring that no gas is lost when the unit is not in use. When the unit is set up for use and the timer control knob is turned, gas is directed to the calibration chamber on the tcpO₂/tcpCO₂ module (Philips M1018A) for a period of up to 20 minutes. After this time the valve automatically closes.

This section provides the necessary information for you to install and service the Philips 15210B.

Unpacking the Instrument

If external damage to the shipping carton is evident, ask the carrier's agent to be present when the unit is unpacked.

Initial Inspection

Check the instrument for any external damage such as dents and scratches on panel surfaces. If the shipping carton is not damaged, check the cushioning material and note any signs of severe stress as an indication of rough handling in transit. Retain the packaging material for possible repacking.

Claims for Damage

If physical damage is evident when the Calibration Unit is received or the unit does not meet the specified operational requirements, please notify the carrier and the nearest Philips Sales/Service office immediately. The Sales/Service office will arrange for repair or replacement without waiting for settlement of the claim against the carrier.

Rewrapping for Shipment or Storage

If the Calibration Unit is to be shipped to a Philips Sales/Service office, securely attach a tag showing the name and address of the owner, the model and serial number, and the repair required or symptoms of the fault. If available and reusable, the original shipping carton and packaging material should be used to provide adequate protection during shipping. The Philips Sales/Service office will provide information and recommendations on materials to be used if the original material is not available or reusable.

Instrument Identification

Philips uses a nine character sequence for instrument identification. The serial number is located on a plate attached to the rear panel of the instrument.

Specification

Gas Supply:	1 low pressure cylinder.
Gas Flow:	8 ml +4/-2 ml per minute for 15210-64010, 12 ml +4/-2 ml per minute for 15210-60010.
Cylinder Pressure:	Indicated by an integral pressure manometer.
Timer Period:	20 minutes.
Dimensions:	90mm (35.4in) high x 220mm (86.6in) wide x 235mm (92.5in) deep, (without cylinder).
Weight:	2.4 kg (5.3lbs), (without cylinder).

NOTE The 15210B is intended for use with Philips "CAL 1" gas cylinders (part number 15210-60010 **or** 15210-64010 for Europe and Japan).

Operating Environment

The environment where the Philips 15210B will be used should be reasonably free from vibration, dust, corrosive or explosive gases, extremes of temperature, humidity, etc. The Philips 15210B operates within specifications at ambient temperatures between 0°C and 55°C. The maximum operating relative humidity is 95% at 40°C. Ambient temperatures or humidities which exceed these limits could affect the accuracy of the calibration unit and cause damage to components.

Operating Information

Each Philips 15210B is delivered with a multilanguage collection of stick-on operating labels. Each label summarizes day-to-day operating procedures using the Calibration Unit. It is intended to be stuck to the top surface of the Unit; however, it may be attached to any flat, grease-free surface.

To attach label: Clean the surface where the label is to be placed with soapy water to remove any dirt or grease. Dry the surface thoroughly. Peel off the paper backing and carefully place the label in the required position. Press down firmly with a clean dry cloth, paying particular attention to the edges.

Fitting the Gas Cylinders

When the Calibration Unit is delivered, no gas cylinder is fitted. Before putting the unit into service, screw the cylinder into the opening in the rear panel (See "Routine Maintenance" on page -191, next section).

When new, the calibration unit will contain a small amount of normal air. To expel this air before use and thus prevent inaccurate calibration, turn the timer control fully clockwise after fitting the gas cylinders and allow it to run for the full period. The calibration unit is now ready for use.

Storage of Gas Cylinders

New gas cylinders should be stored in a cool place and not exposed to direct sunlight.

Disposal of Used Gas Cylinders

Do not crush or incinerate used gas cylinders. They may be disposed of as scrap metal.

Routine Maintenance

Changing the Gas Cylinders

Before each calibration the gas pressure indicator on the Philips 15210B front panel should be read. If the indicator is in the "black" zone, change the gas cylinder as follows:

- 1 From the rear of the unit turn the empty gas cylinder anti-clockwise until the cylinder is free (3-6 turns).
- 2 Withdraw the empty cylinder.
- 3 Take a full gas cylinder and insert it squarely into the rear of the unit. Turn clockwise until hand tight.
- 4 Check that the pressure indicator is no longer in the "black" zone.

Care and Cleaning

Keep the surfaces of the calibration unit clean and free of dust and dirt. Clean regularly with a lint-free cloth or sponge dampened in soapy water. Avoid using alcohol or ammonia based cleaners which may damage the Calibration Unit. Other strong cleaners such as Povidine RR, Lysol R and Mikroklene R are not recommended since they may stain the unit. Do not pour any liquid on the instrument while cleaning. Never use an abrasive material such as steel wool or metal polish. Cleaning agents and disinfectants should only be used in cases of stubborn dirt. If used, carefully remove any remaining traces of cleaning agent or disinfectant with clean water.

NOTE Do not allow water to enter the gas outlet.

To clean the gas outlet: Use cotton wool soaked in soapy water to remove any deposits which may collect in the outlet. Dry the outlet thoroughly after cleaning. In the case of severe blockages, a thin length of wire may be used to free the outlet pipe.

Theory of Operation

Figure 22 Block diagram - Internal Components

The gas cylinder is screwed directly into a pressure *regulator block*. This block ensures that, in combination with the *restriction*, the gas flow remains constant as the pressure in the cylinders falls with use. From the regulation block the gas is channelled to the *control block*. The gas passes into the control block via an opening in the side sealed with an “O” ring and filter. The control block acts as a switch. A restriction piece is fitted in the tubing connecting the control block to the gas outlet. The restriction helps to regulate the gas flow.

Gas Flow Performance Check

Philips recommends that the following gas flow check is conducted once a year.

Test Procedure

- 1 Check that the pressure indicator is not in the black zone (i.e. that there is an adequate supply of gas in the cylinder).
- 2 Fit gas tubing to the gas outlet, then take the free end and fit it to a water-filled syringe in a glass of water.

- 3 Turn the timer control fully clockwise and note the volume of water displaced after 60 seconds.

Figure 23 Test Procedure

Action if outside specification

The volume of water displaced in 60 seconds should be 8ml (4/-2ml) for the 15210-64010 gas cylinder or 12ml (+4/-2ml) for the 15210-60010 gas cylinder. If the displacement is within the appropriate one of these ranges, the supply of gas is within specification.

If the gas flow is less than the permitted minimum, remove the Calibration Unit cover (see *Cover Removal* in the next section) and look for an occlusion or leakage.

If the gas flow is greater than the permitted maximum, follow the procedure below:

- 1 Replace the gas cylinder with a new cylinder.

- 2 Turn the *Gas flow adjuster screw* on the underside of the unit to reduce the gas flow (see next figure to locate the gas flow adjuster).

Figure 24 Calibration Unit viewed from underneath

- 3 Repeat the gas flow performance check described above. If the gas flow is still significantly greater than the permitted maximum, remove the cover following the procedure (*Cover Removal*) below.
- 4 Remove the flow restriction by pulling the tubing off (see Figure 3-4), select a new restriction from the set of restriction pieces (part number 15210-68703) and fit in the unit.
- 5 Reassemble the unit and repeat the gas flow performance check.
- 6 Turn the gas flow adjuster screw as necessary.
- 7 If the gas flow is still greater than the specified rate, repeat the above steps, inserting a longer restriction.

Disassembly

Tools Required: Pozidrive screwdriver, size GN1, Normal screwdriver, size 1/7, Hex-key (Allen-key), size SW 3mm.

- 1 Cover Removal
 - a. Remove the gas cylinder from the calibration unit.
 - b. Remove the four screws on the base of the unit (labeled A – see figure).
 - c. Slide the cover off towards the rear of the unit.
- 2 Timer Control Knob
 - a. The timer control know is secured with a “grub-screw” located in the side of the knob. Loosen this screw approximately 2 turns. The knob can now be pulled off.
 - b. Regulator / Control Block Removal

- c. Complete operations 1 and 2 above.
- d. Remove the connection pipe from the rear of the Calibration Chamber.
- e. Unscrew the four remaining screws on the unit base (labeled B in the figure) to release the Regulator / Control Block.
- f. The two screws on the regulator block side can now be removed to separate the regulator block from the control block. Be careful not to misplace the "O" ring and filter which are fitted between the two blocks.

Figure 25 Exploded view - Regulator and Control Blocks

Parts List

Table 1: Replaceable Parts for the 15210B

Part Number	Description
15210-47101	Flat sealing ring (to seal gas bottle)
15210-47106	Membrane foil
15210-62401	Clock
15201-67711	Valve control block
15210-67202	Regulator block left
15210-23711	Flow regulator restriction
0905-0678	8mm ring - between valve control block and regulator block
15210-27401	Timer control knob
0515-0777	Screw M6x8 (for timer control knob)
15210-04111	Cover - bottom
15210-04102	Cover - top
15210-24702	Spacer - hexagonal nut for mounting regulator bloc
15210-62302	Gas outlet block
15210-68703	Set of restrictions for adjusting gas flow
M2205A	Calibration tubing (set of 5)

A	Exploded View 150 extensions 12	repairs 12
adjustments 12 assembly 12		Replacement level major subassembly 61 PCB 61
B	installation 12 Isolating problems to the correct subassembly 61	Replacement parts. <i>See</i> Spare parts
Barometric Pressure Check and Calibration 39 battery malfunction symbols 54 power gauge 54 Battery Handling 53 Battery handling 53 Battery Status checking 53 battery status recording 56 battery status window 55	M	safety 12 Safety Analyzer 49 Safety Tests Procedures 50 Sidestream CO2 Performance Test 39 Spare parts obtaining 61 SpO2 Performance Test 44 symbols battery 54
C	NBP Accuracy Test 37 Leakage Test 38 Linearity Test 38 valve test 38 Nurse Call Relay Performance Test 45	T
Check for Obvious Problems 62 Checks before opening the instrument 63 cleaning recommended substances 89 CO2 Calibration Verification 42 Flow Rate Check and Calibration 41 Noise Check 41 Pump check 41 CO2 Gas Measurement Calibration Check 41 Compatibility Matrix 146 Compatibility Matrix 146	P	Temperature Accuracy check 43 Theory of Operation 15 Time counters resetting 42 Troubleshooting 61
E	parts and accessories 12 Patient safety checks 49 PCB replacement level support 61 performance 12 Plug-in Module Accessories tcpO2/tcpCO2 Module 154 Power On Test 36 Press performance check 44	W
ECG Sync Performance Test 48 ECG synch 48 ECG/Resp Performance check 44 Exchange Parts listing 145 Exploded View Double-width Plug-in Module Exploded View 150 Single-width Plug-in Module	R	window battery status 55
	recording battery status 56 reliability 12 Remove/Replace Plug-in Module Plug-In Module Disassembly 125 Recorder Module Paper 128 tcpO2/tcpCO2 Calibration Chamber 127 Repairs qualified personnel 61	

