Perfusor® compact S

Service-Manual

Version 2.1 english

This Service-Manual is valid for	Designation Part No.
	Perfusor® compact S (200 - 240 V)
This Service Manual is available under	Designation Part No.
the following part number:	Perfusor® compact S, English 8713 9114
Languages of this Manual	The Service Manual for this unit can be supplied in the following languages:
	Designation Part No.
	Perfusor® compact S, German 8713 9113
	Perfusor® compact S, USA8713 9115
The complete Service-Manual contains	Page 0-1 to page 0-10
the following pages:	Page 1-1 to page 1-4
	Page 2-1 to page 2-8
	Page 3-1 to page 3-14
	Page 4-1 to page 4-18
	Page 5-1 to page 5-8
	Page 6-1 to page 6-2
	Page 7-1 to page 7-2
	Page 8-1 to page 8-6
	Page 9-1 to page 9-2
	Page 10-1 to page 10-2
	Page 11-1 to page 11-2
	Page A-1 to page A-2

Table of Contents

Important Preliminary Remarks	Service Work	Page	0 - 5
•	Technical Safety Checks	Page	0 - 5
	Current Versions	Page	0 - 5
	Revision Service	Page	0 - 5
	Quality Management	Page	0 - 6
	Checks and Repair	Page	0 - 6
	Notes on ESD	Page	0 - 6
	Spare Parts and Test Equipment	Page	0 - 7
	Setting Off	Page	0 - 7
	List of Abbreviations	Page	0 - 8
Contact Persons	Technical Training	Page	0 - 9
	Entry for Technical Training	Page	0 - 9
	Ordering of Spare Parts and Test Equipment	Page	0 - 9
	Service Hotline	Page	0 - 9
	Return of Spare Parts and Test Equipment Safety Officer	Page	0 - 9
	(§ 30 MPG)	Page	0 - 9
	Translation	Page	0 - 9
System Overview	Physical Construction	Page	1 - 1
	Function	Page	1 - 2
	Accessories	Page	1 - 3
Software	Approved Software Versions	Page	2 - 1
	Version Display during Switch-On Test	Page	2 - 1
	Extended Version Display during Switch-On Test	Page	2 - 2
	Error Messages and Alarms	Page	2 - 3
Service Program	Current Service Program	Page	3 - 1
	Introduction	Page	3 - 1
	Working with the Service Program	Page	3 - 2
	What to Do if (Troubleshooting)	Page	3 - 5
	Menu Commands (Overview)	Page	3 - 7
	Procedural Instructions for Inspection		
	after Operation of the Service Program	Page	3 - 11
	Checklist after Operation of the Service Program	Page	3 - 13
Unit Elements	Fundamental Repair Information	Page	4 - 1
	Syringe Table and Quick Reference Guide	Page	4 - 4
	Syringe Holder	Page	4 - 4
	Unit Feet	Page	4 - 5
	Battery Compartment Cover	Page	4 - 5
	Snap-in Clip	Page	4 - 6
	A-Module	Page	4 - 6
	LS-Clip	Page	4 - 7
	E-Module	Page	4 - 8
	N-Module	Page	4 - 9
	Housing Upper Part, Complete	Page	4 - 9
	Carrying Handle	Page	4 - 10
	Drive	Page	4 - 11

0

Table of Contents

	Axial Positioner	Page	4 - 12
	Drive Board	Page	4 - 12
	Drive Head and Holder	Page	4 - 14
	Clip	Page	4 - 17
	Drive Head Housing	Page	4 - 18
	Housing Bottom Part, Complete	Page	4 - 18
Checks after Repair	Check List for Checks after Repair	Page	5 - 1
	Visual Inspection	Page	5 - 2
	Functional Inspection	Page	5 - 2
	Electrical Safety	Page	5 - 8
	Syringe / Syringe Selection	Page	5 - 8
	Adhesive Label Factory Setting	Page	5 - 8
Maintenance		Page	6 - 1
Technical Safety Check TSC		Page	7 - 1
Procedural Instructions on the TSC	Visual Inspection	Page	8 - 1
	Functional Inspection	Page	8 - 2
	Syringes	Page	8 - 3
	Pressure Cut-Off	Page	8 - 3
	Electrical Safety	Page	8 - 5
	Accessories	Page	8 - 5
Test Equipment and Special Tools		Page	9 - 1
Spare Parts List		Page	10 - 1
Index		Page	11 - 1
Appendix	Revision Service-Documentation	Page	A - 1
	Current Information	Page	A - 1

Service Work

The present manual is for your information only. The possession of this manual does not authorize the performance of service work. Service tasks may only be executed by persons, who

- have received appropriate training on the system from
- are included in the revision service
- possess the necessary test equipment and mechanical aids,
 and
- fulfill the personal requirements (training and knowledge).

The user is obliged to perform or to have performed the Technical Safety Checks on those medial products for which these checks have been prescribed by the manufacturer and to carry them out according to the indications of the manufacturer as well as the generally approved technical standards while adhering to the periods stated (§ 6 MP BetreibV).

B. Braun also recommends training on the Technical Safety Checks, or to perform at least the steps indicated in the current version of the manual, as:

- the TSC requires that the instructions in the manuals are observed
- the manuals are a reference for measurements
- depending on the unit type, the Service Program must be called which may lead to a dangerous unit condition in case of inappropriate operation. Furthermore, a special service connector may be necessary.

This manual version corresponds to the state when the manual was written. B Braun reserves the right to make technical modifications. The state of the revision is indicated by the index number in the footer of every page.

The possession of this manual does not automatically mean inclusion in the revision service. You will be included in the revision service after:

- technical training by B. Braun Melsungen or
- a written order placed with the sales department of B. Braun (fee required).

Technical Safety Checks

Current Versions

Revision Service

0

Important Preliminary Remarks

Responsibility of the Manufacturer

The manufacturer, person who assembles, installs or imports the device can only be held responsible for safety, reliability and performance if

- mounting, enhancements, new settings, changes or repairs are carried out by duly authorized persons,
- the electrical installation in the corresponding room meets the requirements of the VDE 0107, VDE 0100 part 710 or IEC 60364-7-710 and the national standards,
- the device is used in accordance with the instructions for use and the Service Manual,
- the Technical Safety Checks are performed at regular intervals,
- a current manual which corresponds to the revision state is used when carrying out maintenance, repair and service,
- the service technician takes part in the revision service,
- the technician has participated in a technical training course for the specific B. Braun unit.

B. Braun is certified in accordance with DIN EN ISO 9001 and ISO 13485. This certification also includes maintenance and service.

The unit has the CE label. The CE label confirms that the device corresponds to the "Directive of the Council for Medical Products 93/42/EC" of June 14, 1993.

Training may only be performed by B. Braun. The possession of the manual does not authorize the performance of repairs. The instructions on electrostatic sensitive components (ESD standards) must be observed.

After repair a device check or diagnosis is to be carried out.

Semiconductors can be destroyed by electrostatic discharge. Especially MOS components can be damaged by interference from electrostatic fields, even without discharge via contact. This type of damage is not immediately recognizable. Unit malfunctions can even occur after a longer period of operation.

Quality Management

Checks and Repair

Notes on ESD

Spare Parts and Test Equipment

Setting Off

Each workstation must be equipped according to the recommendations with the necessary static protective measures, if ESD components or boards are handled.

Each workstation must be equipped with a conductive table surface. The conductive surface, the soldering iron or the soldering stations must be grounded via protective resistors.

Chairs must be of antistatic design. The floor or floor mats should be of electrically conductive material.

Personnel must wear conductive wristbands which are connected to a central ground potential via protective resistors, e.g. the ground contact of a wall outlet. Furthermore it is recommended that personnel wear cotton clothing and electrically conductive shoes to prevent electrostatic charge.

Only use original spare parts from the manufacturer. Do not tamper with assembly groups which can only be exchanged completely. The spare parts required are listed in Section 9.

Service personnel are responsible for the calibration of their test equipment. Original test equipment can be calibrated at the works of B. Braun. Further information is available upon request.

Additional notes and warnings are set off as follows:

Note

Is used for additional or special notes concerning information and working steps.

CAUTION

Is used for working steps which may result in damage to the unit, system or to a connected device.

WARNING

IS USED FOR WORKING STEPS WHICH MAY RESULT IN PERSONAL INJURY.

References to chapters are shown as follows

(see "Setting Off" → pg. 0 - 8)

References to figures and tables are shown as follows

Fig.: 2 - 3 or Table 2 - 1

0

Important Preliminary Remarks

References to item numbers in figures are shown as follows (Fig.: 1 - 1 / Item 1)

In this case "Fig.: 1 - 1" is the figure number and "Item 1" the item number within the figure.

When the Service Manual is stored as pdf-file, these references are displayed green. Click with the mouse button on a reference to jump to the corresponding source.

Menu commands are described as:

Menu *File*.

List of Abbreviations

Abbreviations which are not generally known, but are used in this manual, are listed below.

A-Module Analog Module DMS Strain gauge E-Module Electronic Module ESD Electrostatic Discharge IfU Instructions for Use LCD Liquid Crystal Display MFC Multi-Function Connector PS-Module Power Supply Module **TSC Technical Safety**

Checks

TEMP Temperature

Technical Training Via local representative.

Entry for Technical Training Application for a technical training course must be made via the

responsible representative.

Ordering of Spare Parts and Test Equipment Please contact your local B. Braun subsidary.

International Technicians (Intercompany)

Nadja Machal

Fax: +49 5661 / 75 -47 89 e-mail: nadja.machal@bbraun.com

Service Hotline Karl Tippel, Tanja Kördel

Phone: +49 5661 / 71 - 35 25 Fax: +49 5661 / 71 - 35 26 e-mail: karl.tippel@bbraun.com e-mail: tanja.koerdel@bbraun.com

Return of Spare Parts and Test EquipmentB. Braun Melsungen AG

Schwarzenberger Weg 73-79 Wareneingang Werk C 34 212 Melsungen

Germany

Safety Officer Dr. Dirk Woitaschek

(§ 30 MPG) e-mail: dirk.woitaschek@bbraun.com

Translation PAS GmbH, Brückner GmbH, Germany

0

Contact Persons

For your notes:	

Physical Construction

The Perfusor® compact S is a compact, stacking, portable and light-weight syringe pump which is used for precise dosing of small to high volumes of fluids in infusion and alimentary therapies.

The standard delivery rate range is 0.1 to 200 ml/h (in increments of 0.01 ml/h).

All important information is displayed on an LCD-display. The Perfusor® compact S features: simple operation via a membrane keyboard and a microprocessor-controlled function process and monitoring. The Perfusor® compact S has a long service life and is easy-to-service due to its modular design. Individual modules can be replaced easily and quickly, and the Service Program runs on a PC.

Function

The electronics of the Perfusor® compact S consists of the following components:

- 1. A-Module with MFC-board as the central power supply and interface
- 2. E-Module as operating and control unit
- 3. Drive unit, consisting of
 - drive board with the complete sensor technology, light barriers for syringe pre- and end-alarm, syringe size recognition and motor operation control
 - pressure sensor board with sensor for an inserted syringe and force sensor amplifier
 - positive locking sensor board with sensor for the frictional connection between nut and spindle of the drive
 - pressure sensor (pressure).

Accessories	Designation	Ord. No.
	Unit connecting lead 220-240 V	3450 2718
	Pole clamp (universal clamp, rotating)	3450 9054
	Battery pack	3450 1690

1

System Overview

For your notes:	

Approved Software Versions

The software and hardware revision level is displayed on the LCD-display when the unit is switched on. The characters on the display must correspond with the indication on the instructions for

Version PLBD00010 first approved software version

Version PLBE00010 with Dianet Star

Version PLBE00011 with Dianet Star and modified

signalling in case of a missing

battery

Version PLBE00013 Dianet Star, enhanced

Version PLBE00014 with Dianet Star and modified

syringe size recognition

Version Display during Switch-On Test

1. Switch on unit.

2. The following information is displayed one after the other on screen:

88:8.8

11:1.1

22:2.2

55:5.5

b:E. Reference to the instructions

for use (hard- and soft-

ware group)

3. The Perfusor® compact S switches over to normal operation.

Extended Version Display during Switch-On Test

- 1. Switch on unit.
- Press the F button and keep the button pressed during normal switch-on test. The following information (examples) appears on screen after the information displayed during normal switch-on test:

00 Hardware identification

(no importance for the Perfusor® compact S)

0101 Software version

0063 operating hours

0004 Maintenance interval timer

3. Release the F button to exit. The Perfusor® compact S switches over to normal operation.

Error Messages and Alarms

In case of a unit malfunction a continuous signal is activated, and the function processor displays an alarm and an error code. The error code of the control microprocessor can be queried with the F button. Please state both error codes if you have any questions. Acknowledge alarm and switch device off.

Device Alarms of the Function Processor

LCD-Display	Description
1	Different syringe recognition
2	Different FP- and CMP condition
3	Rate of FP- and CMP different
4	Different function mode
5	Different rate of delivery
6	Different target volume
7	Different step volume (low)
8	Different motor steps
12	Different state/motor state
20	Invalid normal state
21	return from PlcMain
22	Unexpected reset
28	No sync at Plc_Down
29	No sync at Plc_On
30	Different CMP/FP mode ports
31	Invalid mode ports
32	Invalid variable values
33	Error in ROM test
34	Different software version
40	Unexpected interrupt
45	Potentiometer faulty
46	Verst.umsch. / DAC faulty
47	Pressure too low
48	Buffer filling too high
49	Faulty sensor sync
51	Motor on during reverse run
52	Step cumulation > 10 steps

Table 2 - 1 (Part 1 of 3)

Illegal setting of Mot_Ok	LCD-Display	Description
Reverse polarity of motor	53	Illegal setting of Mot_Ok
Invalid syringe Overflow of motor step counter No sync at Mot_Test Imeout KBD watchdog Timeout KBD watchdog Control timer overflow (int) Control timer overflow Control timer overflow Control timer overflow Control timer overflow To ms eyele overflow Tim_WaitUntil overflow Error of syringe data record Ad difference between NEC/HB Md difference between NEC/HB Md difference between NEC/HB Consistency error Consistency error Consistency error Control timer overflow Timer overflow Control	54	Diff. result of direction of rotation recognition
57 Overflow of motor step counter 59 No sync at Mot_Test 61 Different SW button NEC<→H8	55	Reverse polarity of motor
No sync at Mot_Test Different SW button NEC<>HB Timeout KBD watchdog Fror in switch-on test Control timer overflow (int) Control timer overflow To ms cycle overflow Tim_WaitUntil overflow Fror upon reading of EEPROM Fror of syringe data record Addifference between NEC/HB Bb wdifference between NEC/HB Bb Md difference between NEC/HB Bb Md Syringe state in Oper_Syr Consistency error Times Syringe type Consistency error Times ynchronization Syringe type Volume/step too large Volume/step too large Ullegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	56	Invalid syringe
61 Different SW button NEC<>H8 62 Timeout KBD watchdog 63 Error in switch-on test 70 Control timer overflow (int) 71 Control timer overflow 72 Control timer overflow 73 100 ms cycle overflow 75 Tim_WaitUntil overflow 81 Error upon reading of EEPROM 82 Error of syringe data record 83 Error of EEP data consistency 84 Ad difference between NEC/H8 85 Bw difference between NEC/H8 86 Md difference between NEC/H8 87 Syringe state in Oper_Syr 89 Syringe type 92 Consistency error 93 Difference between setting and display 94 Timer synchronization 95 Syringe type entered 99 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	57	Overflow of motor step counter
Fire or in switch-on test Control timer overflow (int) Control timer underflow Control timer overflow Control time	59	No sync at Mot_Test
Error in switch-on test Control timer overflow (int) Control timer underflow Control timer underflow Control timer overflow 100 ms cycle overflow Tim_WaitUntil overflow Error upon reading of EEPROM Error of syringe data record Addifference between NEC/H8 Mddifference between NEC/H8 Mddifference between NEC/H8 Mddifference between NEC/H8 Consistency error Liftence between Setting and display Himer synchronization Syringe type entered Volume/step too large Uolume/step too large Lilegal switch to default Consmany sync data Codd number of sync data	61	Different SW button NEC<>H8
Control timer overflow (int) Control timer underflow Control timer underflow Control timer overflow Control timer	62	Timeout KBD watchdog
Control timer underflow Control timer overflow Control timer overflo	63	Error in switch-on test
To Control timer overflow To Itim_WaitUntil overflow Tim_WaitUntil overflow Tim_WaitUntil overflow Tim_WaitUntil overflow Terror upon reading of EEPROM Terror of syringe data record Terror of syringe data record Terror of EEP data consistency Terror of EEP data record Terror of EEP da	70	Control timer overflow (int)
100 ms cycle overflow 175 Tim_WaitUntil overflow 181 Error upon reading of EEPROM 182 Error of syringe data record 183 Error of EEP data consistency 184 Ad difference between NEC/H8 185 Bw difference between NEC/H8 186 Md difference between NEC/H8 187 Syringe state in Oper_Syr 190 Syringe state in Oper_Syr 191 Set syringe type 192 Consistency error 193 Difference between setting and display 194 Timer synchronization 195 Syringe type entered 199 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	71	Control timer underflow
Tim_WaitUntil overflow Error upon reading of EEPROM Error of syringe data record Error of EEP data consistency Ad difference between NEC/H8 Md difference between NEC/H8 Md difference between NEC/H8 Syringe state in Oper_Syr Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	72	Control timer overflow
Error upon reading of EEPROM Error of syringe data record Error of Syringe data record Error of Syringe data consistency Ad difference between NEC/H8 Budifference between NEC/H8 Md difference between NEC/H8 Syringe state in Oper_Syr Set syringe type Consistency error Jufference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data Odd number of sync data No contact to NEC in OFF	73	100 ms cycle overflow
Error of syringe data record Error of EEP data consistency Ad difference between NEC/H8 By difference between NEC/H8 Md difference between NEC/H8 Syringe state in Oper_Syr Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	75	Tim_WaitUntil overflow
Error of EEP data consistency Ad difference between NEC/H8 Bw difference between NEC/H8 Md difference between NEC/H8 Syringe state in Oper_Syr Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	81	Error upon reading of EEPROM
84 Ad difference between NEC/H8 85 Bw difference between NEC/H8 86 Md difference between NEC/H8 90 Syringe state in Oper_Syr 91 Set syringe type 92 Consistency error 93 Difference between setting and display 94 Timer synchronization 95 Syringe type entered 99 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	82	Error of syringe data record
Bb difference between NEC/HB Md difference between NEC/HB Syringe state in Oper_Syr Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	83	Error of EEP data consistency
Md difference between NEC/H8 Syringe state in Oper_Syr Set syringe type Consistency error Jifference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	84	Ad difference between NEC/H8
Syringe state in Oper_Syr Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	85	Bw difference between NEC/H8
Set syringe type Consistency error Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	86	Md difference between NEC/H8
92 Consistency error 93 Difference between setting and display 94 Timer synchronization 95 Syringe type entered 99 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	90	Syringe state in Oper_Syr
Difference between setting and display Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	91	Set syringe type
Timer synchronization Syringe type entered Volume/step too large Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	92	Consistency error
95 Syringe type entered 99 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	93	Difference between setting and display
99 Volume/step too large 100 Division by zero 101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	94	Timer synchronization
Division by zero Illegal zero pointer Illegal switch to default Too many sync data Odd number of sync data No contact to NEC in OFF	95	Syringe type entered
101 Illegal zero pointer 102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	99	Volume/step too large
102 Illegal switch to default 103 Too many sync data 104 Odd number of sync data 105 No contact to NEC in OFF	100	Division by zero
Too many sync data Odd number of sync data No contact to NEC in OFF	101	Illegal zero pointer
104 Odd number of sync data 105 No contact to NEC in OFF	102	Illegal switch to default
No contact to NEC in OFF	103	Too many sync data
	104	Odd number of sync data
109 Faulty synchronization	105	No contact to NEC in OFF
	109	Faulty synchronization

Table 2 - 1 (Part 2 of 3)

LCD-Display	Description
110	Alarm on CMP side
111 119	Motor test 1 9
120	Motor current flow in OFF
121	Battery discharged during test
126	Alarm synchron. (coming)
127	Alarm synchron. (going)

Table 2 - 1 (Part 3 of 3)

Device Alarms of the Control Microprocessor

	Device Alarms of the Control Microprocessor	
LCD-Display	Description	
128	Unexpected reset	
129	Unexpected hardware interrupt	
130	Access of zero pointer	
131	Attempted division by zero	
132	Internal software error	
133	Area fault	
134	State/motor state	
135	Invalid variable values	
136	Invalid operating condition	
137	Illegal mode – port value	
138	H8 indicates GA F14_H8GA_K16	
150	Different software versions	
151	Double CRC error	
152	Synchronization fault	
153	Different states	
154	Different rates	
155	Different F-mode	
156	Different mode values	
157	Different alarm recognition	
158	Different alarm clearance	
159	Err. current volume	
160	Err. volume preselection	
161	Err. volume per step	
170	Sensor sync. failed	
171 174	Sensor - dark test error	
175	Potentiometer holder defective	
176	Invalid strain gauge signal	
180	ROM test error	
181	RAM test error	
182	Keyboard test error column	
183	Dynamic memory test	
184	Motor test no sync	
185	Keyboard test error	

Table 2 - 2 (Part 1 of 2)

LCD-Display	Description
186	Timer test error
187	CPU test error
191	Different software buttons
192	Keyboard timeout error
193	Keyboard drive error
200	Cycle > 100 ms
202	Time > Until
203	Watchdog interrupt
205	Time-out when switching H8 on
206	Time-out when switching H8 off
207	No sync at Plc_Down
208	No sync at Plc_On
209	CMP/FP timer – end sync error
220	Different phases (busy)
221	Different phases (idle)
222	Motor on at reverse steps
223	Too many pending steps
224	Motor current error
225	Error of motor step number
226	Reverse polarity of motor
227	Motor steps overflow
230	Different syringe recognition
231	CMP/FP syringe state
232	CMP/FP syringe type set
233	CMP/FP syringe type set
234	CRC error in syringe data record
241 249	Motor test 1 9 errors
250	Motor ON recognized in OFF-mode
251	Battery voltage low

Table 2 - 2 (Part 2 of 2)

Note

Operating alarms are specified in the instructions for use.

2

Software

For your notes:	

Current Service Program Designation Ord. No. 3.5" floppy disk 3450 6330 Interface cable 0871 1661

Introduction

The Service Program runs on a PC. All functions are easy to operate in the pulldown-menus as in Windows.

WARNING

NEVER RUN SERVICE MODE WHEN A PATIENT IS CONNECTED! DO NOT CONNECT THE SERVICE CONNECTOR OR THE SERVICE CABLE WHEN A PATIENT IS CONNECTED TO THE UNIT! FIRST SWITCH THE UNIT OFF BEFORE ANY FURTHER USE AFTER WORKING WITH THE SERVICE CONNECTOR.

CHECK UNIT ACCORDING TO THE PROCEDURAL INSTRUCTIONS FOR INSPECTION (see "Procedural Instructions for Inspection after Operation of the Service Program" ➡ pg. 3 - 11).

When the Service Program is installed and the PC is connected to the Perfusor® compact S, the following functions can be executed:

- Drive calibration
- Reading / loading pump data
- Displaying operation values
- Displaying and changing parameters
- Saving all data to a floppy disk, hard disk or similar

System Requirements

- PC with WIN 95, 98, 2000 or NT
- Free serial port COM 1 or COM 2
- Disk drive
- Mouse

Installation

- 1. Insert disk.
- 2. Start the File Manager or Windows Explorer.
- 3. Select disk drive.
- 4. Start Setup.exe file with a double click and follow the instructions. Latest information on the Service Program is documented in the Readme.txt file on the floppy disk.

Uninstall

Menu bar of the PC: Start → Programs → B Braun → PCS
 → Unwise.exe. The Service Program is deleted.

Working with the Service Program

Legend of fig. 3 - 2:

ItemDesignation

- 1 MFC connector on the unit
- 2 MFC service cable

Preparation

- Connect service cable (Fig.: 3 2 / Item 2) to MFC connector (Fig.: 3 2 / Item 1) of the unit and the PC serial port (COM 1 or COM 2).
- 2. Connect mains cable to the unit.

Start Program

Menu bar of the PC: Start → Programs → B Braun → PCS
 → PCS.exe. The Service Program is started.

Configuration

- 1. Select menu *File* **→** *Configuration*.
- 2. Select language and port.
- Acknowledge with OK.

Connect

Select menu File ➤ Connect and press F1 button and ON-key on the Perfusor® compact S. If the unit is connected when being switched off (calibration) → and → are displayed. If the unit is switched on (test syringe size recognition) is additionally displayed.

Display / Save the Unit Settings

Read EEPROM before starting work in a menu. Write EEPROM when work is terminated.

- 1. Menu *EEPROM* → *Read*
- 2. Menu *File* **→** *Save*
- 3. Menu *File* → *Print.* Printing out the settings is a useful help.
- Call menu Modes → Modification and menu Syringes → Syringe Selection or Syringe Types. Note down parameters prior to any modification (e.g. new E-Module).

Adjust Unit Settings

- 1. Menu *EEPROM* → *Read*
- 2. Desired modifications / display, please see:
 - Operation → Operating Data
 - Modification → Modification Data
 - Calibration → Pressure Calibration
 - Syringes → Syringe Selection
 - Constants → Service Interval
- 3. Menu *EEPROM* → *Write* transmits data to the device.
- Menu File ⇒ Save saves the data on the hard disk.
 Enter the user number 0 upon query.
- Carry out check according to the procedural instructions (see "Check List for Checks after Repair" → pg. 5 - 1).

Calibration after Replacement of E-Module

- Menu *EEPROM* → *Default* Existing values are deleted and reset to the factory settings.
- 2. Process the following menus:
 - Calibration → Serial Number
 - Calibration → Pressure Calibration
 - Calibration → Syringe Type Calibration
 - Calibration → Length Calibration
- Reset user settings in *Modification → Modification Data*, if necessary.
- Reset syringe types according to specific user requirements.
 Delete syringes which are not required, if necessary, load additional syringes or a syringe table which was created for the user.
- 5. Menu *EEPROM* → *Write* transmits data to the device.

- 6. Menu *File* → *Save* saves the data on the hard disk. Enter the user number 0 upon query.
- 7. Carry out check according to the procedural instructions (see "Check List for Checks after Repair" → pg. 5 1).

Calibration after Replacement of Drive

- 1. Menu *EEPROM* → *Read*
- 2. Edit the following menus:
 - Calibration → Pressure Calibration
 - Calibration → Syringe Type Calibration
 - Calibration → Length Calibration
- 3. Menu *EEPROM* → *Write* transmits data to the device.
- Menu File → Save saves data on the hard disk. Enter the user number 0 upon query.
- 5. Carry out check according to the procedural instructions (see "Check List for Checks after Repair" → pg. 5 1).

Default Data

The Service Program contains the Default.dat file with the factory settings of the Perfusor® compact S. These values can be adjusted via the Syringe or Modes menu if required.

State as delivered:

Max. delivery rate (basal rate) 200.0 ml/h
Min. delivery rate (basal rate) 0.1 ml/h
Bolus rate
Staff call dynamic at pre-alarm
Alarm tone in case of alarms
Alarm tone in case of pre-alarms
Pressure stage
Syringes Syringe selection
Service interval

Syringe Size Recognition Test (possible only during operation) (see "Syringe Recognition" → pg. 5 - 4)

- Menu Calibration → Syringe Size Test. The information of the syringe size recognition is read.
- 2. Close syringe holder without inserted syringe or gauge. The syringe must not be recognized.
 - Flashing syringe cylinder symbol without size specification
 - Syringe size (mm/10): 0

- 3. Pull out syringe holder and turn it clockwise. The syringe must not be recognized.
 - Flashing syringe cylinder symbol without size specification
 - Syringe size (mm/10): > 340
- 4. Insert 0-point and potentiometer calibration gauge and closed syringe holder. Check according to the following table.

Calibration Gauge	Admissible Measuring Range
9.0 mm	0 94 mm / 10
15.7 mm	157 ± 4 mm / 10
23.4 mm	234 ± 4 mm / 10
33.0 mm	330 ± 4 mm / 10

Note

The total of the deviations of measurements 2, 3, and 4 must not exceed 1 mm.

What to Do if ... (Troubleshooting)

... the length calibration does not start?

Could communication be started successfully? Does the motor still not start?

Then: Select Termination. Switch off pump. Repeat communication start. Switch pump on again.

... the communication to the pump is missing?

Is the service cable connection okay? Is the MFC correctly connected?

Then: Select Termination. Switch off pump. Repeat communication start. Switch pump on again.

... the communication cannot be started?

Was the setting in the File / Configuration (COM 1 or 2) menu selected correctly? Is the service cable connection okay? Is the MFC correctly connected?

... Problems in Windows 2000

- 1. Slow data transfer when EEPROM is read and written, sporadic program crashes.
 - Change settings of the file
 C:\WINNT\System32\CONFIG.NT
 - This file can be modified with the Editor program, for example. Change setting of "files=40" (last line) to "files=99". Do not forget to save the modification.
- 2. Error message in syringe recognition test during running operation.
 - Change COM port setting in the System Control.
 - Call Device Manager and search the setting of the COM port.
 - Activate or deactivate the "Use FIFO Buffer" in "Port Settings -> Enhanced".
 - As this setting depends on the hardware, the corresponding values must be determined by experiment.

Menu Commands (Overview)

Info

Version number of the Service Program
 Click on the hash # before File, then click on Info.

File Menu

1. *Connect* (F1)

Starts data exchange between the PC and the Perfusor® compact S.

2. Print

Prints the current data of the Service Program.

3. Save

Saves data, e.g. on a floppy disk or the hard disk. The proposed file name is to be accepted. Enter the user number 0 upon query.

4. Configuration

Selects language and port.

5. *End* (ALT+F4)

Exits the Service Program. A message is displayed if data was changed and not transmitted to the Perfusor® compact S.

Note

User number: Only for production, acknowledge with 0 in Service.

EEPROM Menu

1. *Read* (F3)

The data of the Perfusor® compact S can be checked and modified in the Service Program after data transfer.

2. Default (F2)

Resets data to the default values. Recalibrate unit and enter serial number. As all existing settings are overwritten user-specific settings should be read and documented (View / Save device settings (see "Display / Save the Unit Settings" pg. 3 - 3) prior to this function.

3. Write (F8)

Load changed values in the Perfusor® compact S after you have input the serial number, changed data or after calibration. All the status displays must be ticked. Writing of data is acknowledged by "Writing completed successfully". Save modified data with *Menu* → *Save File*.

Calibration Menu

WARNING

NEVER REMOVE SYRINGE GAUGE WHEN IT IS NOT RELEASED. RE-LEASE GAUGE BY ACTUATING KEYS F 3 0 (MFC SERVICE CONNEC-TOR MUST BE PLUGGED).

1. Serial Number (F4)

Enter the serial number when the E-Module is exchanged as otherwise the EEPROM cannot be written.

2. Pressure Calibration (F5)

The motor parameters for setting the 3 pressure stages and the correct switch-off in Bolus mode is determined by pressure calibration.

3. Syringe Type Calibration (F6)

This menu item is used for calibrating the syringe size recognition. Insert the gauge precisely and close syringe holder.

4. Length Calibration (F7)

The position of the prealarm light barriers and the drive end is determined by length calibration. The motor steps determined are displayed after calibration is terminated. Insert 0-point and potentiometer calibration gauge. Push drive manually to gauge and lock. Start calibration.

5. Overload Test

The dynamic pressure test is used to determine whether the unit was damaged after having been dropped, due to a shock or impact. The drive must build-up a pressure of >_1.6 bar, and the positive locking sensor must not open.

Preparation: Calibrate unit. Put out an OPS 50 ml syringe (25 to 30 ml) filled with water, an infusion line and a pressure gauge. The overload test is started at a force of 50% and can be increased in 10% increments up to 1.6 bar. If an open positive locking sensor is detected, the drive is defective and cannot be repaired and must be replaced.

6. **Syringe Size Test** (see "Syringe Recognition" → pg. 5 – 4)

Start communication with switched-on pump. Insert the 0-point and potentiometer calibration gauge or a syringe whose outer diameter is known and check the syringe size recognition. The diameter measured may vary by maximum 0.4 mm.

7. Parameters

Displays the parameters for calibration.

Operation Menu

1. History Data

The service values are displayed. These values cannot be changed. When the default data was specified the service values are set to zero.

Syringe Menu

1. Syringe Selection

Displays the existing syringe table.

2. Load Syringe

Adds individual syringes to the syringe table.

3. Remove Syringe

Deletes a syringe from the syringe table.

4. Load / Save Complete Syringe Table

The syringe table with the current configuration is saved on the hard disk, so that the selection can be also used for other devices.

Modification Menu

Setting of:

min. rate, max. rate, max. Bolus rate, staff call, alarm tone.

Alarm tone setting:

0=3 Hz interval, 1=static.

Note

Please pay attention to the notes given with the staff call cable.

The values set are to be checked on the Perfusor® compact S when the delivery rate, the Bolus rate and the syringe selection were changed and the Service Program is quit.

Constants Menu

1. Service interval

Reads and resets the service interval timer. A customer-specific service interval can be set. When the time set has elapsed a service interval alarm is triggered when the unit is switched on.

The timer can be set to 20440 hours maximum (corresponds to an average operation of 7 hours per day over 8 years). If the timer runs down to zero, a service alarm is triggered every time the Perfusor® compact S is switched on and a service key flashes on the LCD-display. The audible alarm can be acknowledged for the therapy time.

Note

Other menu items are of no importance to Service.

Procedural Instructions for Inspection after Operation of the Service Program

Calibration Serial Number

- 1. Switch on unit.
- 2. Start the Service Program.
- Select EEPROM → Read and compare in Calibration → Serial Number with the serial number indicated on the type plate.
- 4. Switch device off.

Modification of Min. Rate

- 1. Switch on unit.
- Insert syringe and confirm (or select), e.g. Omnifix 50 ml.
- 3. Close syringe holder.
- 4. Rate < min. rate (as set in the Service Program, normally 0.01 ml/h).
- 5. START.
- 6. Alarm.

Modification of Max. Rate

- 1. Switch on unit.
- Insert syringe and confirm (or select), e.g. Omnifix 50 ml.
- Set maximum delivery rate > (e. g. max. rate = 50ml/h > 50.1 ml/h) and press "Start".
- 4. An alarm is triggered and the maximum rate is displayed.
- 5. Acknowledge by starting again. The device delivers and the maximum rate is displayed.

Modification of Bolus Rate

- 1. The Bolus rate is limited by:
 - a) the maximum Bolus rate as set in the Service Program
 - b) the maximum Bolus rate suitable for the syringe type (please see instructions for use).
- If the Bolus rate was limited to a value below b) in the Service Program the limitation can be checked when a Bolus rate of 1500 ml/h is input. Press the F button to limit the Bolus rate under the value indicated in b) and confirm again with the F button.

3. Trigger Bolus in delivery mode. Pump must deliver in Bolus mode and the volume infused in Bolus mode is displayed.

Modification of Staff Call

- Plug MFC service connector on the MFC connector of the unit.
- Switch on unit and observe service connector.When "with switch-on test" is set the red LED will light up for a short moment.
- 3. Switch on unit.
- 4. Open syringe holder, an alarm is triggered. The LED on the MFC service connector flashes.
 - a) If "dynamic" was set the red LED lights up for one second.
 - b) If "static" was set the red LED lights up until the alarm is acknowledged. Acknowledge alarm.
- 5. Switch device off. When "with Off-alarm" is set the red LED will light up for a short moment.

Modification of Alarm Tone

- 1. Switch on unit.
- 2. Insert syringe and confirm (or select), e.g. Omnifix 50 ml.
- 3. Enter delivery rate and start unit.
- 4. Open syringe holder, an alarm is triggered.
- 5. Compare the alarm tone with the settings:
 - 0 = 3 Hz intermittent
 - 1 = continuous tone, unmodulated

3 - 12

Checklist after Operation of the Service Program

CAUTION

Does not replace Check after repair.

		Condition as delivered	Condition as shipped	Check
Calibration	Serial number			
Modification	min basal rate			
Modification	max. basal rate			
Modification	Bolus rate			
Modification	Staff call	☐ static	☐ static	
		□ dynamic	☐ static	
		☐ Off-alarm	☐ Off-alarm	
Modification	Alarm tone			
Syringes	Syringe selection			
Syringes	Syringe selection as			
delivered				
	20 ml			
	50 ml			

Table 3 - 1

3

Service Program

For your notes:	
Tor your notes.	

4.1 Fundamental Repair Information

Battery Pack and Batteries

Note

Always disconnect unit from mains.

Prior to repair:

- 1. Switch off the Perfusor® compact S.
- 2. Disconnect unit from mains.
- 3. Remove batteries to avoid short circuits or consequential damage.

Note

The battery may only be removed when the device is switched off as otherwise alarm 022 is displayed upon startup. Press the ON-/ OFF-button to delete the alarm 022 until the alarm symbol is no longer displayed. If the alarm 105 is triggered afterwards switch the unit off and on again.

Before startup:

4. If batteries are used switch the device first on without mains connection. If the battery pack is used, then the device is to be switched on with mains connection.

Note

Defective batteries must be disposed of according to the regulations, e.g. return to B. Braun (see "Contact Persons" → pg. 0 - 9).

Fitting Plastic Screws

In order to avoid damage to the thread:

Turn anti-clockwise (until the thread is found), then turn clockwise to fasten (max. 0.5 Nm).

Unit Elements

Designation Ord. No.
Small parts kit for 5 units
containing:
45 KB 30x16,
5 split rivet for quick reference guide,
5 screwed split rivet for battery compartment cover,
5 blind plug for syringe holder,
5 countersunk screw M 3x10,
5 flat head screw M 3x5,
10 flat head screw M 3x6,
5 board holder,
5 flat head screw M 3 x 14,
10 countersunk screw M 4x12,
25 Ejot KM 22x8,
15 tamper-proof cap
Unit connecting lead, hospital grade
Unit connecting lead 220-240 V 3450 2718

Open Unit

- 1. Loosen 5 screws from the bottom.
- 2. Open housing carefully.
- 3. Pull off the ribbon cable from the E-Module and the connection cable from the motor. Hold the white board holder on the E-Module when disconnecting!
- 4. Dismount both housing halves.

Always check A-Module before replacing the board

Other modules can only be exchanged without danger of consequential damage if there is no overvoltage.

- 1. Connect mains cable when the housing is open.
- 2. Measure voltage parallel with capacitor C3. The set value is 6.2 to 6.8 volt.

Close Unit

1. Close unit in reverse order of opening.

Note

Do not squeeze motor cable (Fig.: 4 - 1).

Checks after Repair

Please see the procedural instructions (see "Procedural Instructions for Inspection after Operation of the Service Program" → pg. 3 - 11).

A calibration in the Service Program is to be carried out if a new E-Module is installed or the drive is replaced (see "Calibration after Replacement of E-Module" → pg. 3 - 3).

4.2 Syringe Table and Quick Reference Guide

Designation Ord. No.

Exchange

- Remove split rivet. First pull up the head, then pull out split rivet completely.
- 2. Insert new syringe table and quick reference guide.

4.3 Syringe Holder

Designation Ord. No.

Syringe holder with cover cap...... 3450 4788

Exchange

- 1. Pierce through the cap and remove.
- 2. Fasten syringe holder with pin punch.
- 3. Remove screw.
- 4. Pull off holder.
- 5. Insert new syringe holder.
- 6. Fit new screw (not the old one) and safety lock with Loctite 242.
- 7. Replace new cap.

4.4 Unit Feet

Designation Ord. No.

Note

The feet can be turned and used once again. Pull feet out and turn around or exchange.

4.5 Battery Compartment Cover

Designation Ord. No.

Battery compartment cover 3450 6632

Exchange

- 1. Screw out screwed split rivet.
- 2. Press the lock and push battery compartment cover downward.
- 3. Put on new battery compartment cover and press in screwed split rivet.

Note

Make sure that the battery compartment cover does not get jammed. Check for tight fit. The battery compartment cover is also the holder plate for the pole fixation.

Unit Elements

4.6 Snap-in Clip

Designation Ord. No.

Exchange

- 1. Loosen 5 screws from the bottom and carefully open housing (pay attention to the cable length).
- 2. Exchange snap-in clip and snap-in lever.
- 3. Close unit.

Note

Do not squeeze cable (see "Close Unit" → pg. 4 - 3).

4.7 A-Module

Designation Ord. No.

A-Module (battery pack with board) 3450 5288

Exchange

- 1. Open unit (see "Open Unit" ⇒ pg. 4 3).
- 2. Loosen MFC socket nut (M18) from the outside and press MFC socket inwards.
- 3. Press buzzer out of the holder.
- 4. Pull off the N-Module connector (slightly pull out the A-Module).
- 5. Pull off connector on the E-Module.
- 6. Replace A-Module and check snap-in hook on the board.
- 7. Assembly is done in reverse order.

Pay attention to seal washer on the MFC socket. Connect mains connector correctly to the A-Module (cable on contacts). Do not squeeze the cable (see "Close Unit" → pg. 4 - 3).

Note

The connector on the E-Module can be easily connected when the E-Module is swivelled out (see "E-Module" → pg. 4 - 8).

4 - 6

4 - 7

4.8 LS-Clip

Designation Ord. No.

Exchange

- 1. Open unit (see "Open Unit" → pg. 4 3).
- 2. Press buzzer out of the holder.
- 3. Pull LS-clip out of the guide and exchange.
- 4. Assembly is done in reverse order.

Setting the Alarm Tone

- 1. Open battery compartment. (see "Battery Compartment Cover" → pg. 4 5).
- 2. Remove batteries.
- 3. Connect unit to mains and switch unit on.
- 4. Disconnect unit from mains after switch-on test, pull the mains connector and plug in again to trigger a device alarm (code 22, continuous tone).
- 5. Put a small flat blade screw driver (carefully) through the battery compartment opening and set the volume desired.
- 6. Switch unit off via the keyboard.
- 7. Insert batteries.
- 8. Close battery compartment.

4.9 E-Module

Designation Ord. No.

E-Module (main board with LCD) 3450 5296

Exchange

Prior to exchange: Read and note down user-specific settings and reset after modification.

(see "Display / Save the Unit Settings" → pg. 3 - 3)

- 1. Open unit (see "Open Unit" → pg. 4 3).
- 2. Unlock zero force connector on both sides and pull off ribbon cable.
- 3. Remove white board holder.
- 4. Push E-Module to the left and swivel out.
- 5. Pull off connection cable.

Note

Before assembly: Remove protective foil from display, unlock zero force connector and lay ribbon cable.

- 6. Connect connection cable.
- 7. Insert new E-Module at the side into the guide and position behind the holder. (Caution! Do not damage the components.)
- 8. Push ribbon cable in zero force connector until stop and lock on both sides (can get jammed, lock both sides).
- 9. Push board in the guide to the right and insert a new board holder (must engage in hole).
- 10. Connect drive cable. Close the unit. Do not squeeze the cable (see "Close Unit" → pg. 4 3).
- Calibrate in Service Program (see "Calibration after Replacement of E-Module" → pg. 3 3).

Note

Swivel out the E-Module so that the connector can be connected more easily.

Disconnect or connect ribbon cable only when the E-Module is fastened.

4.10 N-Module

Designation Ord. No.

Exchange

- 1. Open housing (see "Open Unit" → pg. 4 3).
- 2. Remove MFC socket.
- 3. Pull off the N-Module connector on the A-Module (slightly pull out the A-Module).
- 4. Loosen both screws (on the rear) and exchange N-Module.
- 5. Assembly is done in reverse order.

Note

Lay two-wire cable with mains connector behind bearing. Connect mains connector correctly to the A-Module (please see figure). Do not squeeze the cable (see "Close Unit" → pg. 4 - 3).

Note

The connector on the E-Module can be easily connected when the E-Module is swivelled out (see "E-Module" → pg. 4 – 8).

4.11 Housing Upper Part, Complete

Designation

Ord. No.

Housing upper part,

Exchange

- 1. Open housing (see "Open Unit" → pg. 4 3).
- 2. Modify modules.
- 3. Close housing.

Note

Do not squeeze the cable (see "Close Unit" → pg. 4 - 3).

Unit Elements

4

4.12 Carrying Handle

Designation Ord. No.

Exchange

Note

Not recommended as special tools are required.

- 1. Open housing (see "Open Unit" → pg. 4 3).
- 2. Remove A-Module (see "N-Module" → pg. 4 9).
- 3. Pull adapter sleeves out of the joints.
- 4. Pull off handle and remove both joints.
- 5. Assembly is done in reverse order.

Note

Press in adapter sleeves with special tool and do not kink.

4.13 Drive

Designation Ord. No.

Exchange

WARNING

THE DRIVE CONSISTS OF SAFETY RELEVANT PARTS. OPERATIONAL RELIABILITY CAN ONLY BE GUARANTEED WHEN THE DRIVE IS EXCHANGED COMPLETELY.

- 1. Open unit (see "Open Unit" ⇒ pg. 4 3).
- 2. Move drive arm to middle position and lock.
- 3. Loosen both screws on drive.
- 4. Remove locking bow from potentiometer and loosen swivel nut.
- 5. Pull potentiometer to the top and out of the guide and remove drive.
- 6. Install new drive.
 - Turn potentiometer anti-clockwise until stop,
 - insert potentiometer in the corresponding housing seat,
 - turn toothed wheel on potentiometer back by one tooth to ensure that it is not under tension with the toothed rack. Position scraper ring and axial positioner according to drawing.
- 7. Tighten nut on potentiometer (teeth of toothed wheel and toothed rack must engage).
- 8. Hook locking bow into housing bottom. Screw down drive (tightening torque 0.5 Nm).
- 9. Lay cable according to drawing. Close the unit. Do not squeeze the cable (see "Close Unit" → pg. 4 3).
- Calibrate in Service Program (see "Calibration after Replacement of Drive" → pg. 3 4).

4.14 Axial Positioner

Designation Ord. No.

Exchange

- 1. Open unit (see "Open Unit" → pg. 4 3).
- 2. Move drive arm to middle position and lock.
- 3. Loosen both screws on drive.
- 4. Lift drive until the axial positioner is free.
- Remove axial positioner by forcing apart. Replace new axial positioner and make sure that the scraper ring is correctly fitted.
- 6. Assembly is done in reverse order.

Note

Do not squeeze the cable (see "Close Unit" → pg. 4 - 3).

7. Calibration is required in Service Program (see "Calibration after Replacement of Drive" → pg. 3 - 4), as the drive was dismounted.

4.15 Drive Board

Designation Ord. No.

Exchange

- 1. Open unit (see "Open Unit" → pg. 4 3).
- Dismount drive (see "Drive, complete 3450 5490" → pg. 4 11).
- 3. Disconnect zero force connector on the underside of the main PCB.
- 4. Loosen main PCB and the direction of rotation board.
- 5. Remove drive board.
- 6. Place new main PCB on aluminium profile and slide until stopper (Fig.: 4 18) of the aluminium profile from the motor side.

CAUTION

Cable layout according to figure.

- 7. Press board against stopper when screwing down. Tighten screws hand-tight.
- Fix satellite board.
 Cable layout please see Fig.: 4 20. Lay motor cable under direction of rotation board prior to fastening the board. Make sure that the slotted disk can turn freely and smoothly.
- 9. Insert ribbon cable vertically in zero force connector and lock connector with a screw driver. Position connector carefully: the plug contacts can bend!
- Assembly is done in reverse order (see "Close Unit" → pg. 4 3).
- 11. Calibrate in Service Program (see "Calibration after Replacement of Drive" → pg. 3 4).

4.16 Drive Head and Holder

Designation	Ord. No.
Drive head, complete	. 3450 6250
Holder	. 3450 6373

Exchange Note

Please note / outline cable layout prior to replacement!

- 1. Move drive arm to middle position and lock.
- 2. Pierce through tamper-proof caps on the drive head and remove caps; loosen screws and remove cover.
- 3. Pull out square (release shaft).
- 4. Remove optical switch, pressure pins and pressure spring.
- 5. Remove board.
- 6. Disconnect plug connectors.
- Loosen first countersunk screw (Fig.: 4 22) from top, then countersunk screws on the sides. Remove injection-molded bracket.

CAUTION

Observe the handling notes for Loctite 275 (please see data sheet).

- 8. Mount new drive housing (do not remove transport retainers yet). Assembly is done in reverse order. Secure thread of screws on injection-molded bracket and strain gauge with Loctite 275. Lay cables and do not damage. Housing should have some play when the screws were tightened. Tightening torques:
 - Metal screwed connections 1.2+0.1 Nm Plastic screwed connections 0,2±0,05 Nm
- Insert pressure pin, pressure spring and optical switch. Lug of optical switch must extend into spring. - Press optical switch several times to ensure that the spring is correctly seated.
- 10. Connect cable (Fig.: 4 25).
- 11. Push in board until it engages. Bend optical switch slightly to the side and make sure that the pressure spring does not come off.

- 12. Use tweezers to stow cable in the hollow. Do not squeeze ca-
- 13. Insert square (release shaft). Do not damage the cables. Place on cover, screw down and press in new tamper-proof caps.
- Calibrate in Service Program (see "Calibration after Replacement of Drive" → pg. 3 4).
- 15. Remove middle web before fitting the holder.

4.17 Clip

Designation Ord. No.

Clip 3477 4327

Exchange

- 1. Pierce through the tamper-proof cap and remove.
- 2. Loosen screws.
- 3. Remove housing cover.
- 4. Loosen first countersunk screw (Fig.: 4 25) from top, then countersunk screws on the sides. Remove injection-molded bracket.
- 5. Loosen screw 1 (Fig.: 4 26).
- 6. Remove clamp (Fig.: 4 27) from drive head.
- 7. Loosen screw 2 (Fig.: 4 26).
- 8. Remove clip (Fig.: 4 27).
- 9. Assembly is done in reverse order.

4.18 Drive Head Housing

Designation Ord. No.

Exchange

- 1. Pierce through tamper-proof cap and remove.
- 2. Loosen screws.
- 3. Exchange housing cover.
- 4. Insert square (release shaft).

Note

Do not damage the cables.

- 5. Put on cover and screw down.
- 6. Press in new tamper-proof caps.
- Calibrate pressure in Service Program (see "Calibration Menu"
 pg. 3 8).

4.19 Housing Bottom Part, Complete

Designation Ord. No.

Housing bottom part,

complete with syringe holder 3450 5237

Exchange

- 1. Open housing (see "Open Unit" → pg. 4 3).
- 2. Shift type plate.
 - a) Warm up type plate with a hair dryer until the adhesive can be removed (not too hot as otherwise the housing is damaged).
 - b) Clean adhesive position on new housing and stick type plate. New type plates can only be ordered as spare parts if the old type plates are returned to B.Braun.
- 3. Modify drive (see "Drive" → pg. 4 11).
- 4. Close housing.

Note

Do not squeeze the cable (see "Close Unit" → pg. 4 - 3).

Calibrate in Service Program (see "Calibration after Replacement of Drive" → pg. 3 - 4).

Check List for Checks after Repair

Carry out the respective check blocks (1., 2. and / or 3) depending on the activity performed.

Visual Inspection	Electrical Safety			Functional Inspection
	acc	ording to IEC / EN 60601-1		
	or۱	/DE 0750 and VDE 0751		
Cleanliness		Mains voltage	Me	chanical inspection
Completeness		acc. to TSCV		Holder for pole fixation
Damage and faults affecting safety		Protective conductor resistance		Stacking function
Damage to and readability of the label		acc. to TSC $__\\Omega$		Syringe holder
Syringe holder, axial positioner, drive		Patient leakage current		Drive head lock
head		acc. to TSC µA		
Syringe table, quick reference guide			Swi	itch on unit
Membrane keyboard				LCD-display
Battery compartment cover, battery				Self-test
compartment and -contacts				Audible alarm
Unit feet				
MFC connector			Оре	eration
Holder for pole fixation, side snap-in				Infusion
mechanism				Staff call
Mains lead				Bolus
			Pre	ssure cut-off
			wit	h calibration gauge
				Pressure stage 1 (6 -10 N) N
				Pressure stage 2 (22 -26 N) N
				Pressure stage 3 (68 -76 N) N
			Мо	tor capacity
				Pressure stage 1 (8 -18 N) N
				Pressure stage 2 (26 -38 N) N
				Push-button sensor
			Syr	inge recognition
				20 ml
				50 ml
			Pre	– and end alarm
				Pre-alarm
				End alarm

Visual Inspection

- 1. Check unit for cleanliness, completeness, damage and faults affecting safety. Pay special attention to the following parts:
 - Syringe holder, axial positioner, drive head
 - Syringe table and quick reference guide
 - Membrane keyboard
 - Battery compartment cover, battery compartment and contacts
 - Unit feet
 - MFC connector
 - Holder for pole fixation, side snap-in mechanism
 - Mains lead

Functional Inspection

Mechanical Inspection

- 1. Check function of the holder for pole fixation.
- 2. Check stacking function of the unit with respect to other units.
- 3. Check function of the syringe holder with syringe.
- 4. Check function of the drive head lock.

Switch on Unit

- Switch on Perfusor and keep ON-button pressed for max. 20 sec. Check the screen display during this time. A device alarm is triggered if the ON-button is kept pressed for more than 20 seconds.
- 2. The following information appears on-screen when the button is released:

88:8.8

11:1.1

22:2.2

55:5.5

b:E. Reference to the instructions

for use (hard- and soft-

ware group)

Last syringe type

3. An audible alarm sounds three times.

Staff Call

Check with MFC connector (see "Modification of Staff Call"
 pg. 3 - 12).

Note

The signal mode can be selected via the Service Program.

Push-Button Sensor

(4 different push-buttons)

- Release drive, symbol for drive head and piston rod must flash in the display.
- Insert spider wrench.
 Drive must lock automatically and the symbol for drive head and piston rod must stop flashing.
- Actuate lock when spider wrench is inserted.
 Toggle must not stay up, drive must lock automatically.
- 4. Carry out test with all 4 gauges of the spider wrench.
- 5. Connect MFC service connector.

- Fig.: 5 3 Drive released, toggle up
- 6. Insert syringe gauge, Ord. No. 0770 3368 (with plate).
- 7. Close syringe holder.
- 8. Set syringe type 99.9 by pressing keys 7 C 9 9, 9 F.
- 9. Press buttons 1, 2, 3 and then START.
- 10. Pump delivers at 12.3 ml/h. The delivery rate set must be displayed.
- 11. Open drive lock.
- 12. Positive locking sensor alarm drive stops.
- 13. Press F START button. Drive delivers at 12.3 ml/h.
- 14. Press buttons C 9 6 F to change the rate to 96.0 ml/h.
- 15. The delivery rate set must be displayed.
- 16. Press buttons C, 8 5 F to change the rate to 0.85 ml/h.
- 17. Pull syringe holder.
- 18. Staff call function: red LED in MFC service connector lights up for a short moment. Drive stops.
- 19. Set pressure stage 3:
- 20. Press buttons F F 3 3 F START.

- 21. Press button 1, release, press again and keep pressed. Bolus stops automatically after 1.9 ml.
- 22. Press buttons C 2 0 0 F to change the rate to 200 ml/h.
- 23. Press buttons 1 C 1 7 F to start Bolus of 17 ml.
- 24. Then actuate buttons 1 C 1 7 F to start again a Bolus of 17 ml. Pump must deliver until a pressure alarm (68-76N) is triggered.

WARNING

NEVER REMOVE SYRINGE GAUGE WHEN IT IS NOT RELEASED. RE-LEASE GAUGE WITH KEY SEQUENCE F 3 0. (MFC SERVICE CONNECTOR MUST BE PLUGGED).

- 25. Release calibration gauge.
- 26. Wait until the calibration gauge is completely released. Remove gauge and close syringe holder slowly.

Syringe Recognition

Start communication when pump is switched on. Menu *Calibration* → *Syringe Size Test*.

- 1. Connect unit to PC with MFC cable.
- 2. Switch on unit and wait until self-test is finished.
- 3. Start the Service Program on the PC.
- 4. Start communication.
- 5. Press ON/OFF button on the unit. The Service symbol is displayed.
- 6. Select menu Calibration / Syringe Size Test to read out the information for syringe size recognition.
- 7. Carry out the following tests.
- 8. Close syringe holder without inserted syringe or gauge. The syringe must not be recognized.
 - Flashing syringe cylinder symbol without size specification
 - Syringe size (mm/10): 0
- 9. Pull out syringe holder and turn it clockwise. The syringe must not be recognized.
 - Flashing syringe cylinder symbol without size specification
 - Syringe size (mm/10): > 340
- Insert 0-point and potentiometer calibration gauge and closed syringe holder. Carry out test according to the following table.

5 - 4

Calibration Gauge	Admissible Measuring Range
9.0 mm	0 94 mm / 10
15.7 mm	157 ± 4 mm / 10
23.4 mm	234 ± 4 mm / 10
33.0 mm	330 ± 4 mm / 10

Table 5 - 1

Note

The total of the deviations of measurements 2, 3, and 4 must not exceed 1 mm.

Check of Pre- and End Alarm

A check is required after servicing and the TSC. Fill a 20 ml syringe and insert syringe (see "" → pg. 5 – 6)

Carry out test without MFC service connector for being able to answer alarms more quickly (audible alarm).

- Measurement with filling volume 1 (FV1), rate 1 (R1).
 A pre-alarm must be triggered at syringe pre-alarm volume 1 (VA)1. Enter Bolus volume 1 (VB1):
 key sequence 1 C x F
 - The unit stops automatically at end alarm. The syringe piston must not contact the cylinder. Remove syringe and release drive.
- 2. Measurement with filling volume 2 (FV2)
 A pre-alarm is triggered when the syringe is acknowledged with F. Start with rate 2 (R2). A pre-alarm must be triggered at syringe pre-alarm volume 2 (VA2).

	FV1	R1	VA1	VB1	FV2	R2	VA2
Omnifix 20 ml (type 22.0)	5.5 ml	100 ml/h	4.7 ml	4 ml	3.5 ml	60 ml/h	2.7ml
B-D 20 ml (type 24.0)	4.5 ml	100 ml/h	3.8 ml	3 ml	2.2 ml	60 ml/h	1.8 ml
OPS 20 ml (type 20.0)	4.5 ml	100 ml/h	3.9 ml	3 ml	2.4 ml	60 ml/h	2.0 ml

Table 5 - 2

3. If a pressure alarm is triggered instead of an end alarm, the length must be recalibrated (see "Length Calibration (F7)"

pg. 3 - 9)

Pressure Stages, Strain Gauge Check

- 1. Connect MFC service connector.
- 2. Insert syringe gauge with plate.
- 3. Close syringe holder.
- 4. Select syringe type 99.9 and confirm.
- 5. Set pressure stage and rate.
- 6. Start delivery.
- 7. If a pressure alarm is triggered by the strain gauge, the symbols for pressure alarm and drive head are flashing.
- 8. Otherwise the unit is to be recalibrated (pressure cut-off through motor current limitation not through strain gauge).

Pressure Stage	Syringe Type	Syringe Type No.	Rate	Reading on Syringe Gauge
1	user- defined	99,9	200	6 10 N
2	user- defined	99,9	200	22 26 N
3	user- defined	99,9	200	68 76 N

Table 5 - 3

Motor Capacity

- 1. Connect MFC service connector.
- 2. Push sheet steel bracket in front of clamp over drive tube.
- 3. Insert syringe gauge (without plate) in such a way that the thread protrudes through the small hole of the bracket.
- 4. Close syringe holder.
- 5. Insert push-button dummy in push-button support.
- 6. Drive locks. Select syringe type 99.9 and confirm.
- 7. Set pressure stage and rate.
- 8. Start delivery.
- 9. If a pressure alarm is triggered by motor capacity limitation, only the symbol for a pressure alarm is flashing.
- 10. Check set-up if the drive head symbol is flashing, too.

Current Step (Pressure stage)	Syringe Type	Syringe Type No.	Rate	Reading on Syringe Gauge
1	user- defined	99,9	200	8 18 N
2	user- defined	99,9	200	26 38 N

Table 5 - 4

- 11. Delete syringe type 99.9 after every check.
- 12. Open syringe holder.
- 13. Set 20 ml syringe type desired with key sequence 7 C \times \times \times and insert corresponding 20 ml syringe.
- 14. Close syringe holder.

Electrical Safety

- 1. Measure mains voltage and note down.
- 2. Measure protective conductor resistance and note down.
- 3. Measure patient leakage current as described hereafter and note down.
 - Remove battery pack or batteries. Device is switched off.
 - Apply nominal voltage +10%.
 - Measure patient leakage current between shortcircuited mains inlet and plus pole (right top battery compartment).
 - Enter value in check list.

Syringe / Syringe Selection

When the syringe table was changed:

- Make sure that the corresponding types can be used or were deleted after programming is terminated.
- 2. To update: Complete syringe table under the device. Delete syringes that do not exist any more.
- 3. Set selection according to the condition as delivered when the syringe table was not changed. Otherwise the following note should be attached to the unit for safety reasons.

Adhesive Label Factory Setting

Caution: Reset!

Unit was reset to factory settings during servicing. Check user-specific settings and reset again!

Maintenance

The unit is maintenance-free.

A Technical Safety Check (TSC) is to be carried out every 24 months to check the operational capability of the Perfusor® compact S.

6 Maintenance

For your notes:	

Technical Safety Check TSC

Index I

(Master - to be added to the documentation)

User

Checklist for Technical Safety Check - Every 24 Months

Unit: Infusion syringe pump Perfusor® compact S

Manufacturer: B. Braun Melsungen AG

Observe the Service Manual and the instructions for use. All measured values are to be documented. Accessories used should be included in testing. Make exclusive use of calibrated measuring equip-

ment.	, and the second	5 1 1	
Article No.	Unit No.	Year of Procurement	
1 Visual inspection	2 Eupotional inspection	2 Processes out off	E Checking the electrical
□ Syringe holder, axial positioner on drive head Clamp, holder, membrane □ Membrane keyboard □ Mains connection, mains lead and plug connectors □ MFC (Multi-Function Connector) Lead and plug connectors □ Batteries/battery pack Battery compartment, contacts □ Unit feet □ Holder for pole fixation □ Side snap-in mechanism □ Screw cover caps on syringe holder, drive head	2. Functional inspection Switch on unit. Compare: switch-on test in LCD and audible alarm according to the instructions for use Compare: set delivery rate with display Check: staff call with MFC service connector Note You can choose one of the following activation modes in the Service Program: static activation dynamic activation with OFF Alarm. (only dynamic) with switch-on test on syringe pre-alarm Check: switch-on test in battery mode. (see "2. Functional inspection	3. Pressure cut-off With syringe gauge, Art. No. 770 3368 CAUTION Remove syringe gauge only when released. Danger of injury! Strain gauge pressure measurement: Pressure stage 1 <8 ± 3 [N] Pressure stage 2 <24 ± 4 [N] Pressure stage 3 <72 ± 6 [N] Motor capacity limitation Unscrew plate, use sheet-steel bracket. Pressure stage 1 <13 ± 7 [N] Pressure stage 2 <32 ± 8 [N] 4. Syringes Is the syringe table under the unit present and readable? Can all syringes be selected according to the syringe table?	ance Mains lead Set value < 0,1 Ohm
	(continued)" ⇒ pg. 7 - 2)		

Technical Safety Check TSC

Index I (Master – to be added to the documentation)

			T	
	2. Functional inspection (continued)			
	N. 6			
	Note			
	Charge or replace battery when			
	the message "Charge battery" is			
	displayed. Repeat test.			
	☐ Compare:			
	Status display 000 "b" or xxx			
	"A" with battery or battery			
	pack used			
	☐ Check:			
	Alarm push-button sensor			
	Check:			
	Alarm positive locking sen- sor			
(Part 2 of 2)	301			
		_		
Test result:	ndanger patients, users or third parti	•	ec	Inspection perform
Defects found which could ch	idanger patients, users or time parti			
No	Yes			Date / Signature
Repair				
Special features / Documenta	tion:			Unit handed over
			B.Braun Melsungen AG	B.Braun Melsungen AG Next deadline for
			M651 00 00 20 F04 38914611	
Make photocopy, fill in and attach to	o manual.			

Visual Inspection

Unit, in General

Completeness, external damage, safe fit of the battery compartment cover and syringe table.

Check cleanliness of device. Check labels and readability.

Syringe Fastening

Check function with OPS 50 ml syringe.

(Syringe holder, axial positioner, drive head, clamp, and push-button sensor)

Membrane Keyboard

Check adhesion, cleanliness and fit.

Battery compartment cover and battery contacts

Check state of contacts (tight fit, not bent).

Unit Feet

Check unit feet for completeness and proper fit.

Mains Lead and Connector

Completeness, damage.

MFC Lead and Connector

Completeness, damage.

Holder for Pole Fixation, Side Snap-in Mechanism

Check function.

Screw Cover Caps

Check completeness (on syringe holder and drive head).

Functional Inspection

Switch on Unit

- Switch on Perfusor and keep ON-button pressed for max. 20 sec. Check the screen display during this time. A device alarm is triggered if the ON-button is kept pressed for more than 20 seconds.
- 2. The following information appears on-screen when the button is released:

88:8.8

11:1.1

22:2.2

55:5.5

b:E. Reference to the instructions

for use (hard- and soft-

ware group)

Last syringe type

- 3. An audible alarm sounds.
- 4. Open lock (drive head).

Check push-button sensor alarm. The piston rod symbol must flash on the LCD-display if a syringe was not inserted.

- 5. Insert spider wrench. Drive must lock automatically and the symbol for drive head and piston rod must stop flashing.
- 6. Insert syringe gauge (with plate).
- Pump delivers at 12.3 ml/h.
 The delivery rate set must be displayed.
- 8. Open drive lock.
- 9. Open lock.

Alarm by buzzer and positive locking sensor alarm. Drive stops.

- 10. Connect MFC service connector.
- 11. Press START button. Drive delivers at 12.3 ml/h.
- 12. Change delivery rate to 96 ml/h (key sequence C 9 6 F) during infusion.
- 13. The pump delivers.

The delivery rate set must be displayed.

14. Pull syringe holder.

Staff call: red LED in MFC service connector lights up. Drive stops.

15. Connect MFC service connector.

- Pull syringe holder.
 Staff call: red LED in MFC service connector lights up. Drive stops.
- 17. Switch device off.
- 18. Disconnect unit from mains.
- 19. Switch unit on in battery mode.

Syringes

Syringe Table

- 1. Check whether syringe table is present.
- 2. Check whether syringe table is readable.
- 3. Can all syringes be selected according to syringe table?

Pressure Cut-Off

Strain Gauge Pressure Measurement

- 1. Connect MFC service connector.
- 2. Insert syringe gauge with plate.
- 3. Close syringe holder.
- 4. Select syringe type 99.9 and confirm.
- 5. Set pressure stage and rate.
- 6. Start delivery.
- 7. If a pressure alarm is triggered by the strain gauge, the symbols for pressure alarm and drive head are flashing.
- 8. Otherwise the unit is to be recalibrated (pressure cut-off through motor current limitation not through strain gauge).

Pressure Stage	Syringe Type	Syringe Type No.	Rate	Reading on Syringe Gauge
1	user- defined	99,9	200	8 ± 3 N
2	user- defined	99,9	200	24 ± 4 N
3	user- defined	99,9	200	72 ± 6 N

Table 8 - 1

Motor Capacity Limitation

- 1. Connect MFC service connector.
- 2. Push sheet steel bracket in front of clamp over drive tube.
- 3. Insert syringe gauge (without plate) in such a way that the thread protrudes through the small hole of the bracket.
- 4. Close syringe holder.
- 5. Insert push-button dummy in push-button support.
- 6. Drive locks. Select syringe type 99.9 and confirm.
- 7. Set pressure stage and rate.
- 8. Start delivery.
- 9. If a pressure alarm is triggered by motor capacity limitation, only the symbol for a pressure alarm is flashing.
- 10. Check set-up if the drive head symbol is flashing, too.

Current Step (Pres- sure Stage)	Syringe Type	Syringe Type No.	Rate	Reading on Syringe Gauge
1	user- defined	99,9	200	13 ± 7 N
2	user- defined	99,9	200	32 ± 8 N

Table 8 - 2

- 11. Delete syringe type 99.9 after every check.
- 12. Open syringe holder.
- 13. Set 20 ml syringe type desired: key sequence7 C x x, x F and insert corresponding 20 ml syringe.
- 14. Close syringe holder.

Electrical Safety

- 1. Measure mains voltage and note down.
- 2. Measure protective conductor resistance and note down.
- 3. Measure patient leakage current as described hereafter and note down.
 - Remove battery pack or batteries. Device is switched off.
 - Apply nominal voltage +10%.
 - Measure patient leakage current between shortcircuited mains inlet and plus pole (right top battery compartment).
 - Enter value in check list.

Accessories

Enter accessories, e.g. staff call lead and battery in TSC.

8

Procedural Instructions on the TSC

For your notes:	

Designation	Ord. No.
Syringe gauge	0770 3368
O-point and potentiometer calibration gauge	0770 3376
Manometer (0 to 4 bar)	0770 1357
Sheet steel bracket and push-button dummy	0770 5050
Spider wrench	0770 5042
MFC service connector	3450 1215
Open-end wrench SW 10	.0770 5026
Socket spanner for MFC connector	0770 1497
Service Program on floppy disk	3450 6330
Interfece coble	0071 1661

9

Test Equipment and Special Tools

For your notes:	

	Item Designation Ord. No.
Perfusor® compact S	Battery pack
·	Small parts kit for 5 units
	Unit connecting lead, hospital grade
	Unit connecting lead 220-240 V
	Quick reference guide 3450 4702
	Syringe holder with cover cap 3450 4788
	Unit feet
	Battery compartment cover 3450 6632
	Snap-in clip and snap-in lever
	A-Module (battery pack with board)
	LS-clip 3450 7710
	E-Module (main board with LCD)
	N-Module (power supply) 220 - 240 V
	Buzzer
	Housing upper part,
	complete with membrane keyboard, carrying handle and
	joint, screws and small parts 3450 3927
	Carrying handle
	Drive, complete
	Axial positioner
	Drive board
	Drive head, complete
	Holder
	Clip
	Drive head housing
	Housing bottom part,
	complete with syringe holder 3450 5237

Spare Parts List

A	1
Adhesive label factory setting	Introduction
Alarms	
A-Module	L
Approved software versions	List of abbreviations
Axial positioner	LS-clip
В	M
Battery compartment cover	Menu commands
Buttery comparament cover	Motor capacity
C	N
Carrying handle	N-Module
Check list for checks after repair 5 - 1	N-Module 4 - 9
Check of pre- and end alarm 5 - 5	P
Checks after repair 5 - 1	Patient leakage current 5 - 8
Clip	Physical construction
Completeness	Pressure stages
Current Service Program	_
Current versions	R
	Repair information
D	Responsibilities
Drive	Revision service 0 - 5
Drive board	S
Drive head housing	Service Program
E	Snap-in clip
E-Module	Software 2 - 1
Error messages	Spare parts list
Extended version display during switch-on test 2 - 2	Stacking function
F	Syringe / syringe selection 5 - 8
Function	Syringe holder
Functional inspection	Syringe table
runctional inspection 5 - 2	-
н	T
Housing bottom part, complete 4 - 18	Technical Safety Checks
Housing upper part, complete	TSC
	U
	Unit feet

11 Index

V	
Visual inspection	5 - 2

Revision Service-Documentation

Version 2.1

This Service-Manual was approved by B. Braun on 16.03.2006.

This manual has been completely revised. The most important changes are listed below:

- Changed manual structure
- New software
- New spare parts
- Total list of spare parts
- Modified specification "Clip" for drive head
- Values for strain gauge pressure measurement and motor capacity limitation changed

Current Information

If you hear a scraping noise when the drive arm is pulled out, the straight pin (under the spindle) may have come loose. In this case, an additional straight pin lock (Ord. No. 3450 9100) can be inserted in units up to serial No. 10357. From serial No. 10357 on this straight pin lock is already fitted. Observe the instructions attached.

Frequent Questions

The functions described are available from software version PLBE00014 on.

Question: A short alarm is triggered five times when the type proposed is confirmed, but nothing changes.

Answer: Remove syringe, release drive head, wait for appr. 12 seconds and insert syringe again.

Note: The force measurement is checked for pressure limitation upon a syringe change. The force sensor in the drive head must not be loaded for at least 2 seconds probably for up to 12 seconds.

Question: When the type number is entered, an intermittent alarm is triggered and the display changes between "AAAA" and the syringe which was used last.

Answer: An invalid type number was input

Question: When the type number was input, a beep sounds five times, then the display returns to the original status (before the input).

A Appendix

Answer: The diameter measured is beyond the tolerance for the selected syringe type.

Question: Why do I have to confirm the syringe type proposed manually? Isn't it possible to have the syringe type be detmerined automatically by the unit?

Answer: The pump determines the outer syringe diameter with a precision of appr. $\pm 0,5$ mm. Syringes from different manufacturers have similar outer diameters but, however, differ in very important parameters:

- Frictional force > important for a correct pressure limitation
- Length > for pre-alarm and end alarm
- Bolus > bolus reduction after pressure alarm
- Inner diameter > directly affects the delivery rate

Therefore, an automatic syringe recognition without monitoring by the user, is not possible.

A - 2 Perfusor® compact S, 2.1 gb