EXC200 Installation Guide

1. Installation procedure

1.1 Pre-installation preparation

Installation tool:

- Allen wrench
- Scissor
- Cross screwdriver
- Fixing belt (4x150mm 10 strips)
- Gloves
- Pincer plier
- Straight screwdriver

1.2 Environment requirements

1.2.1 Operating conditions

- Ambient temperature range: 10° C \sim 30° C
- Relative humidity range:30%~85%, no condensation
- Atmospheric pressure range:70.0kPa~106.0 kPa
- Stay away from magnetic interference
- Avoid direct exposure to strong light
- Good grounding environment
- The installation table or ground should be flat (Slope < 1/200)
- Altitude: < 3000 meters
- Pollution rated degree: Level 2
- Indoor use only
- The installation table should bear a weight of at least about 100kg
- Good ventilate
- Dust-free environment
- Be away from heating and windy outlet
- No corrosive and flammable gas
- No vibration on the table (or ground)
- No loud noise and power interference
- If room temperature out of requirements, air conditioners needed

1.2.2 Space requirement

Please install the instrument as space requirement of below figure:

1.2.3 Power and grounding

- AC 100-240V, 50/60HZ, Good Grounding (Grounding resistance $< 10 \text{m}\Omega$)
- Power input: ≤500VA
- Please grounding power supply correctly. Incorrect grounding may cause electric shock, hardware damage, and instrument failure

1.3 Water supply requirements

General requirements

- Water quality should meet the requirements of **CLSI Grade II water**; resistance is greater than $1M\Omega$. CM, the silicate content is less than 0.1mg/L;
- Water supply: not less than 5L/h;
- Temperature: Water temperature 5-32°C.

Water supply method

- Built-in water inlet pump: Supply instrument water via water inlet pump, external water source cannot be under pressure.
- Water supply tank cannot exceed the height of water inlet of analyzer, and the length of water pipe should not exceed 1.5 meters.

1.4 Drainage requirements

- General requirements
- The waste tube should place without bending or protrusion
- The waste liquid discharge cannot be blocked
- Waste discharge method
- Connect waste tank: The waste tank must lower than instrument placed level, ensured the

- waste tank cap is lower than waste outlet of the instrument.
- Connect the waste tube: The distance between waste tank port and instrument discharge port should not exceed 1.5 meters, the waste tube shall not be laid flat on the same level as the drainage outlet of instrument.

Biosafety risk

Please dispose the waste liquid according to local discharge standards

1.5 Instrument installation

1.5.1 Unpacking Check

- Check all the packing cases before unpacking, include: 1 tank case, 1 concentrated detergent case, 1 instrument wooden case (Note: There are 3 accessory packages in the wooden case).
- 2. All the instrument packages had passed strict inspection by Zybio company before transportation. After you receive the instrument, please check the items carefully as below before opening the box:
 - 1) If outer packing has inverted or deformation, if tilting prevention label turn red or not.
 - 2) If outer packing has obvious marks of wet water or not.
 - 3) If the outer packaging is obviously impacted or not.
 - 4) If the package has been opened or not.
 - 5) Check appearance of all devices carefully, to see if have cracks, bruises or deformation or not.

If find any abnormal sign please take photo or video of it, then contact assigned engineer of Zybio.

1.5.2 Unpacking

- Push the wooden box to a suitable position, ensure there is enough space to open it.
 And ensure there is enough space for two people to lift out the instrument.
- Wear protective gloves, disassemble the tongue buckle (by a vise) which connecting upper cover & side plate. Remove the upper cover of the wooden box, then remove the front side panel—left side panel—rear side panel—right side panel, remove fixing tape. Take out all foam and accessory box.

Figure of After remove box cover

3. Remove instrument PE bag, take out desiccant, remove trim strip from instrument front case.

4. Remove fixing bracket, unscrew M8×35 Allen screws of four fixing brackets (at the bottom) by M8 Allen wrench. Then unscrew 2 M4×10 Allen screws on the side of the fixing bracket by M4 Allen wrench, then take out the fixing bracket.

- 5. Carry and placing the instrument on work table gently, pay attention to safety.
- Install back the front trim strip to the front panel of instrument. Then take out the rear trim strip from foam, install it by M3x8 cushion screw (which place in accessories box #3).

7. Take out the capacitive touch pen from accessory box# 3 and stick the pen holder on the right side of monitor, then place the capacitive touch pen in the pen holder. Figure shown as below:

Stick pen holder

Capacitive touch pen

1.5.3 Protective film dismantle.

1. Open the upper cover of instrument, remove the adhesive tape & the protective foam of needle module & Stirring rod gently (Stirring rod come first).

1.6 Whole machine connection

Pipeline connection on the left of the instrument is shown in the figure as below:

Take out the purified water tank from waste tank packing box, take out C043 and C046
labeled pipeline from Accessory box #3; and take out purified water tank floater assembly
from Accessory box #2;

Purified water tank Tube of purified water Inlet float sensor

2. Fill the purified tank with purified water, place it under analyzer. Note: The purified water tank can't place on the table of analyzer; insert C043 labeled tube into "DW1" connector of analyzer, insert C046 labeled tube into "DW2" connector of analyzer. Connect the other end of these two tubes to purified water tank cap according to diameter size, then tighten the cap of purified water tank, insert the float sensor to "DW - D" connector.

 Take out waste tank from waste packing box, and take out C051, C053, C055 labeled tube from Accessory box #3. Take out the waste tank float assembly from Accessory box #2;

4. Connect **C051** labeled waste tube to "**LW**" quick-plug connector, connect **C053** labeled waste tube to "**HW**" quick-plug connector, connect **C055** labeled waste tube to "**CL**"

quick-plug connector.

5. **Drain Waste Method 1: If there is a sewage outlet for waste liquid**, connect the waste liquid drain pipe to the corresponding joint on the side of the instrument, and insert the other end of the waste liquid pipe directly into the sewage outlet for waste liquid (length of the pipeline shall be cut according to the distance);

Drain Waste Method 2: If there is no sewage outlet for waste liquid, tighten liquid float assembly on the waste tank, connect float sensor cable to W–D connector, and insert other end of those three waste liquid pipe to waste tank accordance with pipeline diameter respectively (length of the pipeline shall be cut according to the distance, pipe C051 can't be bent directly or in u-shaped bending, otherwise it will lead to liquid seal, then cause waste liquid flow backward).

6. Take out concentrated detergent from cleaning packing box, take out **C048** labeled pipe from Accessory **box #3**; take out its float sensor assembly from Accessory **box #2**

Cleaning floater assembly

Concentrated detergent inlet pipe

Concentrated detergent

7. Connect the float sensor and pipeline to the "CW-D" connector and "CW" quick-plug connector on left side of the instrument, screw the Concentrated detergent float sensor into the bottle.

8. Pipeline connection:

Label	Signification	Function
DW1	Distilled water	Distilled water inlet, supply distilled water
		For instrument
DW2	Distilled water	Connected to distilled water suction tube,
		flow back distilled water automatically
CW	Concentrated detergent	Connect to concentrated detergent tube,
CVV	Concentrated detergent	supply Concentrated detergent
HW	High concentration waste	Drain waste for reaction cuvette
CL	Condense water	Drain condense water for reagent disk
LW	Low concentration waste	Drain waste for wash pool
DW-D	Distilled water float sensor	Distilled water level detection
CW-D	Concentrated detergent float	Concentrated detergent level detection
	sensor	
W-D	Waste liquid float sensor	Waste liquid level detection

9. Take out 7 sets of reaction cup assembly from the accessory bag (1 extra set for backup), Be careful, do not touch crystal of the reaction cup; Press the reaction cup assembly on the reaction plate body, and then fix the reaction cup assembly on the reaction tray main unit with 14 thumbscrews, picture as following.

10. Take out the power cord from accessory **box # 3**, connect to biochemical analyzer.

2. Whole unit test

2.1 Bootup initialization

- 1. Before starting up, confirm that purified water tank and concentrated detergent tank are full, then waste liquid tank is empty.
- 2. After confirmation, turn on the main power switch on the right-side panel of instrument, then turn on the analysis switch on the front panel, and waiting around 45 seconds;
- 3. Log in with authority: **Admin**, password: **zybio**, wait several minutes for initialization.

2.2 Exclude bubble and hydraulics priming

1. After log in, first please disassemble the left-side panel by removing 6 screws at these 4 positions in the following picture.

2. No need to unplug the pipeline on the left side panel, just open left-side panel to make your hand can reach and open the clip on the **C011** pipeline. Please see the figure as below:

3. After open the clip on the **C011** pipeline, back to screen, click the upper left part to switch to engineer authority with user name: **Engineer**, password: **zybio888**.

4. Go to [Maintenance]→[Engineer Maintenance]→[Mainten

5. After confirm the clip is opened, click **[OK]** to start procedure, and wait the next prompt pop up on the screen.

After the next prompt pop on the screen, please check if the pipe connect to **DW1** port & the pipe connect to **DW2** port & the pipe related to the clip are all full of water and no bubble. If there is bubble, please check if any of these 3 pipes is loose or cracked, run the bubble excluding procedure one more time.

6. After checking, follow the prompt to close the clip on the **C011** pipeline, and click OK.

- 7. After bubble excluding and close the clip on the **C011** pipeline, assemble back the left-side panel.
- 8. Please disassemble the wash station and put the cleaning needles to a beaker or clean container which capacity no less than **250ML**, please refer to the following picture. In the next procedure, all the needles of wash station will dispense water continuously.

9. Click Hydraulics prime:

Ensure the purified water and concentrated detergent sufficient, ≥1/3 remaining.

Ensure the waste tank has enough cubage for the following priming procedure.

After checking, click [start] and confirm [OK] to wait 2 minutes till next prompt pop up on the screen.

10. After Hydraulics priming, please assemble back the wash station. Turn off the machine and restart the machine again under **Admin** authority.

2.3 Item parameter setup

As the following picture, enter main interface and select **Setup** => **Item setup** => **Routine Item** => **Add**, then input item parameter according to reagent specification, click Save. Specific steps as following:

Notice:

1) Blank time:

single reagent: recommend 7-9 dual reagent: recommend 20-22

2) K value: recommend empty

3) b value: recommend empty

2.4 Reagent position setup

- 1. Enter main interface of upper computer, select [State] => [Reagent tray], place the corresponding reagents(item) in selected position of reagent tray. Operation procedure as following steps:
- Select reagent of being about to loaded: For example, ALT; Click [...] in reagent tray interface, select [load reagent], and select [ALT], select the reagent for R1 or R2, fill out information of the reagent.

- 2) Reagent Barcode: Can keep blank, without input;
- 3) Item Name: Automatic synchronization, unchangeable;
- 4) Reagent Type: "R1" or "R2";
- 5) Reagent Position: Select the position on Reagent/sample tray;
- 6) Reagent Specification: Synchronizes with the reagent position, no need to changes;
- 7) Shelf life of Reagent: according to reagent validity period;
- 8) Opening date: automatic synchronization, unchangeable;

- 9) Opening shelf life: Automatic synchronization, unchangeable;
- 10) Lot. number: According to reagent Lot number;
- 11) Vial number: Can keep blank, without input.
- 2. Then click **[Save]** to complete R1 reagent loading. If loading double-reagent item, then load the R2 in the same way as R1 loading;
- 3. Place corresponding reagent in the set position of reagent-sample tray, place probe cleanser and distilled water in C and D position respectively, and place purified water in the 40th position in outer circle, ensure these three positions are always non-empty.

2.5 Calibration

1. Enter main interface of upper computer, click [Calibrate] => [Cal Setup] => [Ad Cal S].

2. Input calibrate name, Lot number, valid date, position, and associated test items of calibrator, then click [Save].

3. Set the calibrator concentration according to the calibrator specification (concentration parameter), and then click [Save].

4. In [Calibration Information] interface, set basic calibration information according to the characteristics of item or requirement of customer, then click [Save] to finish.

5. After set calibration, switch to [Calibration Application] interface and select calibrating item, click [blank], and then click [App]. When finish the application, view Application checklist in application list interface. (Note: Reagent blank test can be applied separately in the [Blank Application] interface).

- 6. Place purified water in the sample position **#40**, place the calibration reagent in the position which has been set, ensure corresponding reagent volume are sufficient, click **[Start]** button to run the test.
- 7. Finish test running, click [Cal R] to enter the calibration results research interface to check calibration results, select relevant date, item then click [C. Curve] to check the calibration curve.

2.6 QC

Click [QC]=> [QC Setup] => [Ad QC S] on the main interface.

Input QC data according to QC instruction, select position and relative item, click [Save] to finish.

3. Set mean value and standard deviation of QC (for which include item and methodology in detailed) according to the packing insert of QC, then click [Save] to finish setting.

4. Click [QC Rules], choose item name, select "1_{2s}" and "1_{3s}", then click [Save].

5. Click [QC App], choose item name, and then click [App] to apply this item. And can view the application list by click [APP List] button.

- 6. Place QC reagent in set position, and ensure sufficient volume for corresponding reagent, then click [Start] button to run QC test.
- 7. Finish QC test running, click [QC] in main interface=> [L-J Curve] to check the QC curve.

2.7 Sample Test

- 1. Enter [Sample] interface, input the patient information, select testing item, apply the items for this sample, confirm item name and relevant reagent position are well set, check the sample apply list, click [Start] button to run sample test.
- 2. Finish sample test, view the results in [Result] interface.

3. Tips: click option could select how many times repeat for this test, it can help check the repeatability for this item.

4. Tips: Calibration, QC, sample test can be applied together, then run together in one batch.

2.7 Exit Software

When shutdown the machine, ensure that analyzer is not in the process of testing.

Note:

1. Shutdown the machine by normal shutdown, analyzer will process complete cleaning procedure to shutdown.

Shutdown by emergency shutdown, the machine will not process the cleaning procedure, not recommended.

2. After exit operating software, turn off the main switch, then take all the reagent back to refrigerator. If want to keep reagents on board in the analyzer, please keep the main switch on meanwhile.

