

Medonic M-series

User's Manual

Contents

Preface	3
Introduction	3
SECTION 1: SAFETY INSTRUCTIONS	5
Section Overview	5
1.1 Intended Use	5
1.2 Safety Instruction	6
1.3 Biohazards	6
1.4 Emergency Procedure	7
1.5 Warning Signs in Manual	7
1.6 Signs on Equipment	8
SECTION 2: INSTALLATION	10
Section Overview	10
2.1 Unpacking / Operating Placement & Environment	10
2.2 Installation Checklist and Menu	
2.3 Analyzer Cable, Interface, and Printer Connections	14
2.4 Reagent Installation	
2.5 Changing Reagents	18
2.6 Power Supply	
SECTION 3: GENERAL OVERVIEW	20
Section Overview	
3.1 General Instrument Overview	
3.2 Menu Structure	
3.3 System Flow	
3.4 Sample Volume, Throughput, and Parameters	
SECTION 4: INSTRUMENT SETUP	25
Section Overview	
4.1 Menu Selection	
4.2 Initial Setup	
4.3 Advanced Setup	
4.4 Reagent Setup	
4.5 User Interface	
SECTION 5: SAMPLE ANALYSIS	36
Section Overview	
5.1 Preparations before Analysis	
5.2 Startup Sequence	
5.3 Background Count	
5.4 Sample Identification	
5.5 Analyzing the Sample (Open Tube)	
5.6 Analyzing the Sample (Pre-dilution procedure)	
5.7 Analyzing the Sample (Micro Pipette Adapter, MPA)	
5.8 Analyzing the Sample (Cap Piercing Device)	
5.9 Analyzing the Sample (Autoloader)	
5.10 Results	
SECTION 6: QUALITY CONTROL (QC) AND BLOOD CONTROL MEMORY	51
Section Overview	
6.1 Quality Control (QC)	
6.2 Levey-Jennings Plots	
6.3 Initialization and Use of Xb Function	
THE AMERICAN CONTROL OF THE CONTROL	

SECTION 7: CALIBRATION	59
Section Overview	
7.1 Preparations before calibration	
7.2 Calibration	
SECTION 8: CLEANING, MAINTENANCE & TRANSPORT	63
Section Overview	63
8.1 Daily Cleaning	63
8.2 Monthly Cleaning	64
8.3 Six (6) Month Cleaning	65
8.4 Instrument Maintenance	65
8.5 Re-location of instrument (within the laboratory)	66
8.6 Short Term Shutdown (<12h)	
8.7 Re-packaging and Long Term Transport (>12h)	67
8.8 Permanent Shut-Down and Storage	68
8.9 Disposal Information	68
SECTION 9: PARAMETER AND SYSTEM INFORMATION MESSAGES	
Section Overview	
9.1 Out-of-Range and Information Message Indicators	
9.2 System Information Messages	
9.3 Parameter Limitations of Automated Blood Cell Counters	72
SECTION 10: TECHNOLOGY	76
Section Overview	
10.1 Measuring Principles	
10.2 Counting Time RBC & WBC	
10.3 WBC Differentials	
10.4 Photometric Method – HGB Hemoglobin	
10.5 Parameter Definitions	79
SECTION 11: SPECIFICATIONS	81
Section Overview	81
11.1 General	
11.2 Short List of Specifications	
11.3 Parameter Ranges	
11.4 Reagents and Reagent Consumption	84
SECTION 12: TROUBLESHOOTING	85
Section Overview	
12.1 Communication Issues	
12.2 General Information Displays	
12.3 Warning Displays	
12.4 Aspiration Issues	
12.5 Troubleshooting Other Issues	
INDEX	99
APPENDIX A	
APPENDIX B	109

Preface

Introduction

Instrument description Medonic M-Series 3-part hematology analyzer produced by Boule Medical for human application.

Serial number

Serial number is located on the rear of the instrument.

Figure 1.1

Figure 1.2

Software version The software version is displayed when starting up the instrument.

List of models Instrument

Produ	ıct code	Product name
14000	02	Medonic M-series M16
14000	03	Medonic M-series M16M-GP
14000	04	Medonic M-series M20M-GP
14000	05	Medonic M-series M16C
14000	06	Medonic M-series M20C
14000	07	Medonic M-series M16C+ABR
14000	08	Medonic M-series M20C+ABR
14000	09	M-series M16S BD
14000	10	M-series M20S BD
14000	11	M-series M16S BD ABR
14000	12	M-series M20S BD ABR
14000	62	Medonic M-series M20
14000	65	Medonic M-series M16S Sarstedt
14000	66	Medonic M-series M20S Sarstedt
14000	67	M-series M16S Sarstedt ABR
14000	68	M-series M20S Sarstedt ABR

Additional **Documentation**

Additional documentation is available from your authorized distributor. Current additional documentation is listed below:

- Service Manual
- Medonic Case Book
- User Definable Settings

Operator requirements The following operator requirements must be fulfilled before operating the Medonic M-Series hematology system.

- Basic skills in a laboratory environment.
- Basic skills in hematology.
- Awareness of IVD (EU)/FDA (US) requirements regarding laboratory equipment.
- The operator must read and understand this manual.

Optional accessories and consumables

Accessories and consumable lists are available from your local distributor.

Manufacturer's details Boule Medical AB

Domnarvsgatan 4 SE-163 53 Spånga, Sweden

Telephone number: +46 8 744 77 00 Fax number: +46 8 744 77 20

Email: info@boule.se Website: www.medonic.se

Distributor details

Please contact Boule for information.

International standards and regulations

SS-EN ISO 18113-3:2011

IVD 98/79/EG

SSEN 61010-2-101 (Low Voltage Directive 2006/95/EC)

EN 61326 (2006) (EMC 2004/108/EC)

2012/19/EU WEEE

Standards harmonized with FDA

Date of Issue

February 2016 Article no: 1504470

Software version

Firmware 2.9.4

Third-party Software

For information see Appendix B.

Section 1: Safety Instructions

Section Overview

Introduction

This section describes the safety features and warnings associated with the Medonic M-Series.

Contents

This section contains the following topics:

Topic	See Page
Intended Use	5
Safety Instructions	6
Biohazards	6
Emergency Procedures	7
Warning Signs in Manual	7
Signs on Equipment	9

1.1 Intended Use

Description

The Medonic M-Series is a fully automatic hematology analyzer intended for in vitro diagnostic testing of human blood samples under laboratory conditions.

Operator Requirements

Operator must have basic laboratory skills and be aware of good laboratory practice.

Warranty limitations

- Service must be performed by Boule Medical AB (hereafter referred to as Boule) or by service personnel authorized by Boule.
- Use only original spare parts and Boule authorized reagents, controls, calibrators and cleaners. (If these products are substituted it may void your warranty)
- Operators and laboratory supervisors are responsible that Boule products are operated and maintained according to the procedures described in manuals, control inserts and technical bulletins.

Warranty limitations in depth

- Each Boule system is tested using recommended reagents, controls, calibrators and cleaners. All performance claims are generated as part of this complete system.
- Boule products do NOT make diagnoses on patients. Boule intends its diagnostic products (systems, software and hardware) to be used to collect data reflecting the patient's hematological status. This data, in conjunction with other diagnostic information and the evaluation of the patient's condition, can be used by a trained clinician to establish a patient's diagnosis and to define clinical treatment.

1.2 Safety Instruction

Description

Boule incorporates safety features within the instrument in order to protect the operator from injury, the instrument from damage and the test results from inaccuracies.

Restrictions

In order to insure the safety of the operator and instrument follow the instruction below:

- Do not use the instrument outdoors.
- Do no modify the instrument.
- Do not remove the cover. (Authorized personnel only).
- Do not use the instrument for other purposes than described in this manual.
- Do not spill blood or other fluids on the instrument in such a way that it can leak through the instrument casing. (This might result in electrical malfunction or personal injury).
- Do not drop or place objects on the analyzer.
- Do not use this device in close proximity to source of strong electromagnetic radiation (e.g. unshielded international RF sources), as these can interfere with the proper operation.
- Do not use power supply other than supplied by your local distributor.

- Unauthorized modification of the instrument might result in erroneous results or risk for electrical shock.
- Spilling fluids into the instrument might cause electrical malfunction and/or personal injury.

Handling of reagents

- If a reagent comes in contact with eyes, rinse with running water for several minutes. If symptoms occur seek medical attention.
- If the reagent comes into contact with skin, wash affected area with water.
- If swallowed, rinse out mouth. If persistent symptoms occur seek medical attention.
- SDS Sheets are available for all reagents.

1.3 Biohazards

Description

As there are no assurances of the absence of HIV, Hepatitis B or C viruses or other infectious agents in blood samples, controls, calibrators and waste these products should be handled as potentially biohazardous.

Support documentation

- Protection of Laboratory Workers From Infectious Disease Transmitted by occupationally acquired infections 2nd Edition, Approved Guidelines (2001) Document M29-T2 promulgated by the Clinical and Laboratory Standards Institute, CLSI (NCCLS).
- Follow local regulatory documentation.

Handling of biohazardous material

- Use universal precautions when handling samples and discarding waste.
- Handle any exposure according to established laboratory protocol regulations.
- The instructions for analyzer decontamination and disposal can be found on the Medonic home page, www.medonic.se under support.

1.4 Emergency Procedure

In case of emergency

If there are any obvious signs of malfunction such as smoke or liquid leaking out of the instrument proceed as follows:

Step	Action
1	Disconnect the main power supply immediately by pulling out the cord from the main supply.
2	Contact your authorized distributor.

1.5 Warning Signs in Manual

Warning Signs

The following warning signs in the manual are used to identify possible hazards and to call on the operator's attention to this condition.

Sign	Function
Warning	Indicates operation procedures that could result in personal injury if not correctly followed.
Caution	Indicates operation procedures that could result in damage or destruction of equipment if not strictly observed.
Important	Emphasizes operating procedures that must be followed to avoid erroneous results.
Mandatory Action	Indicates that protective clothing, gloves or goggles must be used when performing described procedures.

1.6 Signs on Equipment

Description

Signs placed on the instrument define areas that need special attention or areas that contain danger. See IVD Symbol Table on page 9.

LOT	SN	REF	~
Batch code	Serial number	Catalogue number	Manufacturer
EC REP			\square
Authorised* Representative in the European Community	Biological Risks	Fragile, handle with care	Use by
IVD			
In vitro diagnostic medical device	Lower limit of temperature	Upper limit of temperature	Temperature limitation
	CONTROL	CONTROL L 16	CONTROL N 16
Consult instructions for use	Control	Low control, 16 parameters	Normal control, 16 parameters
CONTROL H 16	CAL	CONT	₩
High control, 16 parameters	Calibrator	Content	Recycling
	RFID		
WEEE	Radio-frequency identification		

Figure 1.7 IVD Symbol Table

Section 2: Installation

Section Overview

Introduction

This section describes how to unpack and install the Medonic M-Series instrument.

Contents

This section contains the following topics:

Topic	See Page
Unpacking / Operating Placement and Environment	10
Installation Checklist and Menu	12
Analyzer Cable, Interface, and Printer Connections	14
Reagent Installation	15
Changing Reagents	18
Power Supply	18

2.1 Unpacking / Operating Placement & Environment

Description

The instrument is packed in a specifically designed protective box.

Visual Checking Check the box for physical damage. If damaged notify your carrier immediately.

Included Material

- Instrument
- User's Manual
- Quick Reference Guide
- Waste tubing
- Reagent Level Sensor and reagent caps for isotonic diluent (Diluent)
- Reagent Level Sensor and reagent caps for hemolyzing reagent (Lyse)
- Power adapter and cord
- Installation form
- Declaration of Conformity
- Barcode reader

Optional Material

- Printer
- Printer paper
- MPA kit
- Sample wheels and control tube adapter (Autoloader model only)
- External Keyboard
- Boule reagents, controls, calibrators and cleaning kit

2.1 Unpacking / Operating Placement & Environment (continued)

The following procedures must be followed exactly. Boule has no responsibility in case of faulty or erroneous installation.

Installation/ Operating Placement

The instrument should be placed in a laboratory environment according to the guidelines below:

- Place the instrument on a clean horizontal surface.
- Avoid lifting the analyzer by the front cover.
- Avoid exposure to sunlight.
- Make sure the instrument has access to proper ventilation. The instrument should have at least 5 cm (2 inches) of air above it.

• Place the rear of the instrument so it has at least 10 cm (4 inches) of free space behind it.

Figure 2.1

Installation/ Operating Environment

- Indoor Use
- Temperature +18 to +32 °C (64 to 90 °F)
- Humidity < 80% Relative
- Grounded main supply

Operating the instrument in an environment over +32 °C (90°F) increases service needs, as well as degradation of sample specimen.

Important

2.2 Installation Checklist and Menu

Description

Follow the quick Installation Checklist and Installation Menu step by step for best installation results. For more detail on each step refer to Sections 2.3 - 2.6.

Installation Checklist			
	Complete Unpacking / Operating Placement and Environment instructions in Section 2.1.		
	Connect the power adapter to the back of the analyzer, but do not plug it into an electrical		
socket.			
	Connect the printer. (If not using Distributor provided printer see Section 4.3.)		
	Connect the barcode reader to the back of the analyzer.		
	Connect the waste line to the analyzer and plumb to waste container or drain.		
	Connect the Diluent level sensor (red) and the electronic sensor to the analyzer.		
	Connect the Lyse reagent level sensor (yellow) and the electronic sensor to the analyzer.		
	Plug the power cord into the power adapter and the electrical socket to power up the analyzer.		
	After system initialization follow Installation Menu instructions below.		

Installation Menu The following Installation Menu instructions were created to make installation as quick and easy as possible. After completing the following five steps (Step 5 is optional) on the Installation Menu, the system will be ready for the first sample analysis.

The following Installation Menu Steps must be followed in sequential order.

2.2 Installation Checklist and Menu (continued)

Step	Action	1	
	Press Step 2 [ENTER REAGENT BARCODES]		
	• Scan barcode 1 and then barcode 2 on the Diluent container. (Press and hold the		
	ACTIVE or ON button each time a barcode is scanned.)		
		ng instruction for scanning in Diluent	
2	container.		
_	If using single containers of Diluent and Lys	se press [FNTER ANOTHER	
	BARCODE] and scan barcode 1 and then ba		
	Press [EXIT] to return to Reagent Barcoco	•	
	again to return to the Installation Menu.	we implies server mile them press (=1111)	
	After reagents are scanned, then loosen reag	ent container caps, remove factory	
Note	seals, and place reagent level sensors in resp	-	
	Reagent Barcode Input	Control/Calibrator	
	Has the harranda reader to seen	Assay Value Input	
	Use the barcode reader to scan barcode 1 and then barcode 2	Use the barcode reader to input	
	from the reagent container you want to use.	the list of barcodes from the assay	
		sheet for the control or calibrator you want to define.	
	See User's Manual for further info.	See User's Manual for further info.	
	0 barcodes read.	0 barcodes read.	
	Input manually	Input manually	
	Exit	Exit	
	Figure 2.4	Figure 2.5	
	Press Step 3 [ENTER CONTROL BARCODES]	Č	
	system for the lot of Control being used.		
3	Scan barcodes 1-9, in that order, for each control level.		
	• Once accepted press [EXIT] to return to Ir		
4	Press Step 4 [PERFORM FILL SYSTEM] to fill		
4	last for approximately 3 minutes.	, c	
	Maintenance Menu	Getting started:	
	Filling System		
		Step 1: Background Check	
	Now filling system.	Step 1. Background check	
	Please wait	The system is now performing an	
		analysis with only reagents,	
	Cancel	no sample. Please wait	
	Sample List Menu		
	Print New Sample		
	Figure 2.6	Figure 2.7	
Optional	Press Step 5 [GO TO STARTUP]. See Section 5	5.2 for details on guided startup sequence.	

2.3 Analyzer Cable, Interface, and Printer Connections

Description

All connections are located on the rear panel of the instrument. The connections available are as stated below:

Figure 2.8

Number	Part	Function
1	USB host ports	Connects analyzer to USB devices
2	Electronic Sensors	Connects Reagent level sensors to analyzer.
3	Power Supply port	Connects Main power outlet to analyzer.
4	Power switch	Switches power On and Off.
5	Ground Connector	Connects Ground connector to analyzer.
6	USB Device Port	Connects analyzer to USB host

Printer Connection

The printer is connected to the rear of the instrument with USB printer cable. (Printer is not manufactured by Boule.) See Figure 2.8.

Supported Printers

DPU 411/2 and DPU 414 (Supplied by Boule as an optional accessory). Follow the instructions in the printer user's manual to install.

Compatible Printers

HP-PCL compatible, IBM Proprinter compatible, or supported USB printers. If using one of these printers see Section 4.3 for setup instructions.

2.4 Reagent Installation

Description

The reagents for the instrument are delivered in cube formed boxes with plastic caps.

Supported Reagents

Hemolyzing reagent and Isotonic Diluent, hereafter referred to as Lyse and Diluent. (Specifically designed by Boule for the Medonic M-Series system.)

Location of Reagent

This section describes placement of reagent containers.

• It is recommended that both the Diluent and the Lyse reagents are placed at the instrument level or below.

Placing the reagent containers above the instrument level could cause system flow issue and is not recommended.

Connecting Reagent Containers

This section describes how to connect the reagent containers for use.

Step	Connect	
1	The Lyse reagent level sensor (yellow) and the electronic sensor to the analyzer.	
2	The Diluent level sensor (red) and the electronic sensor to the analyzer.	
	Figure 2.9	

2.4 Reagent Installation (continued)

Step	Insert
3	The reagent level sensors into the corresponding reagent containers.
	Figure 2.10

Waste

Connect the waste tubing to the analyzer. Place the other end of the waste line directly into the drainage system or into a waste container, following local regulations. See Section 8.9 for Disposal information.

The end of the waste line must be at a lower level than the instrument itself. Not following this may lead to improper instrument functions and/or waste liquid flowing backwards into the instrument.

Always use protective gloves when working with the waste container and the waste tubing.

Fill System

- For initial fill of analyzer, plug in analyzer and turn On/Off switch to ON.
- Press [EXIT] button upon display of Fill prompt, and follow the instructions below to fill analyzer.

2.4 Reagent Installation (continued)

Print All Settings

After initial setup, it is recommended to print all analyzer settings and keep for personal records. Select [ADVANCED] from Main Menu, then [SETUP], and then [PRINT ALL SETTINGS].

Factory Calibration

All sample analysis modes (open tube, pre-dilute, MPA, cap piercer, sampling device) are factory calibrated. However, calibration should always be checked upon installation. See Section 7 for more details.

2.5 Changing Reagents

Description

The interlocked reagent system displays indicator and warning messages to alert the operator when reagents are running low and need to be changed. When this occurs perform the following:

Step	Action	
1	Select [MENU] to access the Main menu and then select [REAGENT SETUP].	
2	Select [ENTER NEW REAGENT].	
3	Scan Barcode 1 and then Barcode 2 on the reagent container. Press and hold the ON button on the barcode reader each time a barcode is scanned.	
4	When all barcodes are entered a screen will display that reagent barcodes have been accepted.	
5	Select [EXIT] to return to the Main menu.	
6	Remove the cap and seal on the new reagent container.	
7	Transfer the reagent level sensor from the used container to the new reagent container.	
8	The analyzer is now ready to resume operation or analyze samples. No priming or fill cycle is necessary when putting on a new reagent container, if indicator and warning messages are followed.	

A reagent alarm will display when at least one of the reagent containers is running low, empty, or expired. Once alarm is displayed it will continue to display after each sample run until the indicated container is changed.

2.6 Power Supply

Main supply environment

The main power supply is located internally and designed to be operated indoors. The power supply is safe for transient voltage as defined in IEC 801-4.

Electrical shock hazard.

• The instrument must only be connected to a grounded mains supply. Violating this might result in injuries and/or erroneous parameter results.

Handling high

If high voltage transients are expected on the main supply, please follow the transient voltage recommendations below.

When cycling the power switch from power on – power off – power on, it is recommended to have a delay of 3 seconds after power off. If the power switch is cycled back to power on too quickly, sensitive components in the instrument electronics may get damaged.

2.6 Power Supply (continued)

Warning

Electrical shock hazard.

• Installation of external electrical equipment such as CVT must only be carried out by authorized service engineers. Violating this might result in injuries and/or loss of life and/or erroneous parameter results.

In case of	Symptom	Solution
High transient	-High background counts	A CVT (magnetic stabilizer)
voltage above 15%	on RBC, PLT or WBC.	should be implemented to
	-Defective instrument.	keep the instrument from
		being damaged. (In general,
		avoid the use of an UPS.)

Guidelines

Guidelines are given in the Service Manual, "Installation auxiliary devices" section. Contact your authorized distributor in such a case.

Power interruptions

In case of an abrupt power loss there will be no damage done to the instrument. Calibration constants and other parameters necessary for operation are protected against main supply loss.

Before connecting

In order to run the instrument, the frequency and main voltage needs to correspond to user's power outlet.

- Locate the serial number plate on the rear of analyzer and check that the main voltage and frequency corresponds to local main outlet.
- If voltage and/or frequency does not correspond, then contact your authorized distributor

Connecting Power Adapter

Insert power adapter into the instrument's main power inlet and connect it to the main power supply. (This should only be performed after connecting the reagent containers.)

Section 3: General Overview

Section Overview

Introduction This section contains general information about the instrument and optional

accessories.

Contents This section contains the following topics:

Topic	See Page
General Instrument Overview	20
System Menu	21
System Flow 2.	
Sample Volume, Throughput, and Parameters	24

3.1 General Instrument Overview

Figure 3.1

	rigule 3.1
Part	Function
1. Display	TFT-LCD touch screen, color, with incorporated keyboard and
1. Display	numerical pad.
2. Whole Blood needle	Aspirates whole blood.
3. Pre-dilute needle/Dispenser	Aspirates pre-diluted samples and dispenses diluent.
4. MPA (optional)	Micro Pipette Adapter enables the user to analyze 20 µl of blood.
5. Printer (optional)	Prints sample results. (Not shown, model is user dependent)
6. Barcode reader	Barcode reader enables user to quickly enter patient, control, and
o. Barcode feader	reagent pack identifications, and utilize the QC program.
7. Mixer (optional)	Uniformly mixes samples.
8. Sampling Device (optional)	Enables consecutive samples to be analyzed automatically.
9. Cap Piercer (optional)	Analyzes samples with decreased risk of blood contact.

Flowchart 3.1 Main Menu Structure

Flowchart 3.2 Advanced Menu Structure

3.3 System Flow

Description

This section contains the system flow concerning standby and cleaning cycles.

Flowchart 3.3 System Flow

- * This time amount is user adjustable.
- ** Possible to start directly if in View Sample, List Sample, or Main Menu screens.
- *** Default automatically runs background count. If default is inactivated by user, background count run recommended.

3.4 Sample Volume, Throughput, and Parameters

Description

The Medonic M-Series is a fully automated cell counter reporting up to 20 parameters.

Sample volume

Autoloader: ≤ 300 μl
 Cap Piercer: ≤ 250 μl
 MPA: ≤ 20 μl
 Open Tube: ≤ 110 μl

Throughput

Open Tube: ≥ 60 samples per hour.
Cap Piercer: ≥ 45 samples per hour.

• Autoloader: ≥ 43 samples per hour.

Parameters

See list of parameters below:

	Leukocyte parameters		16
WBC	Total White Blood Cell Count	Yes	Yes
LYM%	Lymphocytes percentage	Yes	Yes
LYM#	Lymphocytes (absolute)	Yes	Yes
MID%	Mid Cell Population percentage	Yes	Yes
MID#	Mid Cell Population (absolute)	Yes	Yes
GRAN%	Granulocytes percentage	Yes	Yes
GRAN#	Granulocytes (absolute)	Yes	Yes

	Erythrocyte parameters		16
RBC	Total Red Blood Cell Count	Yes	Yes
HGB	Hemoglobin Concentration	Yes	Yes
HCT	Hematocrit	Yes Yes	
MCV	Mean Cell Volume of RBCs	Yes	Yes
MCH	Mean Cell Hemoglobin	Yes	Yes
MCHC	Mean Cell Hemoglobin Concentration	Yes	Yes
RDW%	Red Blood Cells distribution width percentage	Yes	Yes
RDWa	Red Blood Cells distribution width (absolute)	Yes	No

]	Thrombocyte parameters		16
PLT	Total Platelet Count	Yes	Yes
MPV	Mean Platelet Volume	Yes	Yes
PDW	Platelet Distribution Width	Yes	No
PCT	Platelet Crit	Yes	No
LPCR	Large Platelet Concentration Ratio	Yes	No

Section 4: Instrument Setup

Section Overview

Introduction

This section covers the initial configuration needed to customize the instrument settings.

Contents

This section contains the following topics:

Topic	See Page
Menu Selection	25
Initial Setup	26
Advanced Setup	27
Reagent Setup	31
User Interface	33

4.1 Menu Selection

Main Menu upon initialization

- The List Menu will be displayed upon initialization.
- From this main screen all other menus can be accessed for setup.
- By selecting the MENU tab and then pressing [ADVANCED] the Advanced Menus will be displayed.

List and System Menu

Main Menu

Advanced Menus

Calibration

Maintenance

Service

Setup

Exit

New Sample

Figure 4.2

4.2 Initial Setup

Initial Setup

Initial setup of the instrument, except date and time, has been factory set to default values for the average Boule users. However, other user definable formats may be preferred, details are provided below.

Setting up date/time

The date/time function is shown on all samples and printouts and should always be setup correctly. To set date/time follow the instruction below:

Activate Mixer (optional)

To activate mixer follow the instruction below:

Step	Action	
1	Start by pressing [ADVANCED] from the MENU tab.	
Press [SETUP] and then [SETUP MENU 2].		
3 Press [SETUP MENU 3].		
4 Press [MIXER].		
5	If the mixer is not activated the button will have empty	
3	brackets ([]). To activate press button and select [X].	
Note	Upon sample aspiration mixer will discontinue rotation	
Note	until sample analysis is complete.	
<u> </u>	It is recommended that whole blood samples are mixed for	
	10-15 minutes and then analyzed. Mixing for more than 4	
Important hours may cause erroneous results.		

4.2 Initial Setup (continued)

Setting up language

Change of display language is performed by following the instructions below:

4.3 Advanced Setup

Description

Initial advanced setup of the analyzer, has been factory set to default values. However, other user definable formats may be preferred, details on how to install and configure external components such as barcode readers, printers, data communication, etc. are provided below.

Default Printer

The analyzer has been automatically set to USB printer provided by Boule. (Printer Type 4)

USB Printer

- Contact local distributor for current list of available USB printers
- If using USB printer other than that specified by distributor, the printer must be HP PCL 5 or IBM proprinter compatible.

Select Printer Type

Follow the instruction below for interfacing analyzer to different printer types. (To connect printer see Section 2.3)

Step	Action	
1	Start by pressing [ADVANCED] from the MENU tab.	
2	Press [SETUP] and then [PRINT SETUP] to enter the Print Setup menu.	
	Press [MORE] to view Printer type. Printer types are as follows:	
	4 = USB printer	
3	5 = Seiko DPU 411/12 and 414	
	6 = IBM proprinter / Epson compatible	
	7 = HP PCL 3 and 5 protocol compatible	
4	To change printer type press [PRINTER TYPE], enter the correct number and	
4	press [OK] to save.	

Print modes

To select options for printing results.

Step	Action	
1	Start by pressing [ADVANCED] from the MENU tab.	
2	Press [SETUP].	
3	Press [PRINT SETUP] to enter the printer setup menu.	
4	To set Manual Print Mode function select from the following:	
4	0 = None, $1 = $ Without Histograms, or $2 = $ With Histograms.	
5	To select Auto Print Mode function select from the following:	
	0 = None, 1 = Without Histograms, or 2 = With Histograms.	
Extended printer format settings and user definable print layouts are also		
Note	available. Please contact local distributor for further detailed information on	
	how to setup user definable formats.	

Serial Setup

To select options for sending results and data follow instruction below:

Step	Action
1	Start by pressing [ADVANCED] from the MENU tab.
2	Press [SETUP].
3	Press [SERIAL SETUP] to enter the serial setup menu.
4	To set Manual Send Mode function select from the following:
4	0 = None, 1 = Without Histograms, or 2 = With Histograms.
5	To select Auto Send Mode function select from the following:
)	0 = None, 1 = Without Histograms, or 2 = With Histograms.
6	HW handshake is automatically activated to check serial port connection. To
0	inactivate change [X] to ([]), and then [OK] to save.
	Send with Ack. is automatically activated to send an acknowledgement
7	message with each sample being transmitted to computer. To inactivate change
	[X] to ([]), and then [OK] to save.
	Baud Rate sets the transfer speed on the serial port. The default is 1
8	(19200N81). To change to slower baud rate, select 2 (9600N81), and then [OK]
	to save.

9	Select Serial port sets the output port for sample data, select from the following: 2 = USB device port, 3 = USB memory stick, or 4 = USB RS232 serial port adapter
10	 Select USB vendor and product ID sets the USB identity for the analyzer. Select 2 (Boule USB Vendor ID) if your PC application supports the Boule USB Vendor ID. If not, select 1 (Gadget Serial USB Vendor ID). If unsure, please check the documentation for your PC application, or contact the company that developed it.

Barcode Setup

To setup the barcode reader follow the instructions below. (Note that the default barcode setting is 9600N81). See barcode reader insert to determine types of barcodes that can be scanned, if using barcodes for patient IDs.

Step	Action
1	Start by pressing [ADVANCED] from the MENU tab.
2	Press [SETUP].
3	Press [SETUP MENU 2].
4	Press [BARCODE SETUP] to enter the barcode setup menu.
External	For serial barcode readers, set Barcode Reader Type = 1. If not, set it = 0 .
	To use another USB barcode reader, other than the one delivered by Boule, together with the instrument, perform the following: • Leave the barcode reader unconnected. • Press the button to the right of [Set USB barcode reader]. • The display shows [Connect a USB barcode reader to enable it]. • Connect the USB barcode reader to one of the USB host connectors. • The instrument returns to [Barcode Reader Setup]. • Check that you can input barcodes with the barcode reader. Note: If you want to go back to using the USB barcode reader delivered by
	Boule together with the instrument, follow the procedure above. The instrument can only handle one kind of USB barcode reader at a time.
Internal	An Internal barcode reader is also available on some models. To change the factory default setup follow Steps 1-4 and choose the format that is appropriate. (The Standard Setup is most common.)
	0 No internal barcode reader 1 Standard Setup (I2of5 with checksum) 2 I2of5 without checksum
Note	If Internal Barcode Reader setting is changed to Setting 1 or 2 press [INTERNAL BARCODE INITIALIZATION] to re-initialize the barcode reader.

Keyboard Setup (optional)

To setup the keyboard follow manufacturer instruction for setup and plug into analyzer keyboard port. See Section 2.3 for details.

Step	Action
1	Start by pressing [ADVANCED] from the MENU tab.
2	Press [SETUP], then [SETUP MENU 2].
3	Press [REGIONAL SETUP], and then [MORE].
4	Press [KEYBOARD LAYOUT], and select keyboard type.
5	Press [EXIT] until Main Menu is reached.
6	Turn analyzer OFF, and then turn ON again for changes to take effect.

Data Communication

The analyzer is equipped with three different outputs for connection to a computer (network).

- 1. USB output with USB device port connector.
- 2. USB memory stick
- 3. USB RS232 serial port adapter

USB connection

To connect to a PC computer using a USB connector, simply plug in USB connectors between analyzer and computer, and follow below instructions:

To connectinstruction	et to a PC computer using a 9 pin R as below:	S232-USB converter see	
	Cable end converter (9pin)	Cable end pc (9pin)]
	3 <	2	1
	7 <	8 7	<u>.</u>

4.4 Reagent Setup

Description

This section describes the functions of the reagent setup menu and how to access reagent statistics.

Reagent Input (Enter New Reagents) The Medonic M-Series System is interlocked with specified Boule reagents for optimal performance. The reagent containers must be identified by the instrument before analysis of samples can begin. To identify reagents scan in or manually enter the barcodes on the reagent containers. See section 2.4.

4.4 Reagent Setup (continued)

View Reagent

Reagent statistics can be viewed in two ways:

Step	Action
1	Start by pressing [REAGENT SETUP] from the MENU tab.
2	On the lower left-hand side of the Reagent Setup Menu, both the remaining cycles for Diluent and Lyse are displayed. (It is important to remember that cycles include analyses, wash cycles, background counts, primes, exit standbys, etc.)
3	Lyse Reagent Statistics Current Lot No Open Date Cycles left Pack No Exp. Date Last Date [x] 0508-124 07/01/2007 06/02/2006 15/02/2006 19 233 233 Diluent Reagent Statistics [x] 0508-123 06/01/2007 05/02/2006 17 234 Diluent Reagent Statistics Triple Triple
4	 The second method of viewing reagent statistics is by pressing [VIEW REAGENTS] from the Reagent Setup Menu. This screen is divided into the last four Lyse Reagent Statistics and the last four Diluent Reagent Statistics. For each, the operator can view the following: [X] indicates which reagent is currently activated. The number of cycles left for specific reagent container. The Lot and Pack Numbers The expiration date of the specific reagent container. The Open Date, when the reagent container was first used on the system. The Last Date, when the last time that reagent container was used to run a cycle.

Inactivate Reagent

It is possible for the operator to inactivate the current reagent box by pressing the [INACTIVATE REAGENT] button and then [YES]. Once deactivated the operator must scan in or manually enter another reagent container before analysis of samples can begin. (If reagent level is adequate, an inactive reagent can be re-activated by simply scanning the barcode on the reagent bottle again.)

Reagent Indicators

The interlocked reagent system displays indicator and warning messages to alert the operator when reagents are running low and need to be changed. See Section 12.2 and 12.3.

4.5 User Interface

Description

This section describes the functions of available menus in the instrument that have not been described in any other section of this manual.

Analysis Profile

It shall be possible for authorized operators to customize analysis profiles. See following menu options:

Step	Action
1	Start by pressing [ADVANCED] from the MENU tab.
2	Press [SETUP], then [ANALYSIS PROFILE] to enter the Analysis Profile Setup menu.
3	Main Menu Setup Menu 1 Print Setup Serial Setup Serial Setup Serial Setup Print Settings Send Settings Setup Menu 2 Analysis Profile Exit Activate Block parameters Normal ranges Next Normal ranges Next RBC/PLT Setup Name Misc. Setup Exit Figure 4.12 Figure 4.13
4	To set profile name press [NAME]. • Press [PREV] or [NEXT] to choose an open profile on list.(e.g. AP8, AP9, etc.) • Press [NAME ON DISPLAY] to enter new profile name and press [OK] when complete. • Press [NAME ON PRINTOUT] to enter new profile name to be displayed on printout and press [OK] when complete.
Note	Remember to [ACTIVATE] the new profile in order to view it as a selection for sample analysis.
5	To set new profile as default press [DEFAULT] and select [X].
6	To block certain parameters press [BLOCK PARAMETERS] to see list and then [MORE] to view specific parameters. Press any parameter and select [X] to block parameter.
7	To change RBC/PLT discriminators press [RBC/PLT SETUP] to see list and then [MORE] to view specific discriminators. Press specific discriminator button to change value and then [OK] to save.
8	To change WBC discriminators press [WBC SETUP] to see list and then [MORE] to view specific discriminators. Press specific discriminator button to change value and then [OK] to save.
9	To change normal ranges press [NORMAL RANGES] to see list and then [MORE] to view specific parameter range. Press specific parameter range button to change value and then [OK] to save.
Note	Indicative normal ranges are provided in this instrument. It is recommended to establish local reference ranges (normal ranges) for your laboratory. (See CLSI standard C28-A2 for guidance on how to establish these ranges and examples of normal ranges in the reference documents listed at the end of this section.)
10	New profiles are automatically included in Xb functions and Stats. To not include new profile in Xb functions or Stats press [MISC SETUP] and change [X] to ([]), respectively to inactivate default setting.

4.5 User Interface (continued)

11	To change background mode setting of the profile press [MISC. SETUP], choose [BACKGROUND MODE PROFILE] button, choose [X] or [] to activate or deactivate, and then [OK] to save. By enabling this setting, the current profile will behave like the factory default BACKGROUND profile
	(i.e. disable AF flagging, disable pathology messages, etc.).
	To activate WBC Differential Fallback mode press [DIFFERENTIAL
12	FALLBACK] and select [X]. This mode allows the user to view values for
	WBC Differential parameters when the WBC Differential Abnormalities flags
	are displayed. It is important that System Information Messages are still
	followed, see Section 9.2.
Note	The operator will be prompted to enter a 4-digit Operator ID (Operator ID is
	recommended for in-house records but not required) and Authorization Code
	(REQUIRED) before a change or update to an analysis profile can be made. To
	update or change analysis profiles input the Authorization Code [2576].

Sample Memory

The following procedures explain how to search for previous sample analyses and statistics, and print, send, and delete samples.

Step	Action
1	To view previous analyses at a quick glance press [PREV] or [NEXT] buttons to scroll through samples in either Sample or List menus.
2	To view a specific sample or a group of samples press [SEARCH] in List Menu. In this menu samples can be selected by Sample ID, SEQ, Date, and Sample profile. Press corresponding button to select, and then [EXIT] to return to List menu and view newly selected samples. Sample selection criteria.(50/ 50) Search
	Time Non Compto
Note	Figure 4.14 Figure 4.15 To return to previous selection criteria either press [SEARCH], then [SELECT ALL], and then [EXIT] or analyze a new sample.
3	To view Sample Statistics, select sample or group of samples to view, and press [STATS] to enter the Statistical Results menu.
4	To print or send selected sample or sample statistics press [PRINT] or [SEND].
5	To delete selected sample or group of samples press [DELETE]. The instrument will display a prompt to verify deletions, press [YES].

4.5 User Interface (continued)

6	To print a summary report of every sample run press [SAMPLE REPORT] and then [PRINT ALL SUMMARY REPORT].	
7	To print a summary report of a selected group of samples, select desired criteria (See #2 above), then press [SAMPLE REPORT] and then [PRINT PATIENT SUMMARY REPORT].	
Note	 These summary reports will print on a horizontal sheet of paper. To print summary reports you can only use HP PCL 3 and 5 protocol compatible and USB printers. 	
Menu	Summary Reports Print Patient Summary Report Selected 39 / 53 Print All Summary Report Selected 53 / 53 Exit	

All Settings

From Menu tab press [ADVANCED] and then [SETUP] to enter Setup Menu.

- To print all instrument settings, verify instrument is connected to a printer and press [PRINT ALL SETTINGS].
- To send all instrument settings, verify instrument is connected to a computer and press [SEND ALL SETTINGS].

Change Sequence Number

From Menu tab press [ADVANCED] and then [SETUP] to enter Setup Menu. To change sequence number press [SEQ NUMBER SETUP], press [NEXT SEQ NUMBER], enter in new sequence number and press [OK] to save.

Platelet Concentrate Mode

Contact local distributor for more information on Platelet Concentrate Mode activation.

User Definable Settings Document

More detailed Setup Menu descriptions can also be found in the User Definable Settings document, which can be located at www.medonic.se > Support > Downloads > Public > Documents.

Normal Range References

- 1. Cheng C, Chan J, Cembrowski G, van Assendelft O. Complete Blood Count Reference Interval Diagrams Derived from NHANES III: Stratification by Age, Sex, and Race *Laboratory Hematology* 10:42-53
- 2. Nordin G, et al. A multicentre study of reference intervals for haemoglobin, basic blood cell counts and erythrocyte indices in the adult population of the Nordic countries *Scand J Clin Lab Invest* 2004; 64: 385-398
- 3. How to Define and Determine Reference Intervals in the Clinical Laboratory; Approved Guideline Second Edition. CLSI C28-A2

Section 5: Sample Analysis

Section Overview

Introduction

This section covers the sample analysis routine, including how to analyze a sample in the five different modes offered in the Medonic M-Series.

Contents

This section contains the following topics:

Topic	See Page
Preparations before Analysis	36
Startup Sequence	37
Background Count	39
Sample Identification	39
Analyzing the Sample (Open Tube)	40
Analyzing the Sample (Pre-dilution procedure)	42
Analyzing the Sample (Micro Pipette Adapter, MPA)	44
Analyzing the Sample (Cap Piercing Device)	47
Analyzing the Sample (Autoloader)	48
Results	52

5.1 Preparations before Analysis

Sample collection

- Human venous blood samples should be collected in an EDTA K3 or EDTA K2 tube in sufficient quantity and be gently mixed immediately after sampling in order to obtain accurate results. Please follow the recommendation of the EDTA tube supplier.
- Human capillary blood samples should be collected in either Boule supplied, plastic, high precision EDTA micropipettes or BD Microtainer® K₂EDTA tubes (or equivalent).

Limitations

- Samples drawn in an open tube or vacuum tube should be analyzed within 6 hours for most accurate results.
- Samples drawn into micropipettes should be analyzed within 10 minutes for most accurate results.

Anticoagulant

EDTA K3 (Ethylene Diamine Tetracetic Acid, Tri-potassium) liquid and recommendation EDTA K2 (Ethylene Diamine Tetracetic Acid, Di-potassium) spray-dried solution. Recommended by ICSH and NCCLS.

blood samples

- **Handling venous** The blood should be allowed to equilibrate to the EDTA for 10-15 minutes after sampling.
 - The sample should be thoroughly and gently mixed before analysis. It is recommended to use a mixer.
 - The sample should be mixed for 10-15 minutes. A sample not correctly handled may give erroneous results.

BD and BD Microtainer registered trademarks are the property of Becton, Dickinson and Company

5.1 Preparations before Analysis (continued)

Handling of capillary blood samples

- The sample in the micropipette can be analyzed directly after collection and for optimal results not longer than 10 minutes from collection.
- For capillary samples collected in Microtainer tubes follow the "Handling of venous blood samples" section above.

The sample should be kept at room temperature. Excessive cold or heat could cause erroneous results.

- As there are no assurances of the absence of HIV, Hepatitis B or C viruses or other infectious agents in blood samples, controls, calibrators and waste these products should be handled as potentially biohazardous.
- Refer to local regulations and established laboratory protocol for handling biohazardous materials.

5.2 Startup Sequence

Startup Sequence

The following sequence guides the operator through the beginning of the day startup routine for the analyzer. There are 2 simple steps to follow which takes the user through a background and control analysis sequence with detailed guidance at each step. This startup sequence is optional and can be bypassed if a different startup routine is desired.

Note

The startup sequence must be activated to follow this procedure, alternatively follow the manual background and quality control checks, see 5.3 and 6.1.

Step		Action
1	Touch display or switch on power to the analyzer.	
2	Press [EXIT STANDBY] or [PWRUP], de	epending on how the analyzer was shutdown previously.
3		[CANCEL] to exit Standby. The analyzer will now run
4	a "wake up" sequence. When "wake up" cycle is complete, press:	start plate to begin the first step of the startup sequence.
	Getting started:// Step 1: Background Check Press Start Plate.	Getting started:// Step 1: Background Check The system is now performing an analysis with only reagents, no sample. Please wait
	Return to Main Menu Figure 5.1	Figure 5.2

5.2 Startup Sequence (continued)

5.3 Background Count

Background Check

The following sequence is performed to check that the background count is low enough to run a sample. It is recommended to run a background check at the beginning of each shift.

Step	Action
1	From the main screen press [NEW SAMPLE].
2	Press [NEXT PROFILE] or [PREV PROFILE] to scroll to Background.
3	Press the whole blood start plate, which is located behind whole blood aspiration needle. (See Figure 5.7 below)
	Stort T.3

Figure 5.7

The aspiration time is approximately 10 seconds. After ~ 10 seconds the instrument will time out due to no detection of blood, and continue its cycle.

Accepted Background values

The background count should not be higher than the figures shown below, assuming that at least 2 "blanks" are run after a sample.

Parameters	Values accepted
RBC	$\leq 0.01 \ (10^{12}/\ L)$
WBC*	$\leq 0.1 \ (10^9/\ L)$
HGB	$\leq 0.2 (g/dL)$
PLT	$\leq 10 (10^9 / \text{L})$

^{*}The micropipette inlets are acceptable at WBC $\leq 0.2 (10^9/ L)$ due to potential pre-analytical contributions.

5.4 Sample Identification

Description

This section describes the different methods of inputting Sample IDs (Identification). There are two (2) ID Fields available.

ID Input **Methods**

The ID can be entered with the following methods:

- Manually (touch screen or external keyboard)
- Barcode (Barcode entry is limited to ID 1 only)

Limitations

Character Input A maximum of 16 Characters (alpha and numeric) are allowed in both ID 1 and ID 2 fields.

5.4 Sample Identification (continued)

Step	Action		
1	From the main screen press [NEW SAMPLE] o	•	
	aspiration, which automatically opens NEW SAMPLE menu.		
2	•	Press numerical keys to enter sample ID or scan in the ID barcode from the sample tube. Press sample ID2 if a second ID is needed.	
	Press [NEXT PROFILE] or [PREV PROFILE]		
3	profile.	to scroll to desired	
4	Press [OK] to save profile and sample ID or beg	vin sample aspiration	
Menu	<u> </u>	siii sainpie aspiration.	
Menu		or New Sample	
	ID: SEQ RBC MCV HCT ID2		
	15 4.44 87.6 45.7 SEC 1491 BLO	OD	
	17 4.51 87.0 44.3 Introduce next	sample Set Profile	
	18 4.55 87.2 45.5 19 4.55 87.3 45.7	OSET TO MIS	
	375 4.44 80.0 35.8 376 4.43 80.9 36.2	Next Profile	
	377 4.48 80.3 35.9 378 4.41 79.9 35.7 379 4.43 79.6 35.8	6 Prev Profile	
	7 8	9 Run Con/Cal	
	Prev Pext 2/7	Operator ID:	
	Sample List Menu		
	Print New Sample #&?	Ok Cancel	
	Figure 5.8	Figure 5.9	
5	Aspirate sample following selected procedures	in sections $5.5 - 5.9$.	
Note	Sample ID entry and profile selection can be performed up to 30		
Note	seconds after sample aspiration.		

Operator ID

The Operator ID is an optional feature which can be entered prior to analyzing a sample or when exiting Standby Mode. To enter an Operator ID press the specified button and enter up to a 4-digit numerical or alphabetic ID. The Operator ID will stay the same until Operator ID button is pressed again and changed, or when the analyzer goes into Standby Mode.

5.5 Analyzing the Sample (Open Tube)

Description

This section describes how to aspirate and analyze a sample with the "Open Tube" procedure.

Starting procedure

Refer to Section 5.1 for blood sample preparation and then follow the procedure below:

5.5 Analyzing the Sample (Open Tube) (continued)

Step	Action
1	Choose List, Sample, or Main menu to begin sample analysis.
	Analyzer must be in one of these operation modes to aspirate.
2	Aspirate the sample through the aspiration needle by gently inserting
	aspiration needle into the sample tube, and then press the whole blood
	start plate behind the left aspiration needle. (See Figure 5.10)
3	Follow the instruction on the menu when to remove the sample tube.
3	A beep should be heard indicating sample removal.

- Make sure that the blood sample tube is not touching the upper part of the aspiration needle.
- Not removing the sample tube could result in incorrect washing sequence of the aspiration needle.
- Do not remove sample prior to instruction, incomplete aspiration could occur, causing erroneous results.

Sample Aspiration

4

Figure 5.10

- As there are no assurances of the absence of HIV, Hepatitis B or C viruses or other infectious agents in blood samples, controls, and calibrators these products should be handled as potentially biohazardous.
- Refer to local regulations and established laboratory protocol for handling biohazardous materials.

Sample Aspiration Display

	Dampie i ispirat	ion Display
	Aspirating Sample	Analyzing Sample
5	ID SEQ 1491 BLOOD Now aspirating	ID SEQ 1491 BLOOD Aspiration complete. Remove tube.
	Figure 5.11	Figure 5.12

5.5 Analyzing the Sample (Open Tube) (continued)

5.6 Analyzing the Sample (Pre-dilution procedure)

Description

This section describes how to analyze a pre-diluted sample through the "pre-dilute" aspiration needle and how to use the dispense function. There are two ways of pre-diluting a sample. The recommended pre-dilute method is using the dispense function, which uses the factory calibrated dilution ratio of 1:225 (20 μ l sample in 4.5 ml diluent). The second method is performing an external pre-dilution using in-house dilution procedures, dilution ratios between 1:200 – 1:300, and re-calibrating system using selected dilution ratio.

Dilution Rates and Ratios

Dilution Rates: 1:200 - 1:300

Recommended: 1:225 (20 µl sample in 4.5 ml diluent)

5.6 Analyzing the Sample (Pre-dilute procedure) (continued)

Time limitations Pre-dilute procedures are generally less precise than open and closed tube procedures and results may vary depending on local laboratory procedures and conditions. Blood cells may shrink and/or swell during the time between mixing in the beaker and the actual analysis, resulting in compromised values of MCV, MPV and the distribution between lymphocytes/mid-cells/ granulocytes (with indirect effect on calculated parameters, e.g. HCT). Thus, the time between mixing and analysis should be minimized and under no circumstances exceed 60 minutes, since RBC, PLT, HGB and WBC may also be affected.

Externally Prediluted volumes and preparation

- Pre-dilute volumes 4.5ml 5.0ml. The dilution ratio must always be the same as the dilution it is calibrated to in order to avoid erroneous results; any dilution variation in an externally diluted sample will affect the parameter test results.
- Prepare pre-dilute sample according to internal documentation and time limitations section above.

In order to get accurate results always use the same dispenser for calibration and sample analysis.

Dispense Function

Note

- This feature is to be used as a precision dispenser for dilution of blood samples.
- Dispense amount: 4.5 ml.
- Dilution: 20 µl sample in 4.5 ml diluent (1:225)
- Follow the instruction below:

Step	Action	
1	Press the [DISPENSE] button from the MENU tab.	
2	Before pressing the pre-dilute start plate make sure that a waste beaker is placed under the pre-dilute aspiration needle.	
3	Press the pre-dilute start plate (right-side start plate), to enable dispense mode. (The instrument will fill the waste beaker with a small amount of diluent, this is to be discarded)	
4	Fill the pre-dilute beaker by pressing the start plate again. If more than one beaker is to be filled repeat this step.	
Menus	Main Menu Prime System Reagent Setup Power Down Standby Advanced Q/C Dispense Sample List Menu Print New Sample Figure 5.15 Main Menu Dispense Diluent Press predilute start plate to dispense diluent. (Note: Hold empty cup under predilute needle.) Cancel Sample List Menu Print New Sample Figure 5.15	
5	Prepare pre-dilute sample according to internal documentation and time limitations section above.	
6	To re-enter analyze mode press [CANCEL] and follow instructions below to analyze pre-dilute samples.	

5.6 Analyzing the Sample (Pre-dilute procedure) (continued)

Pre-dilute procedure

Start by selecting pre-diluted sample beaker and follow the procedure below:

Step	Action	
1	Choose List, Sample, or Main menu to begin sample analysis. Analyzer must be in one of these operation modes to aspirate.	
	Aspirate the pre-diluted sample through the pre-dilute aspiration	
2	needle by pressing and holding the pre-dilute start plate behind the	
	right-side aspiration needle until aspiration starts. (See Figure 5.11)	
	Figure 5.17	
3	Follow the instruction on the menu when to remove the sample tube.	
3	A beep should be heard indicating sample removal.	
4	Refer to Section 5.5 Steps 5 - 10 for remainder of analysis sequence.	

Do not analyze a whole blood sample in the pre-dilute mode, this will cause erroneous results. If this happens following the instructions below, as soon as possible, to return analyzer to normal operation status:

- possible, to return analyzer to normal operation status:

 1. Use dispense mode to dispense diluent into waste beaker until diluent has no traces of blood left. Then dispense two more times and discard waste.
- 2. Next, dispense clean diluent into beaker and run diluent in pre-dilute mode.
- 3. Check background results. If results pass, instrument is now ready to use. If results do not pass, repeat step 2 until background results pass.

5.7 Analyzing the Sample (Micro Pipette Adapter, MPA)

Description

This section describes how to analyze capillary whole blood samples with the use of the Micro Pipette Adapter (MPA).

Micropipettes

ONLY Boule supplied, plastic, high precision EDTA micropipettes should be used when running MPA. Glass micropipettes can cause damage to instrument if inserted incorrectly.

Lancets Recommendation

Recommended to use BD Microtainer® Contact-Activated Lancet, Blue, High flow, 2.0 mm x 1.5 mm (e.g. Article number 366594).

5.7 Analyzing the Sample (Micro Pipette Adapter, MPA) (continued)

Collection methodology

Samples can be analyzed using the MPA from both venous and capillary blood specimens.

- For venous collection, see Section 5.1 and steps at the end of this section for details of sample handling and preparation.
- For capillary collection, follow steps below and the procedure for optimal collection of capillary blood specimens given in the CSLI standard H04-A6 "Procedures and devices for the collection of diagnostic capillary blood specimens". (For latest edition of this standard go to www.clsi.org.)

Starting procedure

Follow the procedure below to operate MPA:

Step	Action
1	Choose List, Sample, or Main menu to begin sample analysis. Analyzer must be in one
1	of these operation modes to aspirate.
2	Pull out the MPA adapter. (The instrument will give an instruction to put back the MPA
2	adapter to start).
3	Remove the previous sample micropipette. (If applicable)
4	Place the adapter on the table.

Puncture site preparation for capillary blood collection

Step	Action
5	Choose site for skin puncture. (See CLSI standard for details on recommended site for
3	finger and heel punctures.)
6	Warm the skin site for 3 -5 minutes before puncture to increase blood flow to the site
6	(arterialization). This can be done using a warm, moist towel or other warming device.
Cleanse site with 70% aqueous solution of isopropanol or appropriate disinfection	
/	the skin to dry before puncture.

- Due to PLT adhesion to tissue and capillary walls and imprecision in preparation and blood draw procedures, discrepancies between capillary and venous blood values may occur on the following parameters:
 - PLT may be lower in capillary blood by 5-10%
 - o WBC may be slightly elevated if PLT clumping occurs

Drawing blood and sample preparation:

Step	Action
	Follow lancet packaging insert for instructions on proper use. Puncture middle or ring finger, using the lancet.
8	Figure 5.18

5.7 Analyzing the Sample (Micro Pipette Adapter, MPA) (continued)

Step	Action		
	Always use gloves when in contact with potentially biohazardous materials.		
Tirvays			
9	After puncture, wipe away the first drop of blood with a clean tissue or gauze		
	pad. (First drop of blood often contains excess tissue fluid.)		
	When second drop forms, aspirate the sample as shown below, being careful to		
	only allow the tip of the micropipette to touch the drop of blood (not the finger		
	directly).		
10			
	Figure 5.19		
	By holding puncture site downwards and applying gentle, intermittent pressure		
Note	above the site, the blood flow will be enhanced. Do not use scooping motion or		
	strong repetitive pressure, "milking", to the site. (This can cause hemolysis or		
	contaminate sample with excess tissue fluid.)		
• Fill tl	ne micropipette completely with fresh whole blood and wipe off excessive blood		

- Fill the micropipette completely with fresh whole blood and wipe off excessive blood on the outside surface.
- Be careful not to wick blood from open ends of the micropipette.
- Ignoring these instructions might cause incorrect and non-reproducible results.

Insert the micropipette into the MPA device as shown below:

Figure 5.20

Insert the MPA into its holder and the instrument will automatically start the analyzing sequence.

12

11

Figure 5.21

Do not remove MPA during sample aspiration or analysis. Removal prior to completion of analysis may cause erroneous results.

13 Refer to Section 5.5 Steps 6 - 10 for remainder of analysis sequence.

5.7 Analyzing the Sample (Micro Pipette Adapter, MPA) (continued)

Venous collection sample preparation

Step	Action	
1	Follow sample preparation in Section 5.1.	
2	Use the micropipette holder to grasp a micropipette. (Holding the micropipette towards one end or the other, instead of in the middle, is best for filling and insertion.)	
3	Tilt sample vial at a 45 degree angle until blood is near the lip of the vial, but does not overflow.	
4	Place one end of micropipette in blood column and aspirate blood until entire micropipette if filled. (This filling process uses capillary action.)	
5	Remove micropipette from vial and wipe off excessive blood on the outside surface being careful not to wick blood from open ends of the micropipette.	
6	Follow steps 11 – 13 above to analyze sample.	

5.8 Analyzing the Sample (Cap Piercing Device)

Description

This section describes how to analyze whole blood samples using the Cap Piercing Device.

Sample tube description

Most standard 5.0 ml tubes, with a maximum length of 82 mm, can be used in the cap piercing device. The minimum volume in the closed tube should be approximately 1 ml.

The Cap Piercer can be damaged if incorrect sized tube is used.

Starting procedure

Follow the procedure below to operate the Cap Piercing Device.

Step	Action	
	Choose List, Sample, or Main menu to begin sample analysis. Analyzer must be in one of these operation modes to aspirate.	
,	Open door to cap piercer and insert vacuum tube upside down, pressing the tube in place, aligning with lower support.	

5.8 Analyzing the Sample (Cap Piercing Device) (continued)

Step	Action	
3	Medon	
	Figure 5.22	Figure 5.23

- Always use gloves when in contact with potentially biohazardous materials.
- Caution should be applied when handling the cap piercer. Handling and operation by unauthorized personnel may result in injury.
- Insert the sample tube with lid facing downwards. Ignoring this instruction may damage the aspiration needle.
- Close the door to the cap piercer to begin sample analysis.
 Refer to Section 5.5 Steps 6 10 for remainder of analysis sequence.

5.9 Analyzing the Sample (Autoloader)

Description

This section describes how to analyze whole blood samples using the Autoloader (Sampling Device).

Sample tube description

Only standard 4.0 to 5.0 ml tubes can be used in the Sampling Device. A sample wheel adapted for Sarstedt tubes is available as an option. The minimum volume in the closed tube should be approximately 1 ml.

Selecting Sample ID There are several ways to select the samples.

Step	Action	
1	The Sampling Device has a mounted internal barcode reader. If a barcode is used for ID number, the operator can simply place the tube in sample wheel and the ID number will be read automatically. It is very important to line up barcode on tube with barco reader.	
2	 Another option is to manually enter in ID numbers, using the external barcode reader or the touch screen keyboard. To manually enter ID number press [SAMPLING DEVICE] and then [INPUT ID]. Then either scan in ID number with external barcode reader or press [INPUT ID], type in desired ID number, and then press [OK] to accept. After ID number is entered the next position for entry will automatically be highlighted. 	

5.9 Analyzing the Sample (Autoloader) (continued)

Step	Action		
Menu			
	Sampling Device ID Input		
	Pos ID Profile Type		
	1 84000 2 BLOOD		
	2 BLOOD 3 BLOOD 4 BLOOD 5 BLOOD 6 BLOOD 7 BLOOD 9 BLOOD 10 BLOOD 11 BLOOD 12 BLOOD 12 BLOOD 13 BLOOD 14 BLOOD 15 BLOOD 16 BLOOD 17 BLOOD 17 BLOOD 17 BLOOD 17 BLOOD 17 BLOOD 18 BLOOD 19 BLOOD 10 BLOOD 10 BLOOD 11 BLOOD 11 BLOOD 12 BLOOD 13 BLOOD 14 BLOOD 15 BLOOD 16 BLOOD 17 BLOOD 18 BLOOD 19 BLOOD		
	4 BLOOD		
	5 BLOOD BLOOD		
	7 BLOOD		
	8 BLOOD		
	9 BLOOD 10 BLOOD		
	11 BLOOD		
	12 BLOOD		
	13 BLOOD		
	15 BLOOD		
	16 BLOOD		
	17 BLOOD		
	19 BLOOD		
	20 BLOOD		
	Input ID Set Profile Type		
	► Prev		
	Figure 5.24		
3	Samples can also be analyzed without identification, but then only the		
3	sequence numbers will be present on the worklist.		

Selecting Profile Type

To select a different profile type for a sample press [SET PROFILE TYPE] in Sampling Device ID Input display, select desired profile, and then press [OK].

Editing Sample ID Number

Changing a sample ID number or position must be performed prior to pressing [START] on Sampling Device List display.

Step	Action
1	Press [SAMPLING DEVICE] and then [INPUT ID].
2	Press [NEXT] or [PREVIOUS] to scroll to corresponding ID number.
3	Manually enter in new ID number, using the external barcode reader or the touch screen keyboard.

Wheel Selection

When numerous samples are being analyzed an additional wheel may be needed. Additional wheel entry can begin before or after previous wheel has begun analysis.

Step	Action	
1	Press [WHEEL], on Sampling Device ID Input display, until position numbers on display match the position numbers on the wheel the operator is currently loading with new samples.	
2	Follow steps 1-3 on Selecting Sample ID.	
3	Wait for previous wheel to finish before placing new wheel on front position of analyzer. Previous wheel is finished when [SAMPLING DEVICE] button is highlighted green.	

5.9 Analyzing the Sample (Autoloader) (continued)

Analysis

Emergency Sample Emergency (STAT) samples can be analyzed after the Sampling Device has been started or during Sampling Device ID entry. There are several ways to analyze an emergency sample.

Step	Action	
	Emergency sample can be analyzed through OT, pre-dilute, or MPA mode.	
	• Press [PAUSE], wait for [NEW SAMPLE] button to highlight green,	
	and then analyze sample in preferred mode.	
	• There may be a slight delay after pressing [PAUSE] button before	
1	emergency sample can be analyzed. This is because analyzer will	
	complete the counting cycle of the last sample run on sample wheel	
	before continuing with emergency sample analysis.	
	• When emergency sample is complete, press [CONTINUE] to restart	
	sampling in next position on the wheel.	
	Emergency sample can also be analyzed using the sample wheel.	
	• Press [STOP], unlock sample wheel and place emergency sample in	
	Position 1 or 21.	
	• If a sample is already occupying Position 1 or 21 and has already been	
	analyzed, remove sample and place emergency sample in its place.	
2	• If emergency sample has a barcode for ID number, align barcode	
	correctly, lock sample wheel and press [CONTINUE].	
	• See Editing Sample ID number is manual entry of sample is desired, and	
	lock sample wheel and press [CONTINUE].	
	Analyzer will automatically analyze emergency sample and then	
	continue sampling where it left off prior to pressing [STOP] button.	
Note	DO NOT press [START] after sampling device has been paused or stopped	
1,000	unless operator wants to rerun all samples on wheel.	

Control Sample Analysis

If analyzing samples using the Autoloader mode it is recommended to also run daily control samples using the sample wheel.

Step	Action	
1	Follow instruction in Section 6 for control handling and assay sheet input.	
2	Firmly press capped end of control sample into control tube adapter.	
3	Load the control sample by placing the adapter towards the outer edge of the sample wheel and fitting it into Position 1 for all tubes except Sarsted Place Sarstedt control sample in Position 40.	
4	Following instruction below for Starting Sampling Device.	

5.9 Analyzing the Sample (Autoloader) (continued)

Starting Sampling Device

Follow the procedure below to operate the Sampling Device.

S	tep	Action
	1	Unlock the center piece by turning it counterclockwise and lightly pulling
		it away from analyzer.
		Load the vacuum tube samples by placing the capped end towards outer
	2	edge of sample wheel and fitting it into designated slot. (The first
	2	positions of sample wheel (example: Position 1 and 21) are
		recommended to be left open for emergency samples.)
		It is important that tubes are positioned correctly.
Note		 Position tubes with barcodes facing TOWARDS analyzer and
	lote	centered in slot.
		 Position tubes without barcodes so that label on tube is facing
		AWAY from analyzer.
	3	Lock in samples by turning center piece clockwise.
	4	Press [SAMPLING DEVICE] button from the List, Sample, or Main
		menu.
	5	Press [START] to immediately begin analysis or press [EXTRA MIX] if
		extra mixing of samples is needed. Default mix setting = 10 minutes.
		(Extra mixing can be set from 1 to 15 minutes in Setup Menu 3 by
		choosing [MIXER SETUP] and then [SET MIXING TIME
		(SAMPLER)].
•		ot touch sample wheels or samples during operation.
•	Hand	lling and operation by unauthorized personnel may result in injury.

Sampling Device begins analysis with the sample tube placed in the

Warning

lowest position number.

6

Figure 5.25

Figure 5.26

- Sample Status (St.), SEQ, and ID number will appear in Sampling Device List as they are analyzed.
 - Sample Status has three columns:
 - Column 1 is sample tube detection: (+) = Detected, (-) = Not detected, (?) = Not yet determined.
- Column 2 is first analysis: (+) = Complete, (-) = Aspiration Failure,
 (!) = System Information Message, (0) = No Sample in tube.
 - Column 3 is Re-analysis: same as Column 2 except re-analysis is not repeated.
- Press [EXIT] to view sample results. [NEXT] button will highlight when the next sample being run is complete. For more information of results refer to Section 5.10.

5.10 Results

Description

This section describes the information that can be obtained from the sample analysis results.

After sample analyze

After a sample has been analyzed the result information can be viewed in the following three screen displays:

Sample View 1

Sample View 2

5.10 Results (continued)

Section 6: Quality Control (QC) and Blood Control Memory

Section Overview

Introduction

The Medonic M-Series is equipped with a QC memory capable of displaying and printing Xb and Levey Jennings plots.

Contents

This section contains the following topics:

Topic	See Page
Quality Control (QC)	54
Levey-Jennings Plots	57
Initialization and Use of Xb Function	58

6.1 Quality Control (QC)

Introduction

This section describes the procedures to be performed for running control samples.

QC Menu and Assay Value Input

Follow the instruction below to access the QC menu and to input Control/Calibrator Assay Values from the Assay sheet.

6.1 Quality Control (QC) (continued)

Control Analysis It is advisable that the performance of the Medonic M-Series system is checked daily with a certified blood control authorized by Boule. For good laboratory practice controls may also be used for troubleshooting purposes and when changing to a new lot of reagents, to check for damage during transport or storage. Comparing the analyzer results to the known values on the Boule control assay sheet is a good assurance that the system is functioning properly.

- Handle and prepare controls in accordance to control package insert.
- Never use an open vial longer than recommended by the manufacturer or subject any vial to excessive heat or agitation.
- Wipe the aspiration needle with a clean, dry lint free absorbent cloth before each control run. Not following this technique will impact control accuracy.

- Warning
- As there are no assurances of the absence of HIV, Hepatitis B or C viruses or other infectious agents in blood samples, controls, and calibrators these products should be handled as potentially biohazardous.
- Refer to local regulations and established laboratory protocol for handling biohazardous materials.

Step	Action	
1	Follow directions on Assay Sheet to scan in assay values.	
2	Choose either List, Sample, or Main Menu to begin control analysis.	
3	Using installed barcode reader, scan the Control ID from the blood control vial label or manually enter in barcode. Aspirate the blood control and wait for the results. The Medonic M-Series will identify this ID and match the results with the previously defined control assay values.	
4		

Search Function Each blood control type can be found by control lot number, level, date or sequence number.

	Step	Action	
1 Enter the QC menu and press [VIEW CON/CAL].			
Ī	2	Input the search criteria to be used.	
3	2	Pressing on the SEQ bar will display Figure 6.4, in which one	
	3	particular lot or level can be selected.	

6.1 Quality Control (QC) (continued)

6.2 Levey-Jennings Plots

Procedure instruction

This section describes selecting, viewing, and printing Levey-Jennings Plots.

L-J Plots

Levey-Jennings (L-J) plots are used to monitor the long term stability of the instrument using Boule controls.

Controls

To be able to use L-J plots, the Control/Calibrator Assay Values for the controls, **must** be scanned with the installed barcode reader or manually entered in. Follow direction on Assay Sheet to scan in assay values.

Displaying and printing L-J Plots

To display and print the L-J plots, follow the instructions below:

Step	A	ction	
1	Enter the QC menu and press [VIEW CON/CAL].		
2	Scan the barcode label on the blood control tube, with the barcode reader, select control from Select Con/Cal Sample Menu, or manually enter in value.		
3	Press [L-J VIEW] to display the Leve	ey - Jennings plots.	
4	Scroll through parameters by choosin	g [MORE].	
5	Print diagrams by choosing [PRINT].		
L-J plot	Image 6.7 below is constructed from	several samples and will not be shown	
Diagrams	as below until a sufficient amount of	samples have been analyzed.	
	Control L-J Diagrams	Monthly QC L-J Diagrams	
	Print More Exit Figure 6.7	MCV 84.1 76.1 RDW% 17.2 11.2 MPV 13.0 5 10 15 20 25 30 Print More Exit Figure 6.8	
6	expected range for its out-of-bour can be visibly traced to which dayTo print the diagrams on the displant	o select control lot and month.	

6.2 Levey-Jennings Plots (continued)

Parameters displayed on L-J Plots

The L-J plots are displayed for all parameters defined in the Assay Sheet except the WBC differential parameter "MID".

Note

If a control shows a system information indicator, the parameter values of such a control will not be included in the L-J plots.

6.3 Initialization and Use of Xb Function

Description

The Xb function in the Medonic M-Series follows strictly the Bull algorithm for the parameters MCV, MCH and MCHC. These parameters should not drift as a function of time within a large patient population. The recommended range setting is \pm 3% from the expected mean value of these parameters.

Step	Action	
1	Enter the QC menu and press [VIEW Xb STATS].	
2	Select Xb points by Date or by default all sample data is selected.	
3	Press [LJ VIEW] to display Xb L – J diagrams.	
Xb L-J	The image below is constructed from several samples and will not be	
Diagrams	shown as below until a sufficient amount of samples have been analyzed.	
	View Xb Stats Select Xb points (55 of 55 sel.) From To DATE	
4	Select [MORE] to view selected conditions and matched ranges.	
5	Print diagrams by choosing [PRINT].	
6	To change ranges on Xb Diagrams go to Setup Menu 3 and press [XB RANGE SETUP]. Here operator can change low and high ranges on the three parameters. To update or change Xb range setup input the Authorization Code [2576].	

Reference

Bull BS, Hay KL. The blood count, its quality control and related methods: X-bar calibration and control of the multichannel hematology analysers. In: Clangoring I. editor. Laboratory Hematology: An account of Laboratory Techniques. Edinburgh.

Section 7: Calibration

Section Overview

Introduction

This section describes the step-by-step procedure for calibration of the Medonic M-Series. The instrument has been calibrated by Boule prior to shipment. Good laboratory practice, however, requires regular checks and calibration of the measured parameters.

Contents

This section contains the following topics:

Topic	See Page
Preparations before calibration	59
Calibration	60

7.1 Preparations before calibration

Before Calibration

- It is advisable that the performance of the Medonic M-Series system is checked daily with a certified blood control authorized by Boule.
- Analyze control blood once in the open tube mode and compare results with the assigned values prior to calibration.
- Before recalibration of the instrument check that calibrator and reagents are not outdated and exclude instrument failure.
- Verify that instrument maintenance/cleaning is current. (See Sections 8.1 8.3)
- Prior to calibration print Calibration Log. Select [ADVANCED] from Main Menu, then [CALIBRATION], then [CALIBRATION LOG], and then [PRINT].

Important

- Refer to the Calibrator Product Insert for complete instructions for handling and use of blood calibration materials.
- Never use an open vial longer than recommended by the manufacturer or subject any vial to excessive heat or agitation.
- Wipe the aspiration needle with a clean, dry lint free absorbent cloth before each calibrator run. Not following this technique will impact control accuracy.

- Warning
- As there are no assurances of the absence of HIV, Hepatitis B or C viruses or other infectious agents in blood samples, controls, and calibrators these products should be handled as potentially biohazardous.
- Refer to local regulations and established laboratory protocol for handling biohazardous materials.

7.2 Calibration

Assay Values

Input Calibrator Follow the instruction in Section 6.1 Quality Control to access the QC menu and to input Control/Calibrator Assay Values from the Assay sheet.

Whole Blood Calibration

Important

The following instructions calibrate Open Tube, Cap Piercer, and Sampling Device modes. Follow the instructions below to calibrate:

Step		Action		
1				
2	Follow directions on Assay Sheet to scan in calibrator assay values. Choose either List, Sample, or Main menu to begin calibrator analysis.			
3	Using installed barcode reader, scan the Calibrator ID from the			
	calibrator vial label.			
	To perform calibration, it is recommended that five calibration analyses			
4	be performed in consecuti		•	
Note	DO NOT use Cap Piercer		-	
5				
	When analyses are complete press [ADVANCED] from the MENU tab. Press [CALIBRATION] and then choose [WHOLE BLOOD].			
	Main Menu		Vhole Blood Calibration	
	Calibration Men	Profile	CALIBRATOR	
	Campiation vien	Use	RBC SEQ ID	
	Whole Blood		4.51 374 0502912+	
			4.52 375 0502912+	
	Predilute	[X]	4.44 376 0502912+	
6	Capillary Device		4.37 377 0502912+	
	Capillary Device		4.38 378 0502912+	
	Closed Tube Device	Mean:	4.44 CV%: 1.6	
			L New CAL Target Value CAL Value	
	Calibration Log	Exit	Factor 4.46	
		+0.0	+0.0 Set TV UseCAL	
	Print New Sample		Next Exit	
	Figure 7.1		Figure 7.2	
	Calibration analysis must be last analysis performed on instrument for			
Note	parameter values to be shown in calibration menus. (e.g. no values will			
1,000	show if in the middle of calibration a patient sample analysis was			
	performed)			
	Scroll through parameter			
	verify that the CVs for the following parameters are within the stated			
	limits:			
	Parameter	OT/CT CV%	MPA/PD CV%	
	RBC	< 2.2	< 3.2	
7	MCV	< 1.8	< 1.8	
	PLT	< 5.8	< 6.2	
	HGB	< 1.8	< 2.9	
	WBC	< 4.2	< 4.8	
	MPV	< 4.0	< 4.0	
	*CV limits are wider o	on the MPA/Pre-dilute c	alibration due to differences	

in pipetting and blood collection techniques at the operator level.

7.2 Calibration (continued)

8	If CV values are not within range operator will be unable to perform calibration. (Analyses with system information indicators will automatically inactivate that analysis from the CV calculation and depending on flag may not be stored on list at all.) If a known sample handling error or erroneous result is present, then sample can be inactivated by pressing button to the left of that particular analysis and changing to empty brackets [].	
9	If all parameters have acceptable CVs proceed to next step, if not rerun calibration following steps above.	
10	 The new calibration factor can be entered in three ways. The recommended method is to select the [USE CAL] button which will automatically calculated the new calibration factor using target range from assay values. The second method, if no calibrator is available, is to perform Steps 4-9 using a sample with target values from an assay sheet or determining target values using a reference analyzer or a microscope method with an in-house sample. The target values can be entered selecting the [SET TARGET VALUE] button and manually entering in the values. The third method is to manually calculate and enter in calibration factor. This method should only be used with instruction from local distributor or authorized service technician. In the first and second methods the calibration factor is automatically calculated once either the [USE CAL] button is pressed or target value is 	
12	Once calibration factor has been entered using one of the methods above, operator will be prompted to enter a 4-digit Operator ID (Operator ID is recommended for in-house records of calibration operator but not required) and an Authorization Code (REQUIRED) before the new value can be changed or updated.	
Note	Authorization Code prompt is displayed only once per calibration sequence when [USE CAL], [TARGET VALUE], or [NEW CAL FACTOR] buttons are pressed.	
13	Authorized operator can update or change calibration factor by inputting the Authorization Code [2576]. Please enter Operator ID and Authorization Code. Operator ID 123 Authorization Code 2576 Ok Figure 7.3	

7.2 Calibration (continued)

1.4	Perform steps 9-12 for RBC, MCV, PLT, HGB, MPV and WBC	
14	parameters. To move to the next parameter press [NEXT].	
15	It is recommended to not change preset calibration factors for RDW%, RDWa, and PDW. If necessary, please contact local distributor or Boule service technician for procedure.	
16	Once parameters are calibrated, press [EXIT] and a screen will be displayed asking operator if a calibration report is wanted, [SEND], [PRINT], or [EXIT] can be selected. It is recommended that calibration reports be printed and archived in case it may be needed for future reference. Do you want a calibration report?	
	Figure 7.4	
17	It is recommended to run controls after calibration to verify that all	
	parameters have been calibrated correctly. See section 6.1 to perform QC.	

Capillary Device Calibration

To calibrate MPA follow Steps 1-17 above except select [CALIBRATION] and then choose [CAPILLARY DEVICE] instead of Whole Blood calibration in Step 6 and use MPA mode for analysis. (See Section 5.7 for details on capillary device sample analysis.)

Pre-dilute Calibration To calibrate pre-dilute follow Steps 1-17 above except select [CALIBRATION] and then choose [PREDILUTE] instead of Whole Blood calibration in Step 6 and use pre-dilute mode for analysis. (See Section 5.6 for details on pre-dilute sample analysis.)

Closed tube Device Calibration

The closed tube device is calibrated with the calibration of the Open Tube inlet. However, if the same systematic differences are seen on RBC, HGB, WBC, and PLT when analyzing blood in the closed tube device compared to the open tube, a calibration factor can be calculated. This method should only be used with instruction from local distributor or authorized service technician.

Note

DO NOT use Cap Piercer mode to aspirate calibrator.

Section 8: Cleaning, Maintenance & Transport

Section Overview

Introduction

This section contains information that is crucial for maintaining, transporting and storing the Medonic M-Series.

Contents

This section contains the following topics.

Topic	See Page
Daily Cleaning	63
Monthly Cleaning	64
Six (6) Month Cleaning	65
Instrument Maintenance	65
Re-location of instrument (within the laboratory)	66
Short Term Shutdown (<12h)	66
Re-packaging and Long Term Transport	67
Permanent Shut-Down and Storage	68
Disposal Information	68

8.1 Daily Cleaning

Description

The majority of the instruments cleaning procedures are automated to keep the user maintenance to an absolute minimum.

Warning

Always use gloves when in contact with potentially biohazardous materials or parts of the instrument that might be contaminated with blood.

Cleaning Procedure

The Daily Cleaning takes only a few minutes, the instructions are as follows:

Step	Action	
1	Clean the aspiration and pre-dilute needles using a paper tissue with	
1	a 70% alcohol solution.	
2	Remove possible traces of salt crystals or blood at the top of the aspiration and pre-dilute needles, probe rinse cup, and around top of sampling device needle inlet (if applicable) using a paper tissue with a disinfecting solution.	

8.2 Monthly Cleaning

Description

This section describes the cleaning procedure to be used to secure the correct function of the instrument on a monthly basis.

Cleaning procedure

The Monthly Cleaning procedure takes approximately 10 minutes, instructions are as follows:

Step	Action	
1	Clean the aspiration needles using a paper tissue with a 70% alcohol solution.	
2	Fill a cup with 10 ml 2% hypochlorite (bleach), certified by Boule, and one cup with 18 ml diluent. (Recommend use of dispense function for obtaining diluent, see Section 5.5: Dispense Function.)	
3	Aspirate the hypochlorite as a pre-dilute sample.	
4	Run 2 blank samples by aspirating diluent as a pre-diluted sample.	
Perform a background check, in pre-dilute mode, to verify all values are within See Section 5.3 for more details.		

Clot Prevention

This process will decrease the risk of debris material building up in the instrument system. This should be performed at least once a month or every 1000 samples. This procedure will take 15 minutes to complete.

- Important
- Once this procedure is started the operator will be unable to abort the cycle until it is completed.
- Prematurely aborted the cycle could cause erroneous patient results if system is not cleaned properly.

Step	Action
1	Fill a small container with 5 ml of Enzymatic Cleaner. (Enzymatic Cleaner from the
1	cleaning kit can be used.)
Note	If system has the optional Cap Piercer or Sampling Device, fill a CLEAN standard
11010	4.0 – 5.0 ml tube half full with Enzymatic Cleaner.
2	From Main Menu press [ADVANCED], then [MAINTENANCE] and then press
2	[CLOT PREVENTION].
	• For Cap Piercer: Place filled cleaner tube into cap piercer, same as a normal
3	sample analysis, close the door, and go to Step 4.
3	• For Sampling Device: Place filled cleaner tube into Position 1 on wheel, lock
	wheel into place, and go to Step 4.
	Hold the container (with cleaner) under the OT needle, submerged in cleaner, press
1	[OK] to confirm. Do not remove container (with cleaner) for at least 5 seconds after
4	aspiration has stopped. (This is important as Cap Piercer and Sampling Devices will
	take a few extra seconds to perform aspiration before the OT begins to aspirate.)
5	The system will then perform the cleaning process for all analysis modes
3	simultaneously, and upon completion instrument is ready for next analysis.
6	Perform a background check to verify all values are within range. See Section 5.3 for
O	more details.

LCD Display

When necessary, gently clean the display with a soft cloth, slightly moistened with water and a mild soap. Dry carefully.

8.3 Six (6) Month Cleaning

Description

To increase the life of internal tubing in the instrument, the following cleaning procedure is strongly recommended.

Cleaning Procedure

- Press [ADVANCED] from Main menu, then press [MAINTENANCE], and then press [CLEANING MENU] to enter the Cleaning Menu.
- Follow the instruction for the Boule Cleaning kit to clean the instrument. (Instructions for use are supplied with the Boule Cleaning kit solutions).
- The Six Month Cleaning procedure takes approximately one hour and 15 minutes to complete.

Boule Cleaning Kit

The Boule Cleaning Kit contains the following items:

- Hypochlorite (2%)
- Enzymatic cleaner
- Detergent cleaner

Cleaning Interval

Depending on daily sample analyses, it is recommended that the following cleaning intervals be followed:

Less than 50 samples/day = every six months More than 50 samples/day = every three months 100 - 200 samples/day = every month

8.4 Instrument Maintenance

Description

This section describes the maintenance that is required to maintain and increase the life of the instrument. Refer to local distributor for warranty requirements.

Maintenance

The maintenance should be performed at the following intervals by local distributor or authorized service technician:

• 1 year or 20,000 samples

8.5 Re-location of instrument (within the laboratory)

Description

This section describes the procedure performed to move the instrument over **very short** distances. (From table to table).

Before the relocation

If the instrument is in "standby" mode **do not** unplug instrument. Make sure that the instrument is in Sample or List menu before turning off.

Step	Action
1	Do not detach the reagent level sensors or waste line, place the sensors on top of the
	instrument when moving. (Avoid reagent level sensor contact.)
2	Remove the waste line from waste container or drain, but do not detach tube from
	analyzer.
3	Disconnect all electrical connections.

Re-location

Make sure that the instrument is lifted from beneath to avoid unnecessary stress on the front cover.

After re-location

Step	Action		
1	Place the waste line in waste container or drain.		
2	Reconnect the electrical connections.		
3	Insert the level sensors back into the reagent containers.		
4	Power on unit.		
5	Perform Prime.		
6	Verify Background.		
7	It is recommended that the performance of the Medonic M-series system is checked		
	with certified blood controls authorized by Boule.		

8.6 Short Term Shutdown (<12h)

Description

This section describes the procedure when transporting or shutting down the instrument for a shorter period of time (< 12 hours).

Empty System

Step	Action
1	Remove the reagent level sensors from the reagent containers.
2	Press [ADVANCED] button on MENU tab.
3	Press [MAINTENANCE] and then [EMPTY SYSTEM].
4	When empty procedure is complete, the following statement will appear on screen: 'System is empty and ready for fill or power off.'
5	Switch off power and then unplug analyzer.

Before the relocation

After instrument is powered off, detach reagent level sensors, waste line, all electrical connections, and sample wheels (if applicable). Package all components carefully for transport.

8.6 Short Term Shutdown (<12h) (continued)

Guidelines for transport

- The instrument should be transported in temperature conditions between 5 to 32 °C (41 to 90 °F)
- Humidity should be less than 80%.

8.7 Re-packaging and Long Term Transport (>12h)

Description

This section describes the procedure when transporting or shutting down the instrument for a longer period of time (>12 hours).

Important

- It is very important to follow the below instructions for preparing the analyzer for long term transport or re-packaging, to avoid erroneous results upon re-installation.
- The main difference between Section 8.6 and 8.7 is the importance of cleaning the instrument with the Boule cleaning kit and distilled water, prior to re-packaging to avoid contaminates.

Long term Shut-Down

Step	Action
1	Select [EMPTY SYSTEM] from MAINTENANCE Menu. See Section 8.6
	"Short Term Shutdown" for emptying instructions.
	Remove the reagent sensors from the reagent containers and follow the
2	instructions for the Boule cleaning kit. (Instruction is supplied with the Boule
	cleaning kit solutions).
3	After completing the cleaning of the instrument, insert the reagent sensors into
3	distilled water. Select [CLEAN CYCLE FILL] from CLEANING Menu.
1	When the instrument has been filled with distilled water select [CLEAN
4	CYCLE EMPTY] from CLEANING Menu.
5	When system is emptied, disconnect the main supply cable and other
5	connections such as reagent sensors and waste line.
6	If transporting instrument, pack securely using the original shipping container.
7	Mark the container with DELICATE INSTRUMENT, FRAGILE and THIS
/	SIDE UP.
8	Follow Guidelines for transport below.

Guidelines for transport

The instrument in its export package should fulfill the following transport/storage conditions:

- Does not exceed 40° C for ≥ 24 hours.
- Does not exceed a Dry heat of $+70^{\circ}$ C for ≥ 24 hours.
- Dramatic change of temperature between 40°C and + 30°C.
- Does not exceed a Damp heat steady state of 90% RH and + 40°C during 48 hours.
- Does not exceed a Damp heat cyclic of 90-100% RH and + 25°/+40°C 12+12 hours.

8.8 Permanent Shut-Down and Storage

Permanent Shut-Down and Storing

See Section 8.7 Long Term Transportation.

8.9 Disposal Information

Description

Customers are advised to be knowledgeable of applicable local, state and federal requirements, and the content of effluent streams, before disposing of waste in public sewer systems or recycling decontaminated equipment.

Disposal Materials

- Used reagents
- Reagents mixed with potentially biohazardous material
- Instrument and instrument components
- Control and calibration material

Manufacturer **Guidelines for** waste products

- Place the instrument close to a waste container or drain suitable for disposal of used reagents.
- Check that the drainage is suitable for disposal of chemical and biological
- Check that the waste line is securely fastened in the drain.

Mandatory Action

Always use protective gloves when working with the waste container, waste line and when in contact with potentially biohazardous materials.

Instrument decontamination and disposal

The European Directive 2012/19/EU on Waste Electric and Electronic Equipment (WEEE) aims to minimize the impact on the environment by prevention of waste. The Medonic M-Series hematology analyzer has been labeled with the WEEE symbol (as given in the margin) and there is a procedure to allow waste collection and recycling of the equipment at the end of it's life cycle.

- **Important**
- The instructions for decontamination can be found on the Medonic home page www.medonic.se under User Support.
- If there are any question on how to follow this procedure, contact your local distributor for more information.

The analyzer should be considered as infected and the end user must follow a decontamination procedure before it is safe to hand over to a recycler.

Section 9: Parameter and System Information Messages

Section Overview

Introduction

The Medonic M-Series has several parameter and system information messages related to the measured parameters and the instrument. These messages alert the operator of possible pathologic samples and parameter value and instrument errors.

Contents

This section contains the following topics:

Topic	See Page
Out-of-Range and Information Message Indicators	69
System Information Messages	70
Parameter Limitations of Blood Cell Counters	72

9.1 Out-of-Range and Information Message Indicators

Description

The instrument has several out-of-range, parameter, system information messages related to the measured parameters and the instrument. The messages are shown on the display and printouts.

Out-of-Range Indicators

- A parameter that is outside the "Normal Range", refer to Section 4.5 for User Interface setup, is either marked with "H" or "L" on the printout and display to indicate if the value is higher or lower than the pre-set "Normal Range" values.
- #### indicates an out of displayed range parameter, the count is too high or too low to measure. If it is expected that the parameter is too high, the sample can be diluted and rerun, and then the dilution factor can be multiplied with the result to calculate the correct value.

Description of System Information Indicators

For System Information Messages, the touch screen's *i*-button becomes active when a message is present. The user has the preference to access this information detail by either touching the *i*-button on the touch screen or reviewing the printout. System Information Messages are outlined in detail below.

Abnormalities

All samples with anomalies and /or abnormal distributions signaled by the instrument should be analyzed manually by a blood smear. Pathological cells may vary in their stability towards lysing of their cytoplasmic membranes compared to normal cells, which may cause aberrations in the automated analysis. This also applies to the presence of normal non-pathological cells that have been subjected to chemotherapy or other treatments.

9.2 System Information Messages

Description

The system software monitors a number of analytical and system functions and will display information that indicates the possible attention of the operator. This information will alert the operator to check the system or sample or institute selected troubleshooting procedures. This information is presented on the touch screen as a code next to one or more parameters. Additional detail and recommendations may be accessed by either pressing the *i*-button on the touch screen or reviewing the printed report.

System Information Messages

	Aspiration Indicators (Sample Probe)				
Indicator	Message	Description	Action		
AF	Aspiration failed, check sample	Possible reasons for AF flag include a short sample, clogging or air bubbles in sample tube. Note: This flag is also displayed when running a background count (blank) without selecting the background analysis profile.	Check profile type is correct and then re-analyze sample.		
	Dis	tribution Indicators (RBC, PLT, WBC)			
Indicator	Message	Description	Action		
DE	Small particle interference; re-analyze	The size distribution of the cell pulses departs from the expected one. Possible reasons might be pathological blood sample (e.g. nRBCs), PLT clumps, air bubbles, electrical disturbances, incomplete lysing or incorrect gain setting.	Re-analyze sample.		
FD	RBC/PLT: Irregular Distribution, re-analyze	It was not possible to find the correct position for the floating RBC/PLT distribution curve. This flag often occurs on low PLT counts. The FD flag should only be reported if the corresponding parameter (PLT) value is high enough.	Re-analyze sample.		
		HGB Indicators (HGB)			
Indicator	Message	Description	Action		
HF	HGB Measuring Problem – run prime cycle	The instrument detected a problem during the filling of liquid in WBC counting chamber during HGB blank.	Run a "Prime cycle", before reanalyzing the sample.		
НН	HGB Measuring Problem – run prime cycle	The HGB blank or sample readings reported a too high light level.			
HL	HGB Measuring Problem – run prime cycle	The HGB blank or sample readings reported a light level that was too low.			
HN	HGB Measuring Problem – wait one minute then re-analyze	The HGB sample reading reported more light than the blank reading. This gives a negative HGB value.	Wait one minute, and then reanalyze sample.		
НО	HGB Measuring Problem – restart system	The HGB dark (offset) reading reported a light level that was too high or too low.	Switch off the analyzer and switch it back on after 3 seconds, and then re-analyze sample.		
HS	HGB Measuring Problem – run prime cycle	Individual HGB readings vary too much.	Run a "Prime cycle", before reanalyzing the sample.		

Note: If various HF, HH, HL, or HN Indicators repeatedly appear check High Altitude Compensation, mode may need to be changed to Moderate or Maximum compensation in higher elevations. A more detailed description can also be found in the User Definable Settings document, which can be located at www.medonic.se > Support > Downloads > Public > Documents.

9.2 System Information Messages (continued)

Measuring Chamber Indicators (RBC, PLT, WBC)				
Indicator	Message	Description	Action	
		The cell pulses arrived faster than the analyzer		
OR		could process them. Possible reasons might be		
		air bubbles, electrical disturbances or		
		incomplete lysing.		
	Measurement warning –	Note: Filtered away cell pulses might raise the	Re-analyze sample	
	re-analyze	OR flag, so it might not be possible to see		
		them in the histograms or the result		
		parameters. This is a hard limit determined by		
		the software.		
		The rate of cell pulses per time unit varies too		
		much. Possible reasons might be clogging, air		
	Measurement Statistics	bubbles, electrical disturbances or difficult to		
SE	Warning; re-analyze	lyse cells.	Re-analyze sample	
	warning, re-anaryze	Note: Filtered away cells might raise the SE		
		flag, so it might not be possible to see them in		
		the histograms or the result parameters.		
	Mixi	ing Beaker Indicators (RBC, PLT, WBC)		
Indicator	Message	Description	Action	
		The analyzer detected an abnormality during		
TE	Liquid System Problem –	the emptying of the first dilution from the	Run a "Prime cycle", before re-	
I L	run prime cycle	mixing beaker. Reasons for flagging might be	analyzing the sample.	
		timeout, or too short of a transfer time.		
		trol Indicators (RBC, PLT, WBC, LYM/M		
Indicator	Message	Description	Action	
EC	Expired control	A control blood was used past its expiry date.	Use a fresh blood control	
ER	Expired Reagent	The reagent was used past its expiry date.	Use a new lot of reagents	
LIC	Expired Reagent	Change to a non-expired lot of reagent.	ese a new for of reagents	
		The analyzer's capacity counter has gone		
	Not enough reagent left,	below zero and no reagent is detected. Reason		
NR	check reagent levels	for no reagent may include empty reagent	Check reagent levels	
	encon rougent to vers	container or reagent level sensor not inserted		
		correctly into reagent container.		
		ent Pipette Indicators (RBC, PLT, WBC)	I	
Indicator	Message	Description	Action	
	Diluent system problem – run prime cycle	The instrument detected an abnormality		
DE		during one of the fill cycles of the diluent		
DF		pipette. Reasons for flagging might be		
		timeout, short time or bubbles at the upper		
		detector.		
	Diluent system problem – run prime cycle	The instrument detected an abnormality		
DP		during one of the empty cycles of the diluent		
Dr		pipette. Reasons for flagging might be timeout, short time or liquid not detected at	Verify instrument is filled, run	
		the lower detector.	a "Prime cycle" and then re-	
LF	Lyse system problem – run prime cycle	The instrument detected an abnormality	a Prime cycle and then re-	
		during the fill cycle of the lyse pipette.	anaryze sample.	
		Reasons for flagging might be timeout, short		
		time or bubbles at the upper detector.		
	Lyse system problem –	The instrument detected an abnormality	1	
		during the empty cycle of the lyse pipette.		
•				
ΙÞ		Reasons for flagging might be timeout short		
LP	run prime cycle	Reasons for flagging might be timeout, short time or liquid not detected at the lower		
LP		Reasons for flagging might be timeout, short time or liquid not detected at the lower detector.		

9.2 System Information Messages (continued)

Reagent Pipette Indicators (RBC, PLT, WBC)				
Indicator	Message	Description	Action	
ST	Air bubbles – run prime cycle	The time for the liquid meniscus to pass from the lower to the upper detector is unreasonably short.		
ТВ	Air bubbles – run prime cycle	Air bubbles were detected by the start detector in the measuring tubes.	Run a "Prime cycle",	
TL	Possible orifice blockage: Run prime cycle and then re-analyze The liquid meniscus in the measuring tube never passed the lower detector. before re-are the sample.		before re-analyzing the sample.	
TU	Possible orifice blockage: Run prime cycle and then re-analyze	The liquid meniscus in the measuring tube passed the lower detector but never passed the upper one.		
	WBC Diffe	erential Abnormalities (LYM, MID, GRAN)		
Indicator	Message	Description	Action	
BD	WBC DIFF: High interference between populations.	The calculated populations for LYM, MID, GRAN overlap too much. Often in pathological samples with granulocytosis or lymphocytosis a blood smear is recommended.		
NM	WBC DIFF: No WBC population found; slide review advised.	There was no mode in the WBC distribution between the LYM-L and GRAN-H settings.	Blood sample too old or pathological	
OM	WBC DIFF: Only one WBC population found; slide review advised.	There was only one mode in the WBC distribution between the LYM-L and GRAN-H settings. Often in pathological samples with granulocytosis or lymphocytosis a blood smear is recommended.	sample. Slide review advised.	
TM	WBC DIFF: Too many WBC population found; slide review advised.	There were more than two modes in the WBC distribution between the LYM-L and GRAN-H settings.		

9.3 Parameter Limitations of Automated Blood Cell Counters

Description

This section describes the different factors that may interfere with HCT, HGB, MCV, MPV, PLT, RBC, RDW, WBC and WBC differential determination.

HGB Limitations		
Turbidity, in the blood sample, due to any number of physiological and/or therapeutic factors may produce		
falsely elevated HGB results. The instrument however, is compensated throughout the linear range of the		
instrument.		
Limitation	Description	
Unlysed Red Blood Cells	Increased turbidity may be seen in cases where the red blood cells are resistant	
	to lysing. This condition will cause a falsely elevated HGB result but can be	
	detected by monitoring the MCHC.	
Leukocytosis	Extremely elevated WBC may produce falsely elevated HGB results due to	
	turbidity. In case of extreme WBC counts, the following is recommended: The	
diluted sample should be centrifuged and the supernatant fluid checked on a		
	spectrophotometer for turbidity.	
Lipemia,	Elevated lipids in the blood sample will give the plasma a "milky" appearance	
hyperproteinemia and	which may disturb the spectrophotometric measurement of HGB. Similar	
hyperbilirubinemia	problems may occur with hyperproteinemia (high protein concentration) and	
	hyperbilirubinemia (high bilirubin concentration). Accurate HGB	
	determination can be achieved by using reference methods and a plasma blank.	
Fetal blood	The mixing of fetal and maternal bloods may produce a falsely elevated HGB	
	value.	

9.3 Parameter Limitations (continued)

MCV / HCT Limitations			
As HCT is the product of MCV x RBC, any erroneous result in MCV and/or RBC will produce an			
equal error in the HCT para	ameter.		
Limitation	Description		
Red Blood Cell	Agglutination of RBC may produce an erroneous MCV value and		
Agglutination	therefore a false HCT.		
WBC	An excessive number of WBCs might cause interference within the		
	RBC population and therefore a false MCV value.		
Thrombocytosis (elevated	Excessive numbers of PLT, in most cases, do not interfere with the		
PLT)	MCV parameter due to the use of the floating discriminator technology		
	in the instrument.		
	PLT / MPV Limitations		
	evels may influenced by circulating RBCs, which may cause falsely high		
	ch PLT levels is influenced by coincidence factors (e.g. counting of two		
	oduce falsely low results. The instrument is compensated for these effects		
	roduce linearity ranges according to the specifications.		
Limitation Missassia (assell DDC)	Description		
Microcytosis (small RBC,	Very small RBCs might falsely elevate a PLT count and affect the MPV. This effect is minimized in the instrument due to the use of a		
low MCV)			
	floating threshold (discriminator). By observing the PLT and RBC		
A colutinated DDCs	histograms, this effect is seen as an overlapping PLT/RBC area. Agglutinated RBCs might trap platelets and may give an erroneous low		
Agglutinated RBCs	PLT count and affect the MPV. The presence of agglutinated RBCs is		
	detected by monitoring the MCHC parameter and by careful		
	examination of the stained blood film.		
Giant platelets in	This may cause a low PLT count since they might fall within the RBC		
excessive numbers	threshold range.		
Chemotherapy	Cytotoxic and immunosuppressive drugs may increase the fragility of		
Chemotherapy	these cells, which may cause low PLT counts. Reference (manual)		
	methods may be necessary to obtain an accurate platelet count.		
Hemolysis	Hemolyzed specimens contain red cell stroma, which may elevate		
	platelet counts.		
A.C.D. blood	Blood anti coagulated with Acid Citrate Dextrose may contain platelet		
	aggre-gates, which could depress the platelet count.		
RBC inclusions	Erythrocyte inclusions may also produce a spuriously increased platelet		
	count. (e.g. Howell-Jolly bodies, siderotic and basophilic granules)		
Platelet agglutination	Clumped platelets due to poor collection techniques or platelet		
	satellitosis caused by EDTA activation of immunoglobulins may cause		
	a decreased platelet count and/or an elevated WBC count. The specimen		
	should be recollected in sodium citrate anticoagulant and re analyzed		
	for only the platelet count. The final PLT result must be corrected for		
	the sodium citrate dilution effect.		
MPV Limitations			
Giant platelets	Large platelets counted as RBCs will fall outside the PLT range and		
C 11 1	therefore lower the MPV.		
Small erythrocytes	Very small RBCs might fall into the PLT region and might be counted		
A = -1(to (1))	as PLTs and therefore influence the MPV parameter.		
Agglutinated erythrocytes	This may trap platelets and therefore affect the MPV parameter. Note		
	that agglu-tinated erythrocytes may be detected by carefully examine		
Chamatharany	the MCHC parameter and/or the stained blood film.		
Chemotherapy	May also effect the size of the PLTs.		
EDTA	Note that all samples collected in EDTA will not maintain a stable		
	MPV. The PLTs will swell as a function of time and temperature.		

9.3 Parameter Limitations (continued)

	RBC Limitations			
The red blood cell dilution contains all the cellular elements of the blood: RBC, WBC, and PLT.				
Platelets are not counted since the size falls below the discriminator threshold. Leukocytes are				
	included in the RBC count, but since the ratio of RBCs to WBCs is approximately 1000:1, the			
	lmost negligible. Exceptions are noted below.			
	levels is influenced by coincidence factors (e.g. counting of two cells as			
	lsely low results. The instrument is compensated for this effect by an			
	arity range according to the specifications			
Limitation	Description			
Leukocytosis with	In samples where the WBC is very high and at the same time the RBC			
concurrent anemia	is low, the WBC may cause a false increase in the RBC count. The			
	WBC is always included in the RBC count, but the contribution is not			
	significant under normal circumstances. The RBC count may be			
	corrected by simply subtracting the WBC from RBC.			
Agglutinated Red Blood	This might cause a falsely decreased RBC count. Blood samples			
Cells	containing the agglutinated red blood cells may be identified by			
	observing abnormal MCH and MCHC values, as well as by			
	examination of the stained blood film.			
Cold Agglutinins	IgM immunoglobulins which are elevated in cold agglutinin disease			
88	may lower RBC and PLT counts and increase the MCV.			
	RDW Limitations			
The red cell distribution wi	dth is a function of the RBC count and derived from the RBC histogram.			
	roduced in the MCV may also cause the RDW to be erroneous.			
Limitation	Description			
Blood transfusions	Blood transfusions may raise the RDW significantly due to the presence			
	of bi-modal populations.			
	WBC Limitations			
Measurement of high WBC	Clevels is influenced by coincidence factors (e.g. counting of two cells as			
	lsely low results. The instrument is compensated for this effect by an			
	arity range according to the specifications.			
Limitation	Description			
Leukocytosis	WBC in concentrations that exceeds the linearity limits of the system			
	will require dilution of the blood sample. Re-assaying the diluted			
	sample will help to obtain the correct assay value.			
Nucleated Red Blood	Immature, nucleated red blood cells are large and not lysed like mature			
Cells, NRBC	RBCs, thus they will be classified as a WBC and may cause falsely			
,	elevated WBC and lymphocyte results. If the number of the NRBC is			
	sufficient to activate the DE alarm, such interference will be detected.			
	An overview of a stained blood film can reveal the presence of NRBCs.			
Unlysed Red Blood Cells	In particularly rare instances, the RBC in the blood sample may not			
	completely lyse like expected. These non-lysed cells may be detected on			
	the WBC histogram with a DE alarm, or as an elevated baseline on the			
	side of the lymphocyte population. Non-lysed RBCs will cause a falsely			
	elevated WBC and lymphocyte count. (See also NRBC above)			
Hemolysis	Hemolyzed specimen contains red cell debris, which may falsely			
	elevate the WBC and/or PLT count. Hemolysis can be detected by			
	looking at the color of the plasma in an EDTA-sample that has been			
	allowed to sediment.			
Leukemias	This disease state may result in a spurious low WBC count, if the			
	leukocytes are more fragile than normal and becomes destroyed in the			
	sample. The cell fragments will also interfere with the WBC differential			
	parameters (LYM, GRAN and MID). A falsely low WBC count may			
	also be seen in patients with lymphocytic leukemias due to the presence			
	of abnormally small lymphocytes, which may not be counted by the			
	instrument.			
	modument.			

9.3 Parameter Limitations (continued)

CI 1	
Chemotherapy	Cytotoxic and immunosuppressive drugs may increase the fragility of
	the leukocytes, which may cause falsely low WBC counts.
Cryoglobulins	Increased levels of cryoglobin may cause elevated levels of WBC, RBC
	or PLT counts as well as HGB. Cryoglobulins may be associated with
	myeloma, carcinoma, leukemias, macroglobulinemia,
	lymphoproliferative disorders, metastatic tumors, autoimmune
	disorders, infections, idiopathic disease, aneurism, pregnancy,
	thromboembolic phenomena, diabetes, etc. The specimen can be
	warmed up to 37°C and re-analyzed immediately or a manual WBC,
	RBC or PLT count can be performed.
Multiple myeloma	The precipitation of proteins in multiple myeloma patients may give
	falsely elevated WBC counts.
Large lymphocytes,	The presence of large or atypical lymphocytes, blasts, or an excessive
atypical lymphocytes,	number of basophils may interfere with the MID cell area which
blasts, and basophils in	otherwise consists mainly of monocytes.
excessive numbers	
Metamyelocytes,	The presence of excessive numbers of metamyelocytes, myelocytes,
myelocytes,	promyelocytes, blasts and plasma cells may interfere with an accurate
promyelocytes, blasts and	granulocyte count.
plasma cells in excessive	
numbers	

Section 10: Technology

Section Overview

Introduction

This section describes the different methods and principles of measurement and calculations.

Contents

This section contains the following topics:

Topic	See Page
Measuring Principles	76
Counting Time RBC & WBC	77
WBC Differentials	78
Photometric Method – HGB Hemoglobin	79
Parameter definitions	79

10.1 Measuring Principles

Desc	rin	tio	ı
DUSC	ււթ	uoi	ı

This section describes the measuring principles of the Medonic M-Series.

General Measuring Principles

The measuring principles of the Medonic M-Series are based on impedance and spectrophotometry principles.

Whole Blood Dilution

The number of cells for determining RBC and WBC values are counted from a suspension of 1:40,000 for the RBC and 1:400 for the WBC dilution ratio of whole blood.

Theoretical Principles (RBC Example)

If a sample contains 5 million red blood cells per μ l, a dilution of 1:40 000 will give a final concentration of 5 million divided by 40,000 = 125 cells per μ l. Each μ l containing 125 cells, drawn through the aperture, will generate 125 pulses.

10.1 Measuring Principles (continued)

Measured Volumes (Example) The measured volume drawn through the aperture is 270 μ l (Manufacturer calibrated). Based on the assumption made above, the system will count 270*125 = 33,750 pulses, which is equivalent to 5.0×10^6 cells/ μ l in the concentrated blood.

Figure 10.1

Theoretical Principles (WBC Example) The calculation principle for white blood cells is the same but with a difference in dilution ratio and cell quantity. An example of this could be as follows: $5,000 \text{ cells}/\mu \text{l}$ diluted 1:400 = 12.5.

10.2 Counting Time RBC & WBC

Description

The counting time is defined as being the time needed for the sample to fill the metering unit from the start to the stop detector.

Counting Time Limits

The normal counting time limits for the RBC and WBC metering units are between 13 - 18 seconds and 10 - 13 seconds respectively. If the counting time is below or exceeds the above mentioned limits, the flag ST, TL or TU will be displayed.

Note

The 'counting time' is not related to the actual result. Atmospheric pressure variations, protein built up within the orifice (aperture) and other secondary effects that might cause pressure changes will NOT affect the counted parameters RBC, PLT and WBC.

10.3 WBC Differentials

Description

The Medonic M-Series uses a floating discriminator technology which performs a mathematical calculation to estimate the best separation between 3 populations of white blood cells (lymphocytes, granulocytes and mid cell fractions).

Floating Discriminator technology in general After the analyzing process, the instrument finds two main modes (Granulocyte Peak and Lymphocyte Peak) within the total distribution. By extrapolating the two main population peaks value a third population can be mathematically calculated. This third population is classified as MID cell area, which mainly consists of monocytes. See Figure 10.2 below:

Figure 10.2

Differences in technologies

Some 3-part diff. technologies use a fixed discriminator analogue to separate the 3 populations. However, as shown in the figure below, as a sample begins to age, it can clearly be seen that the Granulocyte population is shifting towards the Lymphocyte population. As the Granulocyte curve moves, the accuracy of the results will decrease. Whereas, the floating discriminator system is not dependent on the actual position of the two main populations and thus overcomes this problem, and provides more accurate results.

Figure 10.3

10.4 Photometric Method - HGB Hemoglobin

HGB (Hemoglobin Concentration) The hemoglobin is determined from the same dilution as the WBC. For each sample a blank is measured as a reference, this means that any drift in reagent-, cuvette-absorption, or diode is eliminated. The photometer system consists of a photodiode, a cuvette with a length of 15 mm and a filter at a wavelength of 535 nm (bandwidth 20 nm). The HGB readings are slightly corrected for turbidity in case of extreme WBC counts. The diode is switched off if the instrument is in standby mode, giving it an extended lifetime.

10.5 Parameter Definitions

Description

This section describes the parameter definitions that have not been defined yet in other sections.

MCV (Mean Cell Volume RBCs)

- The MCV parameter is derived from the RBC distribution curve. As the distribution curve has a maximum volume range of 250fl, the maximum channel also contains clumps of cells that are larger than this volume. Therefore this channel is excluded from the MCV calculation. The MCV is calculated from the volume position of the discriminator to 249 fl. Be aware that the discriminator might be 'floating' or fixed by the user in the 'Discriminator set-up program'
- In general, RBC counts that are lower than 0.60 (displayed value) do not give a MCV/HCT value due to low statistical significance.
- If the MCV is calibrated by using the 'calibration' procedure, in the user manual, the whole curve is recalculated and moved in a correct way that reflects the new calibration setting. The printed curve will therefore always be correct in respect to the actual MCV value.

RDW (Red Cell Distribution Width)

The RDW parameter is calculated from the RBC distribution curve. The CV of the curve is calculated. However, the CV is only calculated on a portion of the curve. This avoids that other populations might interfere. The RDW value is therefore only measured on a portion of the RBC size distribution curve. I.e. not all particles are included in the RDW calculation. The RDW parameter is only valid if the MCV value is not zero.

HCT (Hematocrit)

The HCT is defined as being the packed volume of red cells in whole blood and is calculated through MCV * RBC. If no MCV is derived from a sample due to too low a number of RBC cells, no HCT is calculated.

10.5 Parameter Definitions (continued)

PLT (Platelets)

- Platelets are defined (for the purpose of discrimination) as cells in a range from 2.5fl to the discriminator level that is either set on a fixed volume or 'floating' and determined by the software on each sample. The setting of the upper discriminator is done in the setup menu.
- The platelets are determined from the same dilution as the RBC, in fact, the system is counting just 'cells' during the RBC/PLT counting process. The determination of which cell is a PLT or RBC is done at the end of the counting procedure and fully determined by the setting of the user defined discriminator behavior ('floating' or fixed)
- Example: Let us suppose that a sample contains 200,000 platelets/µl in whole blood. After a dilution of 1:40,000 the sample contains 200,000 divided by 40,000 = 5 cells/µl. So, each µl drawn through the aperture gives 5 pulses. As the counting volume (the volume of the metering glass tube) is 270 μl, the total number of cells that are analyzed will be 5*270=1350 cells.
- In other words, the total number passing through the orifice when determining the PLT is the value shown on the display screen without decimals multiplied by the division factor 6.75.
- The reproducibility is directly dependent on the total number of cells entering the
- Measuring PLT from the same dilution as RBC, the CV will be less than 3.5% for most of the samples within normal range. A 'mean' CV of about 3.2 % is expected for well-treated fresh EDTA whole blood samples within the range of 250-350
- As the system uses an orifice size of 80 µm diameter, coincidence losses will take place with extreme sample RBC/PLT counts. The system has a well-balanced mathematical correction algorithm for these effects within the software.
- Please note that if a floating discriminator is used and no well-defined minimum is found between the RBC and PLTs the reproducibility of mainly the PLT is affected. To check the reproducibility of the low PLTs, it might be wise to put the analyzer in a fixed discriminator mode to exclude any error introduced by a not well-defined RBC-PLT population.

MPV (Mean Platelet Volume)

- The mean cell volume of the platelets is determined from the PLT size distribution
- The MPV is defined as being the mean value of the PLT size distribution curve from the lower discriminator (2.5 fl) to the position of the upper discriminator which can be programmed as 'floating' or fixed.
- MPV is not displayed in case of extreme low PLT counts due to high statistical inaccuracy of such a population.

MCH (Mean Cell Hemoglobin)

The MCH is a calculated value and is defined as HGB/RBC giving the mean HGB concentration in the red cells.

MCHC (Mean **Concentration**)

- The MCHC is a calculated value and is defined as HGB/HCT.
- **Cell Hemoglobin** The MCHC is calculated from 3 measured parameters and therefore an excellent instrument stability check. MCHC=HGB/HCT=HGB/(MCVxRBC).
 - In general it could be stated that if a daily mean value is found outside the range 32-36 g/dl, the instrument has been incorrectly calibrated. The daily mean value of the MCHC parameter should always be 34.5 +/- 1.5 g/dl.

Section 11: Specifications

Section Overview

Introduction

This section describes the specifications for the Medonic M-Series and its parameters.

Contents

This section contains the following topics:

Topic	See Page
General	81
Short List of Specifications	82
Parameter Ranges	83
Reagent and Reagent Consumption	84

11.1 General

Description

This section describes the Medonic M-Series and its parts in general.

User Environment

The operator works with a menu from which the desired program is chosen, e.g. discriminator settings.

Reagents

Two external reagent reservoirs are used:

- Isotonic diluent (Diluent)
- Hemolyzing reagent (Lyse)

Technology

The Medonic M-Series is a fully automatic hematology analyzer designed to measure up to 20 parameters using whole blood from an open inlet, closed tubes, 20µl micropipettes or pre-diluted blood.

3-Part WBC

The instrument performs a 3-part WBC differential by means of a cyanide free hemolyzing reagent.

Protected Sample Memory

A sample memory is available and protected against main power failures. The sample memory also contains a search function with selective printing and QC Options.

11.2 Short List of Specifications

Specifications (Short)

Measuring principle	Impedance
RBC, WBC, PLT	Impedance
Measuring principle HGB	Photometer, Cyanide free method 535nm ±5nm
Programmable WBC Discriminator	Yes
Sampling system	Closed shear valve
Parameters reported	RBC, MCV, HCT, PLT, MPV, HGB, MCH, MCHC,
*	WBC, RDW%, LYMF abs, MID abs, GRAN abs,
	LYMPH%, MID%, GRAN%, RDW abs, PDW abs,
	LPCR, PCT
Size distributions printed for	RBC, PLT and WBC diff.
Aspirated blood volume (Open Tube)	< 110 μl
Aspirated blood volume (Cap Piercer)	< 250 μl
Aspirated blood volume (Autoloader)	< 300 μ1
Sample display time (Open Tube)	\leq 50 seconds
Blood volume, Micro Pipette Adapter (MPA)	20 μ1
Pre-diluted mode	1:200 to 1:300 using min. 20 µl
	e.g. 20 µl to 4.5 ml diluent (1:225)
TFT-LCD display	Graphical color touch screen, 240 columns x 320 rows
Keyboard	Virtual incorporated keyboard (External keyboard
	option)
Number of Samples per hour (Open Tube)	> 60 samples
Number of Samples per hour (Cap Piercer)	> 45 samples
Number of Samples per hour (Autoloader)	> 43 samples
QC capabilities	Mean, SD, CV, Levey-Jennings plots and X-B with
	>10,000 samples history
Control sample memory capacity	> 1000 control samples
Sample memory capacity	> 1000 samples
HGB correction on high WBC counts	Yes
Warning flags on parameter abnormalities	Yes
Floating discriminator RBC/PLT	Yes (position printed)
Automatic HGB blank on each sample	Yes
Carry over	HGB, PLT, RBC, WBC ≤ 1%
Barcode reader input	Yes
Serial output	Yes (Conformed to standard EN 60950)
Main Voltage	100 – 240 V AC
	External Power Adapter 24 V DC
Power consumption	Max 100VA
Power consumption (stand-by)	Max 20VA
Frequency	50 / 60 HZ
Built-in test / adjustment programs	Yes
Temperature	18 - 32°C (64 - 90°F)
Humidity (noncondensing)	Up to 80%
Dimensions (Basic/Standard/Closed Tube)	$HxWxD = 410 \times 290 \times 460 \text{ mm}$
Dimensions (Autoloader)	$HxWxD = 430 \times 330 \times 460 \text{ mm}$
Instrument weight (Basic/Standard/Closed Tube)	≤ 18 kg
Instrument weight (Autoloader)	≤ 22 kg
Diluent Consumption	Approximately 22 ml per analysis cycle.
Lyse Consumption	Approximately 4.5 ml per analysis cycle.

11.3 Parameter Ranges

and Linear Range

Linearity-Regression Linearity measured according to Boule I-1040 Section 8, based on Standard EP6-A.

Parameter	Difference (whichever is greater)	Linearity Range
WBC	$\pm 0.4 \times 10^9 / L \text{ or } 3\%$	$0.5 - 99.9 \times 10^{9}/L$
RBC	$\pm 0.05 \times 10^{12}/L \text{ or } 2\%$	$0.30 - 7.00 \times 10^{12}/L$
PLT	$\pm 10 \times 10^{9}/L \text{ or } 3\%$	$20 - 1800 \times 10^9 / L$
HGB	± 0.2 g/dL or 2%	2.0 - 24.0 g/dL

Displayed Range

Total range where results are reported, also outside of linearity range.

Parameter	Displayed range
WBC	0 - 119.9 x 10 ⁹ /L
RBC	$0.00 - 14.00 \times 10^{12}/L$
MCV	15.0 – 250.0 fL
PLT	0 - 1999 x 10 ⁹ /L
HGB	0.0 - 35.0 g/dL

Correlation

Correlation was performed, using an Advia 120 and Medonic CA620 as references. Data derived from 965 normal and abnormal fresh blood samples.

Parameter	Correlation Coefficients (R ²), Advia/Medonic
WBC	$\geq 0.98/0.98$
RBC	$\geq 0.97/0.98$
MCV	$\geq 0.98/0.99$
PLT	$\geq 0.98/0.99$
HGB	≥ 1.00/ 1.00

Reproducibility

Measured as an average of 10 measurements each on 9 different vein K2-EDTA collected normal samples, on 3 instruments, in OT, MPA, Cap Piercer, and Autoloader modes.

Parameter		OT CV (%)	MPA CV (%)
WBC	$7.0 \times 10^9 / L$	≤1.8	≤2.5
RBC	4.59 x10 ¹² /L	≤0.9	≤1.5
MCV	86.8 fL	≤0.5	≤0.5
PLT	239 x10 ⁹ /L	≤3.0	≤3.0
HGB	14.3 g/dL	≤0.8	≤1.3

Total System Precision

Typical value from QC testing (n=10), using Boule Con. Calculations are based on 380 instruments, using the highest moving average value of 50 instruments as a **typical value** for each parameter.

Parameter	CV (%)
WBC	≤ 1.8
RBC	≤ 1.1
MCV	≤ 0.3
PLT	≤ 3.3
HGB	≤ 1.0

11.4 Reagents and Reagent Consumption

Description

This section describes the reagent consumption for the Medonic M-Series depending on a sample per day calculation.

Supported Reagents

Use only Boule authorized reagents. Erroneous results and damage may occur if other reagents are used.

Diluent Consumption Approximately 22 ml per analysis cycle

Lyse Consumption

Approximately 4.5 ml per analysis cycle.

Consumption Calculation

The consumption can be approximately calculated depending on the number of samples per day as shown on the graphs below. The figures, presented in the graphs, assume one exit standby and one wash per day.

The consumption relation between the Isotonic diluent and the hemolyzing reagent is 5:1, based on 50 samples per day.

Diluent Consumption

Figure 11.1

Lyse Consumption

Figure 11.2

Additional **Information**

For additional information regarding the consumption of cleaning solutions please refer to the Boule Cleaning Kit instruction. (Supplied with the Boule Cleaning Kit).

Section 12: Troubleshooting

Section Overview

Introduction This section contains information needed to troubleshoot the Medonic

M-Series instrument.

Contents This Section contains the following topics:

Topic	See Page
Communication Issues	85
General Information Displays	87
Warning Displays	92
Aspiration Issues	97
Troubleshooting Other Issues	98

12.1 Communication Issues

Description This section contains information regarding errors associated with printers,

barcode readers and serial data communication.

Printer Issues See Section 4.3 Printer Modes for further detail.

If	Then	Possible cause
The printout has unusual	1. Verify that printer type	1. New printer was connected but
layout or strange	matches the printer being used.	not matched with analyzer
characters.	2. Verify that the correct paper	setup.
	format has been selected for	2. Printer may need maintenance
	the printer paper.	or to be reset.
Results are not printing out after sample or	1. Verify that Auto Print Mode is NOT set to '0'.	1. Auto Print Mode was turned off and not reset.
control analysis.	1,013000	off and not reset
Printer busy!	1. Printer Alarm message is	1. The printer is not connected to
	displayed.	the instrument or the printer
Printer Alarm	2. Printer is not ready to print,	setup is incorrect.
Printer not ready!	wait unit printer has finished	2. The printer has not completed
	with previous printout.	last printout.
	3. Verify that printer is connected	
Ok	the instrument.	
	4. Verify that the setup of the	
	instrument is correct for the	
Sample List Menu	printer in use.	
Print New Sample		

12.1 Communication Issues (continued)

Serial Data Issues See Section 4.3 Data Communication for further detail.

If	Then	Possible cause
The data sent does not seem correct	1. Make sure that the correct HW handshake and Auto Send Mode has been selected.	Serial setup in analyzer is incorrect.
Results are not being sent to computer after sample analysis	1. Verify that Auto Send Mode is NOT set to '0'.	1. Auto Print Mode was turned off and not reset.
Serial output busy! Serial Output Alarm Serial output not ready! Ok Sample List Menu Print New Sample	 Serial Output in not ready to transmit. Wait until previous sample has finished transmitting. Then resend selected sample. 	The analyzer has not completed transmission of last sample.
Serial Output Alarm Serial output timed out! Ok Sample List Menu Print New Sample	 Make sure that the HW handshake has been selected. Verify that analyzer is connected to computer. Verify that computer is turned on. Verify that analyzer is set to serial output and not print mode only. 	 The serial output has timed out. The computer is not connected to the instrument or the serial output setup is incorrect.

12.1 Communication Issues (continued)

- 1. Make sure that the Send with Ack. has been selected.
- 2. Verify that computer is turned on and connected to the analyzer.
- 3. Verify that computer's receiving program is active.
- 1. Serial output Ack. problem.

12.2 General Information Displays

Description

This section contains information regarding general information displays.

General Information Displays

General information displays are informative screen displays that appear after a function has been completed. Instruction is then displayed for the operator on next step or function to be performed.

12.3 Warning Displays

Warning Displays

Warning displays appear after a function has been performed incorrectly or to inform the operator that further action is needed to complete the desired task. The warning display describes the situation and instructs the operator on next step or function to resolve issue.

12.4 Aspiration Issues

Description

This section contains information regarding errors associated with aspiration and the aspiration needle.

If	Then	Possible cause
No aspiration of sample is taking place.	 Verify that there are no leaks and tubing is connected properly and not kinked. Perform valve check in Service Menu. Perform clot prevention. See Section 8.2. If clot prevention cycle does not work perform clot removal procedure. See Appendix A. 	 Blockage of tubing or leak causes sample to not be pulled correctly through shear valve. Valve malfunction. Clot in sample caused by incorrect sample handling or pathologic sample.
No cleaning of aspiration probe	Suggest cleaning upper area of aspiration needle. Verify that there are no leaks and tubing is connected properly and not kinked	1.Sample tube is touching the upper part of the aspiration needle when analyzing. 2.Diluent is not flowing correctly through tubing to aspiration needle.

12.5 Troubleshooting Other Issues

Description

See Troubleshooting Flowchart in Appendix A for other possible issues that may arise. Areas on Flowcharts highlighted in dark grey should only be performed by service technician or authorized personnel.

Indication Error Codes

Indications error codes are specific instrument situations that in most cases need the attention of the operator or might need service action.

- The three number indications usually occur after the two number indications. For example, an indication 302 will be displayed due to interference with an OT analysis. It states that the OT cycle was aborted.
- The first indication display is the most important as it describes the issue and how to solve the problem. The three digit indication after a two digit one is added information for the user.
- In most cases, the instrument is stopped and the operator has to confirm with [OK] to continue. Once [OK] is pressed and instrument returns to display menus, user should repeat previous actions again (e.g. reanalyze sample, printing results, etc.)
- If indication error appears again or a three digit indication was displayed as the first indication message, contact local distributor or authorized service technician.

Indication Series	Description
1 - 19	Indication series for auxiliary errors like battery faults or similar.
20 - 29	Indication series for 'Liquid' errors.
30 - 39 Indication series for Communication errors between the PCBs (CAN	
	bus).
40 - 49	Indication series for Printer and serial output errors.
50 - 59	Indication series for General Memory errors.
60 - 69	Indication series for EEPROM/HPC (High Performance Controller)
	errors.
70 - 79	Indication series for Shear Valve problems.
80 - 89	Indication series for Cap Piercer errors (Closed Tube Adaptor)
90 - 99	Indication series for Sampling device errors.
100-255	Indication series for internal hardware and software problems, and
	messages during subboard firmware upgrades.
300 -399	Indication series for cycle aborted indication numbers.

Index

A	
Advanced menu 17, 25, 26, 27, 28, 29, 30, 33, 35, 59, 60, 64, 65, 66,	102
Analysis profile	
Aspiration issues	
Aspiration needle	
Assay Values	
Authorization code	
Autoloader 10, 17, 20, 24, 46, 49, 30, 31, 00, 03, 04, 62, 63, 93, 90, 96,	102
В	
Background count19, 32, 34, 37, 38, 39, 44, 64, 70, 88, 90, 92, 94,	
Barcode	
Barcode reader10, 12, 18, 20, 27, 29, 48, 49, 55, 60, 82, 85, 91, 94 Barcode setup	
Barcoue setup	29
C	
Calibration	
Calibrators	
Cleaning	
Cleaning kit	
Clot prevention	
Clot Removal	102
Control barcodes	
Controls 5, 6, 10, 13, 20, 37, 38, 41, 50, 54, 55, 56, 57, 58, 59, 62, 68, 71	, 82,
91, 94, 97, 102 CV	9 83
00, 01, 02	-, 03
D	
Date/time function	,
DEDF.	
Dilution Rates	
Dispense function	
Disposal16	
Distributor	
DP	71
E	
EDTA	1, 83
Emergency Procedure	
Empty	
Erroneous results6, 7, 18, 19, 26, 36, 37, 41, 43, 44, 46, 61, 67, 73, 84, 9	1, 93
F	
Fill	
Fill	
Floating discriminator73, 78	3, 82
Floating discriminator	3, 82
Floating discriminator73, 78	3, 82
### Floating discriminator	3, 82 0, 91 4, 82
Floating discriminator	3, 82 0, 91 4, 82 3, 82
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 9, 70 98
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 9, 70 98 7, 96
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 9, 70 98 7, 96
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 9, 70 98 7, 96 5, 35
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 9, 70 98 7, 96 5, 35
Floating discriminator	3, 82 0, 91 1, 82 3, 82 5, 74 2, 83 9, 70 98 7, 96 5, 35 9, 82
Floating discriminator	3, 82 0, 91 4, 82 3, 82 5, 74 2, 83 0, 70 98 7, 96 5, 35 0, 82 27
Floating discriminator	3, 82 3, 82 3, 82 4, 82 3, 82 2, 83 9, 70 9, 70 9, 70 9, 35 9, 35 9, 82 27 7, 58
Floating discriminator	3, 82 3, 91 4, 82 3, 82 5, 74 2, 83 9, 70 9, 80 9, 70 9,
Floating discriminator	3, 82 3, 91 4, 82 3, 82 5, 74 2, 83 9, 70 9, 70 9, 70 9, 70 9, 70 9, 70 1, 58 5, 5, 35 1, 82
Floating discriminator	3, 82 3, 91 4, 82 3, 82 5, 74 2, 83 9, 70 9, 70 9, 70 9, 70 9, 70 9, 70 1, 58 5, 5, 35 1, 82
Floating discriminator	3, 82 3, 82 4, 82 5, 74 1, 83 9, 70 9, 70 9, 70 9, 70 9, 82 1, 7, 96 1, 7, 96 1, 7, 96 1, 85 1, 82 1, 82 1, 82 1, 82 1, 83 1, 82 1, 83 1, 83
Floating discriminator	3, 82 3, 82 3, 82 5, 74 2, 83 9, 70 9, 82 102
Floating discriminator	3, 82 3, 82 3, 82 4, 82 3, 82 5, 74 3, 79 6, 79 6, 35 7, 58 6, 95 7, 58 7,
Floating discriminator	3, 82 3, 82 3, 82 4, 82 5, 74 2, 83 83 82 5, 74 65 65 75 85 85 85 85 85 85 85 85 85 8
Floating discriminator	3, 82 3, 82 3, 82 5, 74 1, 82 3, 82 5, 74 6, 70 7, 70 7, 96 7, 35 8, 82 8, 75 8, 82 8, 82 102 5, 85 102 102 103 104 105 105 105 105 105 105 105 105
Floating discriminator	3, 82 3, 82 3, 82 5, 74 1, 83 9, 70 9, 70 1, 7, 96 1, 35 1, 82 1, 83 1, 82 1, 82 1, 82 1, 83 1, 83
Floating discriminator	3, 82 3, 82 3, 82 5, 74 4, 82 3, 82 5, 74 6, 75 7, 78 6, 95 7, 58 6, 95 1, 82 2, 82 102 1, 82 1, 83 1, 8
Floating discriminator	3, 82 3, 82 3, 82 4, 82 5, 74 4, 82 6, 73 7, 58 6, 35 102 102 5, 85 102 1, 82 1, 82 1
Floating discriminator	3, 82 3, 82 3, 82 4, 82 5, 74 6, 70 7, 78 8, 82 7, 75 8, 82 8, 82 8, 82 102 5, 85 102 1, 82 1, 83 1, 82 1, 83 1, 83
Floating discriminator	3, 82 3, 82 3, 82 5, 74 4, 82 3, 82 5, 74 6, 83 9, 70 9, 82 102 102 102 102 103 104 105 105 105 105 105 105 105 105
Floating discriminator	3, 82 3, 82 3, 82 4, 82 3, 82 5, 74 4, 82 8, 79 6, 75 7, 58 6, 95 102 1, 82 2, 82 102 1, 82 1, 83 1, 85 1, 85
Floating discriminator	3, 82 3, 82 3, 82 4, 82 5, 74 4, 82 6, 75 7, 75 8, 79 6, 70 7, 75 8, 79 1, 82 1,
Floating discriminator	3, 82 3, 82 3, 82 4, 82 3, 82 5, 74 6, 70 7, 70 7, 98 7, 98 7, 75 8, 82 7, 82 8, 82 8, 82 8, 82 8, 82 8, 82 8, 82 8, 83 8, 82 8, 74 8, 82 8, 83 8, 82 8, 74 8, 82 8, 83 8, 82 8, 83 8, 83 8, 84 8, 85 8,

<i>N</i> NEW SAMPLE	90
Normal ranges	
0	
Open Tube17, 24, 36, 40, 50, 59, 60, 62, 82, 9	
Operator ID	
Out-of-Range Indicators	59
P	
Parameter Limitations	75
Parameter Ranges	
PCT	
PDW	
PLT19, 24, 33, 39, 43, 45, 60, 62, 70, 71, 72, 73, 74, 75, 77, 82, 8	
Power Down	
Power supply	
Power Up	
Pre-dilute	
Pre-dilute needle	
Prime	
Printer	
Q	
QC20, 54, 55, 56, 57, 58, 60, 62, 81, 8	32
D.	
R DDC 10 24 22 20 42 60 62 70 71 72 72 74 75 76 77 82 8	22
RBC	
RDW	
Reagent consumption	
Reagent container 13, 13, 16, 17, 18, 19, 20, 31, 32, 66, 67, 71, 91, 92, 93, 98, 98, 98, 98, 98, 98, 98, 98, 98, 98	
Page and setum 17, 19, 21, 21, 21, 21, 21, 21, 21, 21, 21, 21	20
Reagent setup	
Reagents 5, 6, 10, 13, 15, 17, 18, 32, 55, 68, 71, 81, 84, 87, 90, 91, 92, 93, 93, 94, 94, 95, 96, 90, 90, 91, 92, 93, 94, 94, 95, 96, 90, 90, 90, 90, 90, 90, 90, 90, 90, 90	
Results 6, 20, 28, 36, 38, 42, 43, 51, 52, 53, 55, 59, 64, 78, 85, 86, 89, 90, 9	10
S	
Safety features)1
Sample analysis 12, 17, 26, 33, 36, 38, 41, 42, 44, 45, 47, 48, 50, 52, 60, 62	. 64.
94, 96	,
Sample collection	17
Sample ID	
Sample memory	
Sample menu	
	€
Sample statistics 52, 1, 72, 77, 71, 53, 50, 60, 53 Sample View 52, 5	34
Sample statistics	34 53
Sample statistics Sample View	34 53 36
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8	34 53 86 55
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5	34 53 86 55 19
Sample statistics 28 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 1	34 53 86 55 19
Sample statistics 2 Sample View 52,5 Send Mode. 28,8 Sequence number. 34, 35, 49, 51,5 Serial number 3,1 Serial output 28, 82, 86, 87, 90,5	34 53 36 55 19 98
Sample statistics 2 Sample View 52, 5 Send Mode. 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 10	34 53 36 55 19 98 02
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 6 Service 4, 5, 11, 19, 97, 98, 10 Service technician 5, 19, 61, 62, 65, 96, 98, 10	34 53 36 55 19 98 92 91
Sample statistics 2 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup. 14, 17, 25, 26, 27, 28, 29, 33, 85, 86, 94, 5 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 11 Specifications 81, 8	34 53 36 55 19 98 92 91 97 92
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service. 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup 14, 17, 25, 26, 27, 28, 29, 30, 38, 86, 94, 94, 98 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16	34 53 36 55 19 98 92 91 97 92
Sample statistics 2 Sample View 52,5 Send Mode. 28,8 Sequence number. 34,35,49,51,5 Serial number 3,1 Serial output 28,82,86,87,90,5 Service 4,5,11,19,97,98,16 Service technician 5,19,61,62,65,96,98,16 Setup. 14,17,25,26,27,28,29,33,85,86,94,5 Setup menu 17,26,27,28,29,30,33,35,16 Specifications 81,8	34 53 36 55 19 98 92 91 97 92 32
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 16 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6	334 553 386 555 19 98 92 97 97 97 97 92 93 38 88
Sample statistics 2 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service. 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup. 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 16 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 5 Storage 55, 67, 6 Summary report 35, 67	53 53 53 65 65 65 65 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 16 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6	53 53 53 65 65 65 65 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Sample statistics 28 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 10 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup 14, 17, 25, 26, 27, 28, 29, 33, 85, 86, 94, 5 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 10 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8	53 53 53 65 65 65 65 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 16 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8	334 553 386 555 19 98 92 91 97 97 92 332 93 38 56 56 38
Sample statistics 2 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 16 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 37 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T Target values 6	334 553 386 555 19 98 998 997 997 997 992 332 568 566 332
Sample statistics 2 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup. 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 86, 94, 5 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 15 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 5 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T Target values 6 TL 7	334 553 386 555 19 98 92 901 907 907 907 907 908 908 908 908 909 908 908 909 908 909 909
Sample statistics 28 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 5 Service. 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup. 14, 17, 25, 26, 27, 28, 29, 33, 85, 86, 94, 5 Setup menu 17, 26, 27, 28, 29, 30, 33, 51, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T T Target values 6 TL 7 Transport 55, 63, 66, 6	334 553 386 555 19 998 992 997 997 997 997 998 998 998 998 998 998
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 10 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 10 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 10 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T T Target values 6 TL 7 Transport 55, 63, 66, 6 Troubleshooting 55, 70, 85, 5	334 533 836 555 19 98 92 91 97 92 332 93 338 556 556 57 98
Sample statistics 28 Sample View 52, 5 Send Mode. 28, 8 Sequence number. 34, 35, 49, 51, 5 Serial number 3, 1 Serial output 28, 82, 86, 87, 90, 5 Service. 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 16 Setup. 14, 17, 25, 26, 27, 28, 29, 33, 85, 86, 94, 5 Setup menu 17, 26, 27, 28, 29, 30, 33, 51, 16 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T T Target values 6 TL 7 Transport 55, 63, 66, 6	334 533 836 555 19 98 92 91 97 92 332 93 338 556 556 57 98
Sample statistics 2 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 10 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 10 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 10 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T T Target values 6 TL 7 Transport 55, 63, 66, 6 Troubleshooting 55, 70, 85, 5	334 533 836 555 19 98 92 91 97 92 332 93 338 556 556 57 98
Sample statistics 28 Sample View 52,5 Send Mode. 28,8 Sequence number. 34, 35, 49, 51,5 Serial number 3,1 Serial output 28, 82, 86, 87, 90, 9 Service 4, 5, 11, 19, 97, 98, 16 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup. 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 86, 94, 98 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 15 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 9 Startup 13, 37, 8 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T Target values 6 TL 7 Transport 55, 63, 66, 6 Troubleshooting 55, 70, 85, 6 TU 55, 70, 85, 6	34 53 86 555 19 802 01 197 702 332 93 38 56 56 32
Sample statistics 28 Sample View 52, 5 Send Mode 28, 8 Sequence number 34, 35, 49, 51, 5 Serial number 3, 5 Serial output 28, 82, 86, 87, 90, 5 Service 4, 5, 11, 19, 97, 98, 10 Service technician 5, 19, 61, 62, 65, 96, 98, 10 Setup 14, 17, 25, 26, 27, 28, 29, 30, 33, 35, 10 Setup menu 17, 26, 27, 28, 29, 30, 33, 35, 10 Specifications 81, 8 Standby 23, 32, 37, 40, 66, 84, 87, 88, 5 Startup 13, 37, 3 Storage 55, 67, 6 Summary report 35, 5 System Information Messages 51, 58, 61, 69, 70, 8 T T Target values 6 TL 7 Transport 55, 63, 66, 6 Troubleshooting 55, 70, 85, 5 TU 5	34 53 36 55 19 98 92 91 97 92 33 33 56 56 33 57 98 57 72
Sample statistics Sample View	34 53 36 55 19 98 92 91 97 92 33 33 56 56 33 57 98 57 72
Sample statistics Sample View	34 53 36 55 19 98 92 91 97 92 93 33 85 56 57 72 72 72 72 73 75 77
Sample statistics Sample View	34 53 36 55 19 98 92 91 97 97 92 33 33 38 56 56 33 57 98 72
Sample statistics Sample View	34 53 36 55 19 98 92 91 97 92 33 33 33 56 56 33 57 98 72
Sample statistics Sample View	34 53 36 55 19 80 20 10 10 20 20 33 20 33 38 56 55 56 57 57 57 58 57 57 57 57 57 57 57 57 57 57 57 57 57
Sample statistics Sample View	334 334 338 338 359 369 379 379 389 389 389 389 389 389 389 38
Sample statistics Sample View	344 553 386 555 19 802 001 702 332 933 388 566 532 577 588 555 968 555 968 555 978 886 887 887 887 887 887 887 887 887 8
Sample statistics Sample View	344 353 366 55 19 365 375 375 375 375 375 375 375 37
Sample statistics Sample View	344 353 366 555 19 367 379 379 379 379 379 379 379 37

Appendix A

Clot Removal

This process will help operator to remove a clot from the system. This should only be used when the OT aspiration needle is blocked and Clot Prevention procedure can not be performed. THIS SHOULD ONLY BE PERFORMED BY A SERVICE TECHNICIAN OR AUTHORIZED PERSONNEL.

Step	Action
	Remove outer cover:
	Press release lever on underside of cover.
	Figure 13.1
	While pressing release lever, place one hand on top of analyzer to stabilize and then gently pull bottom of cover forward (only enough to slide pass release lever)
1	Figure 13.2 Figure 13.3
	Place both hands on upper sides of cover and carefully pull towards you.
	Figure 13.4 • Place cover aside.
	 Be very careful when removing cover to not damage analyzer.
	Follow directions and do not force.
Important	 Be aware of aspiration and pre-dilute needles. Wear protective gloves and safety goggles for this procedure.

CLOT REMOVAL PROCEDURE (continued)

Step	Action
ыср	
2	Disable blood mixer by selecting [ADVANCED] from Main menu, then [SETUP], then [SETUP 2], then [SETUP 3], and then [MIXER SETUP]. To inactivate select button and select ([]). Press [EXIT] four times to return to Advanced menu.
3	Prepare a syringe by attaching a piece of maintenance tubing to syringe tip and fill syringe with 2% Hypochlorite solution. (Hypochlorite from the cleaning kit can be used.)
4	Locate the Valve 27, the lower valve directly to the left of shear valve.
5	Locate the L (elbow) connector on the right-hand side of this valve and disconnect the L connector from ONLY the tubing that is threaded through valve. (For Cap Piercer and Sampling Device disconnect tube from T connector between Valves 27 and 30.)
6	From Main Menu press [ADVANCED] and then press [SERVICE].
7	Figure 13.5 Figure 13.6
8	Attach prepared syringe tubing to L connector, press [CLOT REMOVAL], press [OK], and gently apply pressure back and forth to syringe until clot is loosened. If obstruction is not removed at this point, flush in 2% Hypochlorite solution and wait 15 minutes allowing the solution to dissolve the clot. Figure 13.7 Figure 13.8
9	After 15 minutes, if screen has gone blank, touch screen and select [RESUME]. Press [OK] to run clot removal cycle and, using the syringe, flush again. Thoroughly flush tubing with 2% Hypochlorite solution until all obstructions are removed.
10	Disconnect syringe and reattach L connector to valve tubing.
11	 Replace analyzer cover: Carefully align top edge of analyzer and display with cover. Gently, partial push on upper part of cover to fit over display. Using both hands on sides of covers, slowly press on, fitting over aspiration plates. If aligned properly release lever will automatically click into place, there will be no spacing between cover and display, and aspiration plates will move freely.
12	Once cover it replaced, press [EXIT] twice to exit out of Service menu. Select [MAINTENANCE] and then perform [CLOT PREVENTION]. See Section 8.2 for more detail.
13	Reactivate the blood mixer by following the steps in Step #2. At the mixer SETUP screen, press the button and select ([X]). Press [EXIT] five times to return to main menu.
14	Run a background count and check that it is within limits (See Section 5.2), and if necessary a control to verify that clot removal was successful.

DF or DP ERRORS

Check for the following:

- 1. Level detector connection to back of analyzer are tight.
- 2. Leakage under instrument.
- 3. Level detector inserted correctly into container.
- 4. No pinch or kink in reagent tubing.
- 5. Check Diluent container level.
- 6. Check that waste tube is not pinched or kinked.

Display Issues

Usual Cause:

- 1. Keypad flex-cable loose
- 2. Static electricity
- 3. Power Outage/Lightening

HIGH BACKGROUND COUNTS

Initial Procedure:

- 1. Check Diluent Lot Number and expiration date.
- 2. Check age of Diluent (i.e. when was it opened?)3. Check that level detectors are placed correctly on the reagent containers and firmly tightened on back of analyzer.
- 4. Check that level detectors are in correct reagent containers (red=diluent, yellow = lyse)
- Check reagent level.
- 6. Check environmental condition (i.e. extreme temperature fluctuations?)

HIGH BACKGROUND COUNTS

Initial Procedure:

- 1. Check Diluent Lot Number and expiration date.
- 2. Check age of Diluent (i.e. when was it opened?)
- 3. Check that level detectors are placed correctly on the reagent containers and firmly tightened on back of analyzer.
- 4. Check that level detectors are in correct reagent containers (red=diluent, yellow = lyse)
- 5. Check reagent level.
- 6. Check environmental condition (i.e. extreme temperature fluctuations?)

Noise Issues

TU or TL ERRORS

Appendix B

This page will not be translated from English.

This product uses some software which are distributed under the GPL and/or the LGPL licences.

Accordingly, Boule Medical AB makes the source code (including changes made by Boule Medical AB) for the following GPL and/or LGPL licensed software available: U-boot, Linux Kernel, Busybox, Liblockfile, Lockfile-progs, Udev, (Linux) Kbd, Mtdutils, Ghostscript, Ghostscript-Fonts, Gutenprint, Glibc. In addition, it uses the Chinese Ghostscript font gpsn00lp.ttf which is under the Arphic Public License. Contact info@boule.se using the Subject line "BM800 GPL source code request" for information about access to the source codes. Please refer to http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, http://en.wikipedia.org/wiki/Gpl, <a href="http://en.wikipedia.org/licenses/lppl-2.1.

"This software is based in part on the work of the Independent JPEG Group."

This product also uses fonts with the following copyrights:

Copyright 1984-1989, 1994 Adobe Systems Incorporated.

Copyright 1988, 1994 Digital Equipment Corporation.

Adobe is a trademark of Adobe Systems Incorporated which may be registered in certain jurisdictions. Permission to use these trademarks is hereby granted only in association with the images described in this file.

Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notices appear in all copies and that both those copyright notices and this permission notice appear in supporting documentation, and that the names of Adobe Systems and Digital Equipment Corporation not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Adobe Systems and Digital Equipment Corporation make no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

Cyrillic, Euro and line drawing glyphs copyright 2000 Dmitry Yu. Bolkhovityanov, bolkhov@inp.nsk.su

HR-Net fonts (c) 1995 A. Protopapas and A. Haritsis

Copyright (C) 1988 The Institute of Software, Academia Sinica.

Correspondence Address: P.O.Box 8718, Beijing, China 100080.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notices appear in all copies and that both those copyright notices and this permission notice appear in supporting documentation, and that the name of "the Institute of Software, Academia Sinica" not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. The Institute of Software, Academia Sinica, makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

THE INSTITUTE OF SOFTWARE, ACADEMIA SINICA, DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL THE INSTITUTE OF SOFTWARE, ACADEMIA SINICA, BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Medonic M-series

Boule Medical AB
Domnarvsgatan 4

SE-163 53 Spånga

Sweden

Phone +46 8 744 77 00

Fax +46 8 744 77 20

E-mail: info@boule.se web: www.boule.se

 ϵ

