

ENMIND

SYRINGE PUMP

EN-S7 Smart

EN-S7

INSTRUCTION MANUAL

Manufactured by:

Shenzhen Enmind Technology Co., Ltd.

Preface

1 Application Scope of the User Manual

Applicable to EN-S7/EN-S7 Smart syringe pumps of our company.

This User Manual describes the product of most complete configuration, the accessories and functions may not be equipped in the product of the user, for more detailed information, please contact our company.

2 Applicable Object of the User Manual

It is applicable to the professional trained nurse, anesthetist, and the repair and maintenance technicians of this equipment.

3 Use Instructions

This User Manual covers the basic information on the safety and effectiveness of the product for guiding the operator to correctly install, test, operate, use and maintain the product. Please read this manual thoroughly before use and use the product in a correct way. Please carefully keep the User Manual for future use.

Our company is responsible for the reliability and performance of the equipment only all following conditions are met:

- Use the equipment according to this User Manual.
- The equipment can only be disassembled, assembled, replaced, tested, improved and repaired by the professional technicians of our company.
- All components and accessories as well as consumables for repairing are provided by our company.
- Relevant electric devices meet the international standard IEC/EN 60601-1 and this User Manual.

4 Paraphrase

- 【】 means mechanical button
- ⏏ means touch button
- () further Information
- means inapplicable
- √ means accordant
- means operation steps

Bolus: discrete quantity of fluid which is intended to be delivered.

KVO: low predetermined rate(s) to which the syringe pump reverts under specified conditions with the object of keeping the patient line open .

Anti-bolus: enabling residual bolus reduction after occlusion release.

IrDA: infrared communication

Warning /Attention: it may possibly cause physical injury or death if the cautions covered in the Warning are not obeyed.

Caution: it may possibly cause physical injury or property loss if the cautions are not obeyed.

Note: in case fails to follow the supplementary or prompt information on the operation instructions may possibly cause physical injury the equipment fault or property loss if it is not obeyed.

Accessories: the optional components which are necessary and (or) suitable for using with the equipment in order to achieve the expected purpose, or provide convenience for achieving the expected purpose, or improve the expected purpose, or increase the additional functions of the equipment.

5 Description on Revision of User Manual

The copyright of this User Manual belongs to Shenzhen Enmind Technology Co., Ltd. Without the approval of our company, any unit or individual is not allowed to copy, modify or translate the contents speculated in this User Manual.

This User Manual may be revised subject to product improvement, laws updating or instructions improving basing on the preconditions of meeting related laws and regulations, and all revised records will be stated in the new version.

Version	Revising Date	Revised Content
V1.0	2015.8.21	First edition

Content

Chapter1	Safety Instructions.....	7
1.1	Warnings.....	7
1.2	Cautions.....	8
1.3	Prompt Information.....	10
1.4	Symbols.....	11
Chapter2	Overview.....	12
2.1	Application Scope.....	12
2.1.1	Expected Purpose.....	12
2.1.2	Expected Working Environment.....	12
2.1.3	Suitable object.....	12
2.2	Contraindications.....	12
2.3	Working Principle.....	12
2.4	Structure and Performance.....	12
2.4.1	Structure and Performance.....	12
2.4.2	Accessories.....	12
2.4.3	Description on Model.....	13
2.4.4	Product Specification.....	13
Chapter3	Appearance.....	16
3.1	LEFT Front View.....	16
3.2	RIGHT FRONT VIEW.....	17
3.3	OPERATION PANEL.....	18
3.4	Display Screen.....	19
3.4.1	Title Bar.....	19
3.4.2	Typical Interface.....	20
3.4.2.2	Input Method Interface.....	21
3.5	Rear View.....	22
Chapter4	Installation.....	23
4.1	Unpacking and Checking.....	23
4.2	Installation.....	23
4.2.1	Install the syringe Pump.....	24
Chapter5	Use Preparation and Cautions.....	25
5.1	Use Preparation.....	25
5.1.1	Operation Cautions.....	25
Chapter6	Basic Operation.....	26
6.1	Operation Flow.....	26
6.2	Infusion Operation.....	26
6.2.1	Equipment Installation.....	26
6.2.2	Starting and Self-test.....	26

6.2.3	Loading a Syringe.....	27
6.2.4	Set Infusion Parameters.....	27
6.2.5	Purge Air.....	27
6.2.6	Start Infusion.....	28
6.2.7	Changing the Rate During infusion.....	28
6.2.8	Bolus Application.....	28
6.2.9	Infusion Completion.....	29
6.2.10	Stop Infusion.....	29
6.2.11	Remove the syringe.....	29
6.2.12	Power OFF or Standby.....	29
Chapter7	Set Infusion Parameters.....	30
7.1	Introduction to Infusion Parameters Setting.....	30
7.2	Infusion Parameters Setting Range.....	30
7.3	Infusion Mode Setting.....	31
7.3.1	ml/h Mode.....	32
7.3.2	Body Weight Mode.....	32
7.3.3	TIVA mode.....	33
7.3.4	Loading dose mode.....	33
7.3.5	Ramp up/down mode.....	34
7.3.6	Sequence Mode.....	34
7.3.7	Relay Mode.....	34
Chapter8	System Setting.....	35
8.1	Parameter Set.....	35
8.1.1	KVO Rate.....	35
8.1.2	Occlusion Pressure.....	35
8.1.3	VTBI Infused Pre-Alarm.....	36
8.1.4	Reminder Alarm.....	36
8.1.5	Weight Unit.....	37
8.1.6	Setting Pressure Unit.....	37
8.1.7	Setting Micro Mode.....	37
8.1.8	Brand.....	37
8.1.9	Reset Total Volume.....	38
8.2	General.....	38
8.2.1	Changing the Sound Volume.....	38
8.2.2	Setting Date and Time.....	38
8.2.3	Screen Lock.....	38
8.2.4	Brightness.....	39
8.2.5	Night Mode.....	39
8.2.6	Touch Screen Calibration.....	39
8.2.7	Nurse call.....	39

8.3	NetWork.....	39
8.3.1	Connection Mode.....	40
8.3.2	WLAN.....	40
8.4	System Information.....	40
8.4.1	Setting Language.....	40
8.4.2	Factory Data Reset.....	40
8.4.3	Serial Number(SN).....	40
8.4.4	Maintenance.....	41
8.4.5	Version.....	41
Chapter9	Other Functions.....	42
9.1	Drug library.....	42
9.1.1	Introduction to Drug library.....	42
9.1.2	Setting Drug library.....	42
9.2	Patient Information System.....	42
9.2.1	Patient Information.....	42
9.2.2	Doctor’s Order.....	42
9.3	Therapy Record.....	43
9.4	History Records.....	43
9.5	Anti-bolus.....	43
9.6	Electronic Memory Function.....	43
9.7	Data Export.....	43
Chapter10	Alarm Prompt and Troubleshooting.....	44
10.1	Introduction to Alarm Level.....	44
10.2	Multilevel Alarm Rules.....	45
10.3	Alarm Treatment.....	45
10.4	Fault Analysis and Solution.....	45
Chapter11	Maintenance.....	46
11.1	Cleaning, disinfecting and sterilizing.....	46
11.1.1	Cleaning.....	46
11.1.2	Disinfecting.....	46
11.2	Periodical maintenance.....	47
11.2.1	Check the Appearance.....	47
11.2.2	Performance Check.....	47
11.2.3	Maintenance Plan.....	48
11.3	Calibration.....	48
11.4	Repair.....	49
11.4.1	Normal Repair Process.....	49
11.4.2	Maintenance for Long Term Store.....	49
11.5	Equipment Components/Accessories.....	50
11.6	Production Date.....	50

11.7	Recycling.....	50
Chapter12	Battery.....	51
12.1	Check the Battery Performance.....	51
12.2	Replaced the Battery.....	51
Chapter13	After Sale Service.....	52
Chapter14	Appendix.....	53
Appendix A	Start Up Graphs and Trumpet Curves.....	53
Appendix B	Occlusion Response Property.....	55
Appendix C	Alarm and Solution.....	56
Appendix D	Electro Magnetic Compatibility declaration.....	58
Appendix E	Wireless Module Information.....	63
Appendix F	Factory Default Data Set.....	64

Chapter1 Safety Instructions

1.1 Warnings

- Before using, please check the equipment, connecting wire and accessories to ensure that it can work normally and safely. If there's anything abnormal, immediately stop working and contact our after sale service department. Additionally, the adhesion or intrusion of fluid/drug may possibly cause the equipment fault and malfunction. Therefore, please clean the equipment after use, and store it correctly.
- This equipment must be operated by trained professional medical care personnel.
- This equipment **is not applicable** to blood transfusion.
- It is not allowed to put and use the equipment in the environment with anesthetic and other inflammable or explosive articles to avoid fire or explosion.
- It is not allowed to store or use the equipment in the environment with active chemical gas (including gas for disinfecting) and moist environment since it may influence the inside components of the syringe pump and may possibly cause performance drop or damage of the inside components.
- The operator shall guarantee that the set infusion parameters of this equipment are the same as the medical advice before starting infusion.
- Please do not only depend on information prompt during use, please periodically check it to avoid accident.
- Tightly fix this equipment on the infusion stand and ensure the stability of the infusion stand. Be careful when moving the infusion stand and this equipment to avoid the equipment dropping and infusion stand falling or knocking the surrounding objects.
- If the syringe extension tube is twisted, or the filter or needle is obstructed, or blood in the needle which may obstruct the syringe, the pressure in the tube will rise. When removing such occlusion, it may possibly cause "bolus injection" (temporary excess infusion) to the patient. The correct method is to tightly hold or clamp the extension tube near the puncturing position, then loosen the tube, solve the reason of occlusion, and restart infusion. If infusion is restarted when the occlusion reason exists, then it may cause occlusion alarm persistently, and the pressure in the syringe tube may keep rising, and may break or cut off the tube, or hurt the patient.
- This equipment has the occlusion detection function for detecting and alarming when the syringe needle deviates the position in the vein or the needle is not correctly punctured in the vein. However, it only alarms when the occlusion pressure has reached certain numerical value, and the puncturing part may possibly have become reddish, swelling or bleeding, additionally, it is possible that the device

doesn't alarm for a long period if the actual occlusion pressure is lower than the alarm threshold value, therefore, please periodically check the puncturing part. If there's any abnormal phenomenon for the puncturing part, please timely take suitable measures, such as puncturing again.

- Only those sterile hypodermic syringes for single use and other medical components that meet the local laws and regulations and the requirements covered in and this User Manual can be adopted, it is suggested to adopt the syringe with same brand as this equipment. It can't ensure the infusion accuracy if the unsuitable syringe line is adopted. Please use the syringe and the extension tube with a screw, or may be because of the pipeline pull to cause damage to the patient.
- It is not allowed to disassemble or refit this equipment or use it for other purposes except normal infusion.
- No one is allowed to repair this equipment except our company or the authorized repair technician of our company.
- To avoid risk of electric shock, this equipment must only be connected to a supply mains with protective earth

1.2 Cautions

- Before its first use after purchase, or this equipment is not used for a long period, please charge the equipment with AC power supply. If it is not fully charged, under power failure, the equipment can't continue working with built-in battery power supply.
- This equipment can be used in the places with radiological installation or magnetic resonance equipment as well as the places with high pressure oxygen therapy.
- Other devices near this equipment must meet corresponding EMC requirements, otherwise, it may influence the performance of this equipment.
- Under general conditions, please use AC power supply as much as possible since it can prolong the service life of the battery at a certain degree. When using AC power supply, ensure that the grounding wire is reliably connected with the ground, and only the AC power wire attached with this equipment shall be adopted. The built-in battery can only be used as the assistant power supply when the AC power supply can't reliably connected with the ground and is not under normal conditions (power failure or moving infusion).
- Before connecting this equipment with power supply, please keep the power socket and plug dry, and the power voltage and frequency meet the requirements listed in the equipment label or this User Manual.
- The equipment is equipped with the audible and visual alarm system, and the red and yellow alarm indicators will light on by turn to check if the alarm system can work normally, and the speaker makes

the “beep” sound.

- Please keep the equipment away from the AC power socket for a certain distance to avoid fluid/drug splashing or dropping in the socket, otherwise, it may possibly cause short circuit.
- Please use the fluid/drug after it has reached or nearly reached room temperature. When the fluid/drug is used at low temperature, the air which is dissolved in the fluid/drug may cause more air bubbles and result in frequent air bubble alarm.
- It is not allowed to press and operate the button with sharp object (such as pencil tip and nail), otherwise, it may possibly cause early damage to button or surface film.
- Under the condition of low flow rate infusion, please pay special attention on occlusion. The lower the infusion flow rate, the longer the time of detecting occlusion, and it in turn may possibly cause a long time infusion stop during this period.
- If the equipment suffered from dropping or impacting, please immediately stop using it, and contact our after sale service department, because the inside components of the equipment may be possibly damaged even the appearance is not damaged and abnormality is not occurred when working.

1.3 Prompt Information

It is displayed on the screen with information prompt box, mainly the contents such as operation confirmation, parameters setting error and so on. For example:

(Drawing1.3-1: Input Operation Information Prompt)

(Drawing1.3-2: Parameters Setting Error Information Prompt)

1.4 Symbols

Not all of the below symbols are equipped in the equipment you have purchased.

Table:1.4-1

Marks	Description	Marks	Description
	Lot Number		Class I Equipment
	Serial Number	IP24	Drip Proof(Degree of protection against ingress of fluids)
	Attention, consult accompanying documents		Alternating Current
	Defibrillation proof type CF applied Part		Handle with harmless method
	Date of Manufacture		Manufacturer
	environment-friendly use period (20 years)		Non-ionizing radiation
	Authorized Representative in the European Community		Please refer to User Manual /Handbook
	Unlock		Lock
	Input and output		Input

Chapter2 Overview

2.1 Application Scope

2.1.1 Expected Purpose

For hospital for patients with constant speed in intravenous infusion solution.

2.1.2 Expected Working Environment

Including but not limiting to: hospital ICU (intensive care unit), operating room, neonate intensive care unit(NICU).

2.1.3 Suitable object

Adult, child or neonate.

2.2 Contraindications

No

2.3 Working Principle

It is controlled to move into a linear motion from a microcontroller based system which drives a step motor, allowing a wide range of pumping rates configured to the inside diameter of the loaded syringe. The syringe plunger is driven from a leadscrew and drive-nut mechanism, infusing the drugs into the patient.

2.4 Structure and Performance

2.4.1 Structure and Performance

The syringe pump mainly composes of the main unit and built-in battery. This equipment provides several infusion modes, such as ml/h mode, body weight mode, TIVA mode, loading dose mode, sequence mode, ramp up/down mode and relay mode. Additionally, it also has functions such as history records, drug library, Anti-bolus, and alarm and so on.

2.4.2 Accessories

None

2.4.3 Description on Model

This equipment has two models: EN-S7, EN-S7 Smart, the main function differences are shown in table below.

Function /Model		EN-S7	EN-S7Smart
infusion mode	ml/h mode	√	√
	Body weight mode	√	√
	TIVA mode	-	√
	Loading dose mode	-	√
	Sequence mode	-	√
	Ramp up/down mode	-	√
	Relay mode	-	√
Drug Library	Drug name display	√	√
	Drug dose upper and lower limit	-	√
	Drug names	30	2000
IrDA		-	√
IrDA and workstation communication		-	√
WIFI module		Optional	Optional
Occlusion alarm level		4 levels	12 levels

This User Manual describes the most configuration and most complete functions, due to model difference or optional components, not all functions are equipped in the product you purchased.

2.4.4 Product Specification

Safety Classification	
Electric protection Type	Class I
Electric protection Level	Defibrillation proof type CF applied Part
Protection against fluid ingress	IP24
Working mode	Continuous
Classification	Portable equipment, non-portable syringe pump
Specification Parameters	
Compatible Syringes	5ml, 10ml, 20ml, 30ml , 50/60ml
System Accuracy	≥1ml/h, ±2%
Infusion Rate	Syringe size 5ml: (0.01-100) ml/h Syringe size 10ml: (0.01-200) ml/h Syringe size 20ml: (0.01-400)ml/h Syringe size 30ml: (0.01-600)ml/h Syringe size 50ml: (0.01-1500)ml/h

Bolus Rate	Syringe size 5ml: (0.1-100) ml/h Syringe size 10ml: (0.1-200) ml/h Syringe size 20ml: (0.1-400)ml/h Syringe size 30ml: (0.1-600)ml/h Syringe size 50ml: (0.1-1500)ml/h
Purge rate	Syringe size 5ml: 100 ml/h Syringe size 10ml: 200 ml/h Syringe size 20ml: 400 ml/h Syringe size 30ml: 600 ml/h Syringe size 50ml: 1500 ml/h
KVO Rate	0.01-5.00ml/h
Micro mode setting range	Syringe size 5ml: (100-100) ml/h Syringe size 10ml:(100- 200) ml/h Syringe size 20ml: (100-400) ml/h Syringe size 30ml: (100-600) ml/h Syringe size 50ml: (100-1500) ml/h
Minimum flow rate increment	0.01ml/h
Bolus Volume	Syringe size 5ml: Minimum 0.1ml, max 5ml Syringe size 10ml: Minimum 0.1ml, max 10ml Syringe size 20ml: Minimum 0.1ml, max 20ml Syringe size 30ml: Minimum 0.1ml, max 30ml Syringe size 50ml: Minimum 0.1ml, max 50ml
VTBI	0-9999ml, minimum step is 0.01ml
Total Volume Infused	0.01-9999.99ml, minimum step is 0.01ml
Time Range	1min-99hrs59min
Fuse Type	slow fuse 2A 250V
Dimensions	394(W)*90(D)*123(H) mm
Weight	2kg
Power Supply	
AC power supply	100-240V 50/60Hz
Input power	50VA
DC power supply	DC 15V
Battery Specifications	Model: DC 203 Specification: 11.1V 2600mAh Charging time: 5h under OFF state Working time: ≥12h (after completely charging the new battery, when the environment temperature is 25℃ and flow rate is 5ml/h, the constantly working time)
Alarm	

Alarm signal sound pressure level	When the sound is set at lowest level, alarm signal sound pressure level $\geq 50\text{dB(A)}$ When the sound is set at highest level, alarm signal sound pressure level $\leq 80\text{dB(A)}$
Alarm information	VTBI near end, Syringe near empty, VTBI infused, Syringe empty, Pressure high, Battery nearly empty, Battery empty, No battery inserted, No power supply, Check syringe, Reminder alarm, Standby time expired, KVO finished
Environment	
Non AP/APG type equipment	Do not use it in the environment with inflammable anaesthetic gas mixed with air, and inflammable anaesthetic gas mixed with oxygen or nitrous oxide
Operating	(1) temperature: 5-40°C (2) humidity: 15-95%, non-condensable (3) atmospheric pressure: 57-106kPa
Transport & Storage	(1) temperature: -20-60°C (2) humidity: 10-95%, non-condensable (3) atmospheric pressure: 50-106kPa
Safety Standard	
Main Safety Standards	IEC 60601-1:2005+A1:2012 Medical Electrical Equipment, Part 1: General Requirements for basic safety and essential performance IEC60601-2-24:2012 Medical electrical equipment – Part 2-24: Particular requirements for the safety of syringe pumps and controllers IEC60601-1-8: 2006 +A1: 2012 Medical electrical equipment –Part 1-8: General requirements for basic safety and essential performance –Collateral Standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems EN60601-1-2:2007+AC:2010 Medical Electrical Equipment - Part1-2: General requirements for basic safety and essential performance-Collateral standard:Electromagnetic compatibility-Requirements and tests

3.1 LEFT Front View

① —Clutch

Control syringe pump push-pull sliding box screw and clip opening.

② —Slider

③ —Slider hook

For holding syringe pump.

④ —Leadscrew

⑤ —Clamp

Used for clamping a syringe

⑥ —extension tube hook

⑦ —wire Clamp

For a syringe extension tube anchored

⑧ —Driver Protection Cover

3.2 RIGHT FRONT VIEW

① —loudspeaker

② —Slit

For roll edges into the syringe edge, limiting displacement.

③ —Pull handle block

④ —Pull handle button

3.3 OPERATION PANEL

① --- For future options

② --- Stop button

In the process of infusion, press this button to stop the infusion.

③ --- Start button

Install the syringe and set the parameters of the infusion, press this button to start the infusion.

④--- Alarm indicator

The alarm indicator indicates the alarm Level with different colors and frequencies, please refer to 10.1 for detailed information

④ --- Touch screen

⑤ --- Home button

Press this key, the system back to the main interface.

⑦--- Bolus/Purge button

⑧--- On/Off button

Press the Power button to enter into the OFF Setting interface, the user may set OFF, standby (duration) or cancel.

Hold the Power button till the screen is off, the pump stops.

⑨--- AC indicator

When connecting with AC power supply, AC indicator lights on.

3.4 Display Screen

The display screen interface layout composes of title bar and typical interface.

3.4.1 Title Bar

Title bar displays real-time state information and is not touchable, the left upper corner displays the name of current editing parameter.

Table3.4.1-1: Title Bar Icon

Icon	Paraphrase	Description
	syringe apparatus indication icon	/
	Workstation access icon	It displays only the equipment has accessed the EN-D7 Smart infusion workstation correctly, please refer to “infusion workstation User Manual” for details
	Lock screen indication icon	Unlock state icon is
	WIFI indication icon	Indicate WIFI connection state.
	Pressure indication icon	Display the pressure change of the current infusion line at real time. When the infusion line pressure changes, the pointer turns clockwise, when the line pressure reaches or exceeds the set occlusion level default pressure value, it alarms for occlusion.
	Battery charging indication icon	Display the current battery charging state
	Battery status indication icon	The percentage numerical value at the left side of the icon displays the remained battery. Since the remained battery may change, it may possibly show the following states:

3.4.2 Typical Interface

During infusion preparation and during infusion, the typical interface will display the following interfaces: main interface, working interface, alarm interface, prompt interface, control panel, parameters setting, input method, standby interface and so on.

3.4.2.1 Typical Interface Icon Paraphrase

Table:3.4.2.1-1

Icon	Paraphrase	Description
	Start	Click this icon, start infusion
	Stop	Click this icon, infusion stop
	Bolus/Purge Button	1. During infusion, it is 『Bolus』 function, click it to start fast infusion 2. Before infusion starting, it is 『Purge』 function, click it to exhaust air from the syringe
	Menus	Click this icon, return to the main interface
X/Y	Page indication	Arabic numerals mean, X is the current page, Y is the total page
	Up	Click this icon, return to the back page
	Down	Click this icon to enter into the next page
	Return	Click this icon, return to the back menu
	Left	In the infusion parameters setting interface, click this icon to turn to the left page
	Right	In the infusion parameters setting interface, click this icon to turn to the right page
	Single selection box-1	Mean that this parameter is selected
	ON	Mean this function is ON
	OFF	Mean this function is OFF.

3.4.2.2 Input Method Interface

The input method interface composes of the title bar, input box, editing box.

- 1)Title bar: display the name of current editing parameter.
- 2)Input box: real-time display the input content.
- 3)Editing box: It composes of the main button area and function button area.

The main button area composes of the numerical value, letters and icons, click it continuously to change the sequence.

The function button area composes of clear button, backspace button, 『Cancel』 , 『OK』 and 『Shift』 .

Icon	Paraphrase	Description
X	Clear button	Click it to clear input
<	Backspace button	Click it to backspace delete
Shift	Shift button	Click it to switch the capital and lowercase English letters
Cancel	Cancel button	Click it to cancel editing and exit
OK	Enter button	Click it to save the input and exit

3.5 Rear View

- ① --- Wire clamp
For hanging the syringe extension tube
- ② --- A/C Adapter Port
External 100-240V 50/60Hz AC power supply
- ③ --- Pole Clamp
Using for fixing the equipment on the infusion stand
- ④ --- IrDA
Using for communicating with EN-D7 Smart workstation made by our company
- ⑤ --- Multi-function Port
Port for External DC input, nurse call, RS232
- ⑥ --- Driver Protection Cover
Protective syringe pump push pull box and screw rod
- ⑦ --- Slider
- ⑧ --Port for future
- ⑨ --Battery Compartment
Built-in lithium-ion battery
- ⑩ --Handle

Chapter4 Installation

4.1 Unpacking and Checking

- 1) Please check the appearance before unpacking, if the package is damaged, please contact the transportation company or our after sale service department.
- 2) Please carefully open the package to avoid damaging the equipment and relevant accessories.
- 3) After unpacking, please check the objects according to the packaging list, if there're insufficient or damaged accessories, please contact our company as soon as possible.
- 4) Please keep relevant accessories, warranty card and User Manual.
- 5) Please keep the packing case and packing materials for future transportation or storage.

Warning: Please put the packing materials out of reach of children. Please obey local laws and regulations or the hospital waste treatment system to handle the packing materials.

4.2 Installation

Warning:

- This equipment shall be installed by the designated technicians of our company.
- All devices that connect with this equipment must pass the designated IEC standards (for example: IEC60950 information technology equipment safety and IEC60601-1 medical electric device safety) certification, and all devices must be connected according to the valid version of IEC60601-1-1 system. The technician who takes charge of connecting to additional devices with the equipment interface is responsible for meeting the IEC60601-1-1 standard. Please contact our company if you have any enquiry.
- When connecting this equipment with other electric devices to form the combination with special function, if the combination can't be confirmed dangerous or not, please contact our company or the electric expert of hospital to ensure that the necessary safety of all devices in the combination won't be destroyed.
- This equipment must be used and stored in the environment regulated by our company.

4.2.1 Install the syringe Pump

(1) Rotate the pole clamp screw(knob) and unscrew to leave the space.

(2) Lock the Pole Clamp on the infusion stand, adjust the position of the syringe pump, tighten the pole clamp to fix the syringe pump on the infusion stand (shown in drawing below). Hold the syringe pump when tightening the fixing clamp; loose it after tightening to avoid falling..

(3) The pole clamp supports the vertical pole at default state. To adjust the pole clamp direction, please remove the bolt from the pole clamp screwdriver, take out the pole clamp and adjust the direction, then tighten the bolt.

Chapter5 Use Preparation and Cautions

5.1 Use Preparation

The new equipment, or reusing after storing for a period, or reusing after repair, please check it to ensure before use:

- The equipment appearance is clean and under good condition without crack and leakage.
- The moving components are smooth and effective , the button is effective.
- The touch screen can be operated smoothly and effectively.
- The power wire is installed tightly and won't be easily damaged when pulling.
- Set and check the system time to ensure that the history records will be correctly recorded.
- In case only built-in battery is adopted for supplying power, please charge it to full before using, and ensure that the battery keeps at the effective working conditions.
- Carefully read the Warnings, Cautions and Operation Steps listed in this User Manual.

5.1.1 Operation Cautions

 Cautions:

- Avoid direct sunlight, high temperature or high humidity.
- The equipment shall be put at the position less than 0.65m to the heart of the patient.
- The parameters can only be set or changed by the trained and professional personnel.
- Avoid the equipment working with fault so as to avoid medical negligence, which may hurt the health and even life of the patient.
- It may possibly drop the infusion accuracy or abnormal work of the equipment if the working environment temperature exceeds the designated range.
- The viscosity and specific gravity of infusion fluid will influence the infusion accuracy.

Chapter6 Basic Operation

6.1 Operation Flow

- Install syringe pump
- Turning the power on
- Loading a syringe
- Confirm syringe brand and specification
- Remove air bubble from the infusion line
- Select infusion mode
- Set infusion Parameters
- Connect the infusion line with the patient
- Start infusion
- Completing the infusion
- Remove the syringe
- Power OFF or Standby

6.2 Infusion Operation

6.2.1 Equipment Installation

After installing the device on the infusion stand according to Chapter 4.2 of this User Manual, supply AC power. The AC indicator of device lights on, once supplying AC power, the battery will start charging.

6.2.2 Starting and Self-test

- 1) Click Power button to start the equipment
- 2) After starting the equipment, it displays the start interface with self-test, the system will check the motor, sensor, battery, memorizer, CPU communication, alarm indicator.
- 3) After passing self-test, it directly enters into ml/h mode parameters setting interface;

 Warning: • If it fails to pass the self-test, please contact our company and do not continue using this equipment.

6.2.3 Loading a Syringe

(1) Press the slider clutch and move the slider fully to the right.

(2) Pull the clamp upward and turn it right 90 degrees.

(3) Insert the flange of the syringe into slit. Turn the clamp left 90 degrees, and lower it slowly to hold the syringe securely.

(4) Press the clutch and move the slider until the contact pin of the slider hits the syringe plunger. Release the clutch, and the slider hooks hold the plunger.

(5) Hang the extension tube of the syringe on the hook and insert the tube inside the wire clamp.

(6) Click on the 『Parameter Set』 - 『Brand』, select the brand of syringes.

Warning:

- It is suggested to use the syringe of the brand attached with this system.
- Please confirm that the syringe brand and specification displayed in the display screen is accordant with the actual one.
- Although this equipment supports user-defined syringe apparatus function, in order to ensure the infusion accuracy, the user is strongly suggested to contact our company, and ask the professional technician of our company to set and test the user-defined syringe apparatus.

Caution :

- Check and confirm that no bubbles are contained in the syringe.
- Ensure that the syringe is installed in place, otherwise not only can not guarantee the accuracy, there may be even no output of the fluid/drug or a siphon which is caused by high dose output, causing harm to the patients.

6.2.4 Set Infusion Parameters

Please refer to this User Manual 7.

6.2.5 Purge Air

In the infusion mode parameters setting interface, click 『Purge』 , in the pop-up prompt box, select 『Yes』, after removing air from the infusion line, click 『Stop』 .

The flow rate from purge is not calculated in the Total Volume Infused.

 Cautions:

- Purge air from the syringe tube under non infusion state and the infusion line is **not connected** with the patient.
- The air purge rate is the max rate of the syringe size, when the single air purge volume $\geq 5\text{ml}$, it automatically stops purge.

6.2.6 Start Infusion

Connect the syringe tube assembly with the patient, confirm the set parameters, click 『Start』 button , in the pop-up prompt interface, click 『Yes』, start infusion.

6.2.7 Changing the Rate During infusion

During infusion, click the showed Rate to enter into infusion parameters setting interface to set the flow rate.

 Note: • Only the ml/h mode and body weight mode support rate modification function during infusion.

6.2.8 Bolus Application

During working, Bolus infusion is available, it composes of automatic bolus and manual bolus modes. The user may select the mode according to the requirement, the infusion volume of bolus is calculated in the total infusion volume.

(1) Manual bolus: hold the 【Bolus】 button, the equipment will work according to the default max flow rate of the syringe apparatus system (please refer to this User Manual Chapter 2.5), loosen it to recover the original infusion rate.

(2) Automatic bolus: in the infusion interface, click 『Bolus』 , set any two parameters of the bolus infusion value, rate and time, click 『Bolus start』. After bolus infusion, the equipment recovers to the original infusion rate. To finish bolus infusion in advance, please click 『Stop』.

6.2.9 Infusion Completion

When the remaining fluid/drug infusion time in the fluid/drug container reaches the set time for pre-alarm, it will activate preset value nearly completion alarm. If it is not handled, the system will keep alarming till finishing infusion, and then transfer to preset value completion alarm. The time for pre-alarm is adjustable, please refer to Chapter 8.1.4 for detailed information.

After VTBI completed, it activates VTBI infused alarm, if KVO function is ON, the equipment automatically starts KVO function, click 『OK』 in the alarm interface to stop KVO and eliminate alarm.

The default working time of the KVO system is 30min, after reaching the time, it will activate KVO completion alarm and stop infusion.

Please refer to Chapter 8.1.1 for setting KVO rate.

6.2.10 Stop Infusion

During infusion or after infusion, click , infusion stop. The interface display Total Volume Infused and adjustable parameters.

6.2.11 Remove the syringe

Disconnect the syringe tube assembly from the patient, and remove the syringe apparatus. If you replace the syringe, please follow the steps of 6.2.3 to re install the syringe.

6.2.12 Power OFF or Standby

Method 1: hold the 【Power】 Button till the screen is OFF, the equipment is OFF.

Method 2: press the 【Power】 Button to enter into OFF interface.

- (1) Turn off the equipment: click 『Power off』 icon, the equipment is turned OFF.
- (2) Standby: click 『Standby』 icon to enter into standby time setting interface, set the standby time. Under standby state, the screen brightness will be lowest, after standby, the screen brightness will be recovered.
- (3) Cancel: click 『Cancel』, return to the interface before OFF setting.

 Note: • The equipment has standby function only under the non-working state.

Chapter7 Set Infusion Parameters

7.1 Introduction to Infusion Parameters Setting

(1) The drug information can be displayed in the infusion parameters setting interface only when the drug library is under active state.

Click『DrugLib』 icon in the main interface to set the ON/OFF state of drug library and select drug. Please refer to this User Manual Chapter 9.1 for details.

(2) For both the rate set in infusion parameter and the rate calculated by the system, the range is the system default flow rate of the current working syringe specification.

(3) It doesn't need to set VTBI (Volume to be infused), which means to complete the fluid/drug in the syringe.

7.2 Infusion Parameters Setting Range

Infusion Mode	Infusion Parameter	Parameter Range
ml /h mode	VTBI	0.01-9999ml
	Rate	(0.01-100)ml/h for 5ml syringes (0.01-200)ml/h for 10ml syringes (0.01-400)ml/h for 20ml syringes (0.01-600)ml/h for 30ml syringes (0.01-1500)ml/h for 50ml syringes
	Time	1min-99hrs59min
Body weight mode	Weight(Body weight)	0.1-300kg
	Acti agentia(Drug mass)	0.01-9999.9
	Agentia unit (Drug unit)	ug, mg, g, U, kU, IU, EU, mmol, mol, kcal
	Volume(Fluid amount)	0.01-9999ml
	Dose rate	0.01-9999.9
	Dose rate unit	ug/min, mg/min, g/min, U/min, KU/min, IU/min, EU/min, mmol/min, mol/min, kcal/min, ug/h, mg/h, g/h, U/h, KU/h, IU/h, EU/h, mmol/h, mol/h, kcal/h, ug/kg/min, mg/kg/min, g/kg/min, U/kg/min, KU/kg/min, IU/kg/min, EU/kg/min, mmol/kg/min, mol/kg/min, kcal/kg/min, ug/kg/h, mg/kg/h, g/kg/h, U/kg/h, KU/kg/h, IU/kg/h, EU/kg/h, mmol/kg/h, mol/kg/h, kcal/kg/h

TIVA mode	Acti agentia(Drug mass), Agentia unit(Drug Unit) Volume(Fluid amount) Weight, Loading rate, Loading rate Unit. Loading time, Maintain dose, Maintain dose unit, Dose Unit,	The same as Body Weight mode
Loading dose mode	VTBI	The same as ml/h mode
	Maintain rate	
	Loading rate	
	Loading time	
Ramp up/down mode	VTBI	The same as ml/h mode
	Rate	
	Rising time	
	Falling time	
Sequence mode	Rate	The same as ml/h mode
	Time	

7.3 Infusion Mode Setting

After starting the equipment and self-test, the equipment automatically enters into the ml/h mode parameters setting interface, to select other mode, click 『Menus』 icon to enter into the main interface, click 『Select Mode』 icon to enter into the mode selection menu interface, and select preset infusion mode.

7.3.1 ml/h Mode

Under this mode, it allows to set three parameters: Rate, VTBI (Volume to be infused) and Time, set any two of the three parameters, and the system will automatically calculate the third parameter, if the VTBI is 0, then the equipment works at the set rate till stop with alarm.

7.3.2 Body Weight Mode

Under this mode, set the Weight(body weight), Acti agentia(drug mass), Agentia unit(drug unit), Volume(fluid volume), Dose rate, Dose unit, VTBI.

The system will automatically calculate the flow rate from the specified dose rate (ug/kg/min, mg/kg/min, ug/kg/h, mg/kg/h,...etc) according to related formula $\{\text{dose rate} \times \text{weight}\} / \{\text{Acti agentia}(\text{drug mass}) / \text{Volume}(\text{fluid volume})\}$, and automatically calculate the time according to $(\text{VTBI}) / (\text{flow rate})$.

Exmaple: the dose rate unit(ug/kg/min)

$$\text{flow rate (ml/h)} = \frac{\text{Dose rate}(\text{ug / kg / min}) \times \text{Weight}(\text{kg}) \times \text{Volume}(\text{ml})}{\text{Acti agentia}(\text{mg}) \times 1000} \times 60$$

Exmaple: the dose rate unit(mg/kg/h)

$$\text{flow rate (ml/h)} = \frac{\text{Dose rate}(\text{mg / kg / h}) \times \text{Weight}(\text{kg}) \times \text{Volume}(\text{ml})}{\text{Acti agentia}(\text{mg})}$$

7.3.3 TIVA mode

Under this mode, firstly, set the basic parameters of the Acti agentia(drug mass), Agentia Unit(drug unit), Volume(fluid volume), Weight, and then set the Loading stage: set Loading dose rate and unit, Loading time. Set maintenance stage: set Maintain dose rate and units, the system will automatically calculate the fluid rate, start running, first run the Loading dose rate after the end of the Loading time change to works at the Maintain dose rate which automatically calculate by system until manually stop or stop with alarm.

7.3.4 Loading dose mode

The Loading dose mode means to infusion with the Loading flow rate according to the Loading time, after reaching the Loading time, it works at the Maintain rate till complete the VTBI(Volume to be infused).

$$\text{Loading dose VTBI} = \text{Loading rate} \times \text{Loading time}$$

$$\text{Maintain time} = (\text{VTBI} - \text{Loading VTBI}) / \text{Maintain rate}$$

Under this mode, set the VTBI, Maintain rate, Loading rate, Loading time, system automatically calculate Loading dose VTBI and Maintain time.

⚠ Note: • VTBI must be greater than the Loading dose VTBI otherwise, when setting exceeds the limit, the excess part can't be set.

7.3.5 Ramp up/down mode

Ramp up/down mode means to automatically increase the flow rate till reaching stable flow rate within the set rising time of the equipment through setting the rising time and falling time, after holding for a period, it automatically drops the flow rate within the set dropping time. The rising or dropping stage is implemented in 9 stages.

Under this mode, set VTBI, rate in the stable stage, rising time and falling time, the system will automatically calculate the rising and dropping rate.

7.3.6 Sequence Mode

Sequence mode means to perfuse according to the set sequence after setting the rate and time of different sequence groups. At most 5 sequence can be set in this mode.

7.3.7 Relay Mode

This function is available with the infrared communication function after combining this equipment with EN-D7 Smart infusion workstation made by our company. Please refer to our company “infusion workstation User Manual” for details.

Chapter8 System Setting

8.1 Parameter Set

Click 『Parameter Set』 icon in the main interface to enter into parameters setting interface.

8.1.1 KVO Rate

Click 『KVO rate』 , input the numerical value, after confirming, click 『OK』 .

Please refer to Chapter 2.5 for the adjustable KVO range.

8.1.2 Occlusion Pressure

Click 『Occlusion pressure』to enter into occlusion level setting interface, move the long box to the preset level, after confirming, click 『OK』 .

The higher the level, the higher the occlusion level, it is suggested to select suitable occlusion pressure according to actual requirement.

Warning:

- When adopting fluid/drug of high viscosity and the occlusion pressure is set at low level, it is possible that the system will report occlusion alarm even when the line is not obstructed, under this condition, please carefully observe the pressure indication icon in the display screen and infusion line, and rise the occlusion pressure if needed.
- When the blocking pressure is set to high grade, the larger pressure inside the pipeline is likely to be washed away from the extension tube connected to the syringe. Please confirm that the extension tube is securely attached to the syringe.
- When the occlusion pressure is set at high level, it may possibly cause the patient uncomfortable, after rising the occlusion pressure, please carefully observe the condition of the patient, and immediately take measure if there's any abnormality.
- Under the equipment fault state, the max pressure generated by the infusion line is 300kPa. Under single fault state, the max infusion volume is 2ml.

(Table 8.1.2-1 Relation of Occlusion level and Pressure)

Applicable Model: EN-S7 Occlusion Pressure Level: 4 levels								
Level	Pressure	Intensity	Pressure	Intensity	Pressure	Intensity	Pressure	Intensity
	(mmHg)		(Kpa)		(bar)		(psi)	
1	225		30		0.3		4.35	
2	450		60		0.6		8.7	
3	675		90		0.9		13.05	
4	900		120		1.2		17.4	

Applicable Model: EN-S7Smart Occlusion Pressure Level: 12 levels								
Level	Pressure	Intensity	Pressure	Intensity	Pressure	Intensity	Pressure	Intensity
	(mmHg)		(Kpa)		(bar)		(psi)	
1	150		20		0.2		2.90	
2	225		30		0.3		4.35	
3	300		40		0.4		5.8	
4	375		50		0.5		7.25	
5	450		60		0.6		8.7	
6	525		70		0.7		10.15	
7	600		80		0.8		11.6	
8	675		90		0.9		13.05	
9	750		100		1		14.5	
10	825		110		1.1		15.95	
11	900		120		1.2		17.4	
12	975		130		1.3		18.85	

8.1.3 VTBI Infused Pre-Alarm

Time for pre-alarm refers to the time of activating nearing completion alarm when the fluid/drug infused volume is nearly reaching the preset value.

Click 『VTBI infused pre-alarm』 to enter into the time for pre-alarm setting interface, click the preset time option, then the corresponding icon of this option changes into .

The adjustable range of time for pre-alarm is: 2min, 5min, 10min, 15min, 20min, 30min.

8.1.4 Reminder Alarm

Click 『Reminder alarm』 to enter into the time for reminder alarm setting interface, click the preset time option, then the corresponding icon of this option changes into . The adjustable range of time for time for reminder alarm is: 2min, 5min, 10min, 15min, 20min, 30min.

Reminder alarm means that the system will activate “Reminder alarm” if no button is operated when the syringe is loaded within the preset time for “Reminder alarm” when the equipment is under no infusion no alarm state.

8.1.5 Weight Unit

Click 『Weight unit』 to enter into the body weight unit setting interface, click preset body weight unit option, then the corresponding icon of this option changes into .

8.1.6 Setting Pressure Unit

Click 『Pressure unit』 to enter into pressure unit select setting interface, four units are available: mmHg, kPa, bar, PSI, click the preset unit option.

Note: • Please carefully confirm when changing the current pressure unit.

Unit Mark	Unit Conversion
kPa	1 kPa=7.5mmHg=0.145psi=0.01bar
PSI	1psi=51.724mmHg=6.897kpa=0.069bar
Bar	1bar=750mmHg=14.5psi=100kPa

8.1.7 Setting Micro Mode

Click 『Micro mode』 to enter into micro mode setting interface. ON/OFF is optional in this function Optional. Under the ON mode, set the rate limit, then the infusion rate under any infusion mode is not allowed to exceed this limit.

Syringe Size	Max Rate Range
5ml	100-100 ml/h
10ml	100-200 ml/h
20ml	100-400 ml/h
30ml	100-600 ml/h
50ml	100-1500 ml/h

8.1.8 Brand

For the built-in syringe brand of the system, after installing the syringe, click 『Brand』 to enter into the syringe brand selecting interface, and click the preset brand option.

The system built-in syringe brand: Double-Dove, GSYJX (Authorization) No.[2013]3151615.

• The syringe of different brand may possible cause flow rate deviation, when use, please

confirm if the displayed information in the interface is accordant with the actual working syringe brand.

8.1.9 Reset Total Volume

Click 『Reset total volume』, the interface displays the operation confirming prompt box, click 『Yes』 to confirm reset, otherwise, please click 『No』

8.2 General

In the main interface, click 『General』 to enter into the equipment setting interface.

8.2.1 Changing the Sound Volume

Click 『Sound』 to enter into the sound parameters setting interface, the volume has 10 levels. The lowest volume is ≥ 50 dB, and the highest volume is ≤ 80 dB. Move the long box to the preset value, after confirming, click 『OK』.

8.2.2 Setting Date and Time

Click 『Date & Time』 to enter into the date and time setting interface. It allows to set the date, time and format in this interface.

When setting date and time, directly input the numerical value in the input method interface. For example, to preset one date “2015-08-31”, input “20150831”; to preset the time “13: 34”, input “1334”.

The time is displayed in 24h format or 12h format, the date is displayed in British type, American type or Chinese type, please set according to the requirement.

8.2.3 Screen Lock

Click 『Screen lock』 to enter into automatic lock screen setting interface, select ON or OFF.

Automatic lock screen time can be set at 15s, 30s, 1min, 2min, 5min, 10min or 30min and so on,

which means that the equipment will automatically lock the screen if it is not touched or the button is pressed within corresponding time after starting.

Unlock: directly click 『Cancel』 in the lock screen interface.

 Note: • The equipment will automatically unlock if there's high Level alarm.

8.2.4 Brightness

Click 『Brightness』 to enter into display brightness setting interface. The brightness has 10 levels. The equipment has the function of automatic brightness adjustment if external power supply is unavailable. When there is no external power supply, and the power is supplied by battery, if it is not operated within 3min, the system will automatically adjust the brightness to the lowest level, when it is touched or button is clicked by user or when there's alarm, it will automatically recover the brightness.

8.2.5 Night Mode

Click 『Night mode』 to enter into night mode switch setting interface to set the start and end time of the night mode and the night brightness, at night, the system automatically adjusts the brightness to the User defined value.

8.2.6 Touch Screen Calibration

Operate according to the prompt information displayed in the interface to calibrate the touch screen.

8.2.7 Nurse call

Click 『Nurse call』 to select function ON and OFF.

 Note: • The nurse call function must be used with special cable.

• The user shall not only depend on the nurse call function as the main alarm notice mode, and shall identify according to the equipment alarm and the patient state.

8.3 NetWork

This equipment supports wireless or wire interconnection, when it is equipped with wireless module and connects with the Internet through WIFI, the equipment screen displays icon.

Click 『NetWork』 in main interface to set the response.

- Note: • This function shall be set by the professional equipment maintenance technician.
- After activating the interconnection function, the equipment can periodically transmit the equipment data to outside, and the data is only for displaying and doesn't provide any suggestion on therapy.

8.3.1 Connection Mode

The interconnection channel supports WLAN and serial port modes, please select according to the actual requirement.

8.3.2 WLAN

When WIFI function is in use, turn on the WLAN switch of the equipment, set the name and password of access point, and configure the TCP/IP parameters.

- Note: • The wireless access must be set by the professional technician recognized by our company.
- The transmitted data of this equipment doesn't provide any suggestion on therapy, and this data shall not be used for calculating the therapeutic schedule.
 - When the data is adopted by the third party's equipment or software, it is only for displaying, and shall not be used for alarming or calculating.

8.4 System Information

Click 『System Info』 in the main interface to enter into system information setting interface.

8.4.1 Setting Language

This equipment supports simplified Chinese and English.

8.4.2 Factory Data Reset

Click 『Factory data reset』 to clear the User defined option, and this function is open to the user.

8.4.3 Serial Number(SN)

Check the serial number of the equipment, and user can't modify the serial number.

8.4.4 Maintenance

This function is **not** open to general user. It is suggested to contact our company or local dealer, and customize and calibrate it by professional technician, otherwise, it can't guarantee the infusion accuracy.

8.4.5 Version

Check the software version in this interface.

Chapter9 Other Functions

9.1 Drug library

Click 『DrugLib』 in the main interface to enter into drug library setting interface.

9.1.1 Introduction to Drug library

(1) EN-S7Smart supports over 2000 medicines, which can be imported with external tool, and has the functions such as upper and lower limit, concentration, color and so on.

Select medicine and then import the medicine parameters, the user may change the parameters including the concentration and dosage rate, but the parameters won't be saved.

When working, the background color of the medicine name shall be accordant with the set color.

(2) EN-S7 supports 30 drugs, and allows to edit the medicine name, save the names after turning off the machine, but the upper and lower limit function is unavailable.

9.1.2 Setting Drug library

Click the medicine name with preset value. The selected medicine will be displayed in the infusion mode parameter.

Select this function ON/OFF.

9.2 Patient Information System

Click 『Patient Info』 in the main interface to enter into setting interface.

9.2.1 Patient Information

Click 『Patient』 to enter into the patient information setting interface and set the hospitalization number, name, gender, age, body weight, height and BMI.

BMI index (means body mass index, also named as body weight) is the number produced with height (m) after divided by body weight (kg), and is the common standard in the world to measure the obesity degree and health conditions.

9.2.2 Doctor's Order

Click 『Doctor's order』 to enter into the patient information setting interface and set the medical advice ID, medical advice information, executing time and state.

9.3 Therapy Record

Click 『Therapy Records』 in the main interface to enter into medical records query interface.

(1) This interface displays the latest 20 medical records, user may directly select it as the current infusion plan, after confirming the parameters, it starts infusion.

(2) The system can save 20 medical records at most, when it is full, the new records will cover the old records by turn.

9.4 History Records

Click 『History』 in the main interface to enter into history records query interface. The equipment supports to save over 5000 history records, and can display the event name, event date and time. When it is full, the new records will cover the old records by turn.

9.5 Anti-bolus

When the line occlusion activates occlusion alarm, the system will automatically drop the line pressure to avoid additional impact bolus to the patient after contacting the occlusion.

9.6 Electronic Memory Function

After turning off the equipment, the electronic memory function can be saved for 5 years at least. When the power failure time is $\leq 30s$, the alarm setting before power failure will be automatically recovered.

9.7 Data Export

Log on the PC tool to connect this equipment with PC;

After the equipment has achieved communication with PC, the PC can automatically read the data in this equipment;

Create the history record folder in the PC to export the data to the folder.

Note: ● Please do not export data when the equipment is working.

Chapter10 Alarm Prompt and Troubleshooting

10.1 Introduction to Alarm Level

During infusion preparation and infusion, this equipment will alarm when reaching or exceeding the set alarm threshold value and prompt with sound, light and text. According to the importance of alarm information as well as the emergency and safety, the alarm is divided into three levels: high, middle and low. Please refer to table below for details:

Alarm Level	Sound Signal Interval	Light color /flash frequency
High alarm	10s	Red indicator flashes /2.0±0.6Hz
Middle alarm	15s	Yellow indicator flashes / 0.6±0.2Hz
Low alarm	Once, not repeated	Yellow indicator lights on

If there's alarm, the system will display the alarm interface. Click 『OK』 to exit the alarm interface.

(Drawing 10.1-1 Alarm Interface)

Click 『Mute』 to mute, if alarm is not eliminated, the alarm sound will be sent out 2min later.

Warning: • Some alarm threshold values of this equipment can be set by the user, for example: occlusion pressure, reminder alarm, VTBI infused pre-alarm, alarm sound volume and so on, the user shall confirm the parameters when set the alarm threshold value, otherwise, it may possibly influence the alarm function or infusion safety.

10.2 Multilevel Alarm Rules

When there're several alarms, the system will alarm according to the following rules:

Multilevel Alarm	Rules
Several alarms of different levels generate simultaneously	Display the alarms of highest level with sound, light and text, report middle alarm after eliminating all alarms of highest level
Several alarms of same level generate simultaneously	Alarm circularly by turns, the time interval is 1s

10.3 Alarm Treatment

Warning: •When there's alarm, please check the conditions of the patient, remove the reason of alarm and then continue working.

Please refer to Appendix C for the alarm solution.

10.4 Fault Analysis and Solution

When there's fault, the syringe pump screen will display the fault alarm information, this item is the alarm of high level. Please eliminate the fault alarm according to the prompt. If it can't be eliminated, please stop the equipment, contact our company to repair and test the equipment, do not put it into operation before the equipment has passed the inspection, otherwise, it may possibly cause unpredictable harm if it works with fault.

If the equipment is on fire/burns for unknown reason, or has other abnormal conditions, the user shall immediately cut off power supply and contact our customer service department.

Chapter11 Maintenance

11.1 Cleaning, disinfecting and sterilizing

Warning: • Please cut off power supply and unplug the DC /AC power wire before cleaning the equipment.

• During cleaning and disinfecting, please keep the equipment horizontal and upwards to protect the equipment and accessories from fluid.

11.1.1 Cleaning

- (1) The daily maintenance is mainly to clean the housing and pump body. It is inevitable that fluid/drug may flow in the equipment during infusion. Some fluid drug may corrode the pump and cause working fault. After infusion, please timely clean the equipment, wipe it with moist and clean soft fabric, and then naturally dry it.
- (2) When cleaning the equipment interface, please wipe it with dry and soft fabric, confirm the interface is dry before using.
- (3) Please do not soak the equipment in water. Although this equipment has certain waterproof function, when fluid splashes on the equipment, please check if it works normally, perform insulation and electric leakage test if needed.

11.1.2 Disinfecting

- (1) Disinfecting may possibly cause harm of certain degree to the equipment, it is suggested to disinfect the equipment if it is needed.

Please disinfect the equipment with common disinfecting agent such as 50% sodium hypochlorite, 10% hypochlorous acid, 3% hydrogen peroxide, aerodesin 2000 (mainly containing alcohol disinfecting solution), cidex 2% glutaraldehyde + activating agent, virex disinfecting based on organic ammonium chloride, betadine sterilizing agent (povidone iodine solution), 70% ethanol, 70% isopropyl alcohol, 10% physiological saline and so on. Please follow the instructions of the disinfecting agent.

- (2) After disinfecting, wet the soft fabric with warm water, dry the fabric and then wipe the equipment with it.
- (3) Do not sterilize the equipment with high pressure steam sterilizer, do not dry the equipment

with dryer or similar product.

 Warning: • Please do not adopt Cidex OPA orthophthalaldehyde, methyl ethyl ketone or similar solvent, otherwise, it may corrode the equipment.

11.2 Periodical maintenance

 Notes: • The medical mechanism shall set up complete maintenance plan, otherwise, it may possibly cause the equipment malfunction or fault, and may possibly hurt the physical safety.

• In order to ensure the safe use and prolong the service life of the equipment, it is suggested to periodically maintain and check it once every 6 months. Some items shall be maintained by the user, and some items shall be maintained by the dealer of the equipment.

• Please timely contact our company if the equipment is found defective.

11.2.1 Check the Appearance

(1) The appearance of the equipment shall be clean and under good condition without crack and water leakage.

(2) The buttons are flexible and effective without invalid phenomenon; the sensitivity of the touch screen is normal,

(3) The slider of the syringe pump is flexible in movement, and the clamp is ok.

(4)The power wire is under good condition and installed tightly.

(5) After connecting with external power supply, check if the AC indicator of the equipment AC indicator lights on normally.

(6) Adopt the accessories designated by our company.

(7) The environment meets the requirements.

11.2.2 Performance Check

(1) Self-test and normal infusion function.

(2) Alarm function normal

(3) Battery performance.

11.2.3 Maintenance Plan

The following check/maintenance items must be performed by the professional technician recognized by our company. If the following maintenances are necessary, please contact our company. Please clean and disinfect the equipment before testing or maintaining.

Maintenance Items	Cycle
Safety check according to IEC60601-1	Once every 2 years, please check after replacing the printed circuit board assembly or the equipment is dropped or knocked.
Preventive system maintenance items (pressure calibrate, sensor calibrate, pump)	Once every 2 years, when the occlusion alarm, or infusion accuracy is doubt to be abnormal
Brand of user-defined syringe,infusion accuracy calibration	Using the equipment for the first time, syringe brand using for the first time, reusing the equipment after stopping for a very long period.

11.3 Calibration

In the 『System Info』 menu, enter into 『Maintenance』 interface, click 『Brand』 to enter into brand setting interface, create the consumables brand, delete and calibrate the brand.

 Warning: • It is suggested to contact our company or local dealer, and customize and calibrate it by professional technician, otherwise, it can't guarantee the infusion accuracy.

 Note: • The built-in brand of the system shall not be deleted.

(1) New

If the actual using syringe brand is not listed in the system built-in brand, please create the syringe brand in this interface.

Input the name and specification of syringe brand.

(2) Delete

Enter into 『Delete』 interface, click it to delete user-defined syringe brand.

(3) Calibrate

Please calibrate the syringe apparatus when using the built-in brand syringe for the first time, or the first user-defined syringe brand, or after periodical maintenance.

Please prepare the following materials before calibrating:

Unused new syringes, 10,20,30,50 ml specified brands

Calibrating Steps:

1) Install the syringe according to the requirements and remove the air bubbles;

- 2) Put the needle into the measuring cup for collecting fluid;
- 3) Start calibrating according to the interface prompt, the equipment starts infusion;
- 4) After working for 10min, the equipment will automatically stop, read the fluid amount in the measuring cup or calculating the fluid volume by weighing;
- 5) Input the reading in the interface and complete calibration;
- 6) After exiting the calibration interface, select the calibrated brand as the current brand, and then verify the infusion accuracy with 25ml/h and 150ml/h flow rate respectively.

11.4 Repair

11.4.1 Normal Repair Process

Please contact the our company to repair if there's any fault, do not disassemble and repair the equipment. After repair, please perform overall test for the equipment. Our company may provide the circuit diagram and components list to the authorized repair technician if needed.

11.4.2 Maintenance for Long Term Store

If the equipment won't be used for a long period, please take out the battery, and pack it with the equipment in the package, and store it in the shade, cool and dry place without direct sunlight.

The following operations are necessary for using it again:

1. Verify the flow rate accuracy to avoid unconformity between the syringe apparatus parameters in the equipment and the actual parameters after it hasn't be used for a long period or caused by other reasons, otherwise, it may cause infusion error, influence the therapeutic effects and even cause medical negligence.
2. Perform occlusion alarm test.
3. Test the battery discharging and charging duration to confirm that the battery is also usable.

11.5 Equipment Components/Accessories

 Warning: • Only the components and accessories designated by our company shall be adopted, otherwise, it may possibly damage the equipment or drop the equipment performance.

Variety	Name	Code
Equipment Components	Battery	09-000004-00
	Pole clamp	63-000006-00
	Power wire	13-200001-00

11.6 Production Date

Please refer to the label of the product

11.7 Recycling

The normal service life of this equipment is 5 years, and depends on the use frequency and maintenance. The equipment must be rejected after reaching the service life, please contact the manufacturer or the dealer to get more detailed information.

1. The obsolete equipment may be returned to the original dealer or manufacturer.
2. The used lithium-ion polymer battery has the same treatment method, or according to the applicable laws and regulations.
3. Please handle according to the equipment rejecting flow of your medical mechanism.

Chapter12 Battery

This equipment is equipped with charging lithium-ion polymer battery to ensure the normal infusion when the equipment is moved or the external power supply is cut off.

When connecting external power supply, no matter the equipment is started or not, it can charge the battery. When charging, the equipment screen displays the battery charging indication icon . In case only built-in battery is adopted for supplying power, and when the remained battery is less than 20%, please connect the equipment with external power supply to charge the battery.

Warning: • Only the battery designated by our company shall be adopted.

12.1 Check the Battery Performance

The performance of the built-in battery may drop according to the using duration, it is suggested to check the battery once a month.

- (1) Disconnect the equipment from the patient, and stop all infusion.
- (2) Supply public power to the equipment to charge the battery for 5h at least.
- (3) Supply power for the syringe pump only with battery, perfuse at the rate of 5ml/h, test the time till the battery runs down and the equipment is turned off.

- If the infusion time exceeds 10h, the battery keeps at good state.
- If the infusion time exceeds 7h but less than 10h, the battery starts deterioration, but it can be used temporarily.
- If the infusion time is less than 7h, the battery is reaching the service life, please replace the battery.

12.2 Replaced the Battery

It is better to replace the battery once every 2 years, it is suggested to replace the battery by the dealer or manufacturer.

The steps of replacing battery are shown as below:

- (1) Cut off the power supply of the equipment, disconnect the power wire. Open the cover of battery chamber and take out the battery.
- (2) Push the new battery into the battery chamber, and insert in the battery fastener.
- (3) After replacing the battery, install the battery cover, and check the battery.

Warning: • When replace the battery, please do not touch the 12V DC plug inside of the batter Chamber.

Chapter13 After Sale Service

This product enjoys 1-year free warranty after purchase. The warranty period is from the installation date listed on the “Warranty Card”. The “Warranty Card” is the only voucher for calculating the warranty period, in order to maintain your benefit, please carefully fill into and keep the “Warranty Card”, and hand over the copy for the company to the installation technician.

The damages of the equipment caused by the following shall not enjoy free warranty service.

1. Fault caused by incorrect operation, unauthorized refitting or repair.
2. The damages caused by incorrect operation during the transportation process after purchase.
3. The fault and damages caused by fire, salt injury, toxic gas, earthquake, windstorm, flood, abnormal voltage and other natural disasters.

For the damages or faults mentioned above, our company provides repair services but chargeable according to the repair cost.

Name of Registrant /Manufacturer: Shenzhen Enmind Technology Co., Ltd.

Address of Registrant/ Manufacturer: Rm. 201, Block A, No. 1, 1st Qianwan Rd., Qianhai Shenzhen-Hong Kong Cooperation Zone, Shenzhen

Address of Registrant/ Manufacturer: Building 5, Block A, Defengsheng Mansion, No. 41, Dabao Rd., Baoan District, Shenzhen

Production License Code:

Product Technical Requirements/Registration Certificate Code:

Phone Number of Registrant /Manufacturer: 0755-22276344

After Sale Service Unit: Customer Service Department of Shenzhen Enmind Technology Co., Ltd.

Address of After Sale Service: 5/F, Block A, Defengsheng Building, o. 41, Dabao Rd., 23 Bao'an District, Shenzhen

Contact Information of After Sale Service: 0755-22276344

Chapter14 Appendix

Appendix A Start Up Graphs and Trumpet Curves

Appendix A. 1 Start-up Graphs

Brand: Double-Dove Size:50ml

Flow Rate: 1ml/h

Measurement Interval: $\Delta t = 0.5\text{min}$

Measurement duration: T = 2h

Graph 1 Start-up graph: Flow rate 1 (ml/h) against time (min) plotted from data gathered during the first 2 h of the test period

Brand: Double-Dove Size:50ml

Flow Rate: 5ml/h

Measurement Interval: $\Delta t = 0.5\text{min}$

Measurement duration: T = 2h

Graph 2 Start-up graph: Flow rate 5 (ml/h) against time (min) plotted from data gathered during the first 2 h of the test period

Appendix A.2 Trumpet Curves

Brand: Double-Dove Size:50ml
 Flow Rate: 1ml/h
 Measurement Interval: $\Delta t = 0.5\text{min}$
 Measurement duration: $T = 2\text{h}$

Graph 3 Trumpet curve: Percentage variation E_p against observation window duration P (min) and the overall mean percentage error A plotted from data gathered during the second hour of the test period

Brand: Double-Dove Size:50ml
 Flow Rate:5ml/h
 Measurement Interval: $\Delta t = 0.5\text{min}$
 Measurement duration: $T = 2\text{h}$

Graph 4 Trumpet curve: Percentage variation E_p against observation window duration P (min) and the overall mean percentage error A plotted from data gathered during the second hour of the test period

Appendix B Occlusion Response Property

EN-S7 Smart occlusion time and bolus relation:

Flow Rate (ml/h)	Occlusion Pressure (mmHg)		Time to occlusion alarm(min)	Max bolus (ml)
1	Low	150	0h38min40sec	0.046
	High	975	2h29min0sec	0.109
5	Low	150	0h13min55sec	0.053
	High	975	0h31min43sec	0.086

EN-S7 occlusion time and bolus relation:

Flow Rate (ml/h)	Occlusion Pressure (mmHg)		Time to occlusion alarm (min)	Max bolus (ml)
1	Low	225	0h49min18sec	0.039
	High	900	2h11min0sec	0.085
5	Low	225	0h14min20sec	0.040
	High	900	0h29min46sec	0.077

Notes: The alarm pressure intensity error for EN-S7Smart is $\pm 15\%$ or $\pm 100\text{mmHg}$, the higher value shall be taken;

The alarm pressure intensity error for EN-S7 is $\pm 20\%$ or $\pm 150\text{mmHg}$, the higher value shall be taken.

- Notes:
- Conditions for testing above data: Syringe Brand: Double-Dove Size:50ml
 - The occlusion alarm pressure, alarm delay time and bolus are influenced by the test conditions.
 - The above data is the typical value under the test conditions, please see the test data of the product for the actual data, the data may be different if the test conditions are different.

Appendix C Alarm and Solution

Alarm Type	Alarm Level	Reason	Solution
VTBI near end	Middle	During infusion, the remaining time of preset value reaches or is less than the set nearing completion time	This alarm can't be eliminated, and waits till infusion completes
Syringe near empty	Middle	The syringe is near empty status which is calculated by checking the liquid medicine remaining in the syringe by current flow rate.	This alarm can not be eliminated, waiting to syringe empty.
VTBI infused	High	The preset value infusion Completion	Press 【Stop】 button to stop alarm
Syringe empty	High	The liquid medicine in the syringe is empty.	Press 【Stop】 button to stop the alarm can be eliminated
Pressure high	High	1. Line occlusion during infusion	Click 『 Mute 』 to silence, Manually remove the reason of occlusion, Press 【Start】 button to continue infusion
		2. Fluid/drug in the actual infusion line has high viscosity, but the system occlusion level is set too low	Rise the alarm Level, Press 【Start】 button to continue infusion
		3. The pressure sensor is damaged	Please contact the dealer or manufacturer for repair
Battery nearly empty	Middle	1. When power is supplied only with the built-in battery, under low battery, the alarm duration is >30min	The alarm automatically eliminates after connecting the external power supply.
		2. Battery ageing or the equipment charging circuit is fault.	Please contact the dealer or manufacturer for repair.

Alarm Type	Alarm Level	Reason	Solution
Battery empty	High	When power is supplied by the built-in battery only, under low battery, the alarm duration is >30min	Immediately connect with external power supply.
		2. Battery ageing or the equipment charging circuit is fault.	Please contact the dealer or manufacturer for repair.
No battery inserted	Middle	Battery is removed	Keep connecting with external power supply, reinstall the battery
No power supply	Low	Under ON state, AC power supply is adopted, but the AC power wire is dropped during the process	The alarm automatically eliminates after connecting the external power supply.
Check syringe	High	Syringe drop off during infusion	Reinstall the syringe
Reminder alarm	Middle	After installing syringe tube , under non-working or alarm state, it is not operated within the set time of the system	Click any button to stop
Standby time expired	Middle	During standby, after reaching the standby time	Press 【Stop】 button to stop alarm
KVO finished	High	KVO working time reaches 30min, syringe pump stops working	Press 【Stop】 button to stop alarm

Note: When alarm rings, click the 『Mute』 icon on the screen to temporarily stop sound alarm for 2min.

Appendix D Electro Magnetic Compatibility

declaration

This product needs special precautions regarding EMC and needs to be installed and put into service according to the EMC information provided, and this unit can be affected by portable and mobile RF communications equipment.

 Caution:

- This unit has been thoroughly tested and inspected to assure proper performance and operation!
- This machine should not be used adjacent to or stacked with other equipment and that if adjacent or stacked use is necessary, this machine should be observed to verify normal operation in the configuration in which it will be used.

 Warning:

The use of ACCESSORIES, transducers and cables other than those specified, with the exception of transducers and cables sold by the MANUFACTURER of the Syringe pump as replacement parts for internal components, may result in increased EMISSIONS or decreased IMMUNITY of the Syringe pump.

Guidance and manufacture's declaration – electromagnetic emission		
The Syringe pump is intended for use in the electromagnetic environment specified below. The customer or the user of the Syringe pump should assure that it is used in such an environment.		
Emission s test	Compliance	Electromagnetic environment – guidance
RF emissions CISPR 11	Group 1	The Syringe pump uses RF energy only for its internal function. Therefore, its RF emissions are very low and are not likely to cause any interference in nearby electronic equipment.
RF emissions CISPR 11	Class A	The Syringe pump is suitable for use in all establishments, including domestic establishments and those directly connected to the public low-voltage power supply network that supplies buildings used for domestic purposes.
Harmonic emissions IEC 61000-3-2	Not applicable	
Voltage fluctuations/ flicker emissions IEC 61000-3-3	Not applicable	

Guidance and manufacture's declaration – electromagnetic immunity			
The Syringe pump is intended for use in the electromagnetic environment specified below. The customer or the user of the Syringe pump should assure that it is used in such an environment.			
Immunity test	IEC 60601 test level	Compliance level	Electromagnetic environment - guidance
Electrostatic discharge (ESD) IEC 61000-4-2	±6 kV contact ±8 kV air	±8 kV contact ±15 kV air	Floors should be wood, concrete or ceramic tile. If floor are covered with synthetic material, the relative humidity should be at least 30%.
Electrical fast transient/burst IEC 61000-4-4	±2 kV for power supply lines ±1 KV for input/output lines	±2kV for power supply lines	Mains power quality should be that of a typical commercial or hospital environment.
Surge IEC 61000-4-5	± 1 kV line(s) to line(s) ±2 KV line(s)to earth	± 1 kV line(s) to line(s) ±2 KV line(s)to earth	Mains power quality should be that of a typical commercial or hospital environment.
Voltage dips, short interruptions and voltage variations on power supply input lines IEC 61000-4-11	<5% UT (>95% dip in UT) for 0.5 cycle 40% UT (60% dip in UT) for 5 cycles 70% UT (30% dip in UT) for 25 cycles <5% UT (>95% dip in UT) for 5 sec	<5% UT (>95% dip in UT) for 0.5 cycle 40% UT (60% dip in UT) for 5 cycles 70% UT (30% dip in UT) for 25 cycles <5% UT (>95% dip in UT) for 5 sec	Mains power quality should be that of a typical commercial or hospital environment. If the user of the Syringe pump requires continued operation during power mains interruptions, it is recommended that the Syringe pump be powered from an uninterruptible power supply or a battery.

Power frequency (50Hz/60Hz) magnetic field IEC 61000-4-8	3 A/m	400A/m	Power frequency magnetic fields should be at levels characteristic of a typical location in a typical commercial or hospital environment.
--	-------	--------	---

NOTE UT is the a.c. mains voltage prior to application of the test level.

Guidance and manufacture's declaration – electromagnetic immunity

The Syringe pump is intended for use in the electromagnetic environment specified below. The customer or the user of Syringe pump should assure that it is used in such an environment.

Immunity test	IEC 60601 test level	Compliance level	Electromagnetic environment - guidance
Conducted RF IEC 61000-4-6	3 Vrms 150 kHz to 80 MHz	10 Vrms	Portable and mobile RF communications equipment should be used no closer to any part of the Syringe pump, including cables, than the recommended separation distance calculated from the equation applicable to the frequency of the transmitter.
Radiated RF IEC 61000-4-3	3 V/m 80 MHz to 2.5 GHz	10 V/m	Recommended separation distance $d = 1.167 \sqrt{P}$ $d = 1.167 \sqrt{P}$ 80 MHz to 800 MHz $d = 2.333 \sqrt{P}$ 800 MHz to 2.5 GHz Where P is the maximum output power rating of the transmitter in watts (W) according to the transmitter manufacturer and d is the recommended separation

			<p>distance in metres (m).</p> <p>Field strengths from fixed RF transmitters, as determined by an electromagnetic site survey,^a should be less than the compliance level in each frequency range.^b</p> <p>Interference may occur in the vicinity of equipment marked with the following symbol:</p>
<p>NOTE 1 At 80 MHz and 800 MHz, the higher frequency range applies.</p> <p>NOTE 2 These guidelines may not apply in all situations. Electromagnetic propagation is affected by absorption and reflection from structures, objects and people.</p>			
<p>a Field strengths from fixed transmitters, such as base stations for radio (cellular/cordless) telephones and land mobile radios, amateur radio, AM and FM radio broadcast and TV broadcast cannot be predicted theoretically with accuracy. To assess the electromagnetic environment due to fixed RF transmitters, an electromagnetic site survey should be considered. If the measured field strength in the location in which the Syringe pump is used exceeds the applicable RE compliance level above the Syringe pump should be observed to verify normal operation. If abnormal performance is observed, additional measures may be necessary, such as reorienting or relocating the Syringe pump.</p> <p>b Over the frequency range 150 kHz to 80 MHz, field strengths should be less than 3 V/m.</p>			

**Recommended separation distances between
portable and mobile RF communications equipment and the Syringe pump .**

The Syringe pump is intended for use in an electromagnetic environment in which radiated RF disturbances are controlled. The customer or the user of the Syringe pump can help prevent electromagnetic interference by maintaining a minimum distance between portable and mobile RF communications equipment (transmitters) and the Syringe pump as recommended below, according to the maximum output power of the communications equipment.

Rated maximum output power of transmitter (W)	Separation distance according to frequency of transmitter (m)		
	150 KHz to 80 MHz $d = 1.167 \sqrt{P}$	80 MHz to 800 MHz $d = 1.167 \sqrt{P}$	800 MHz to 2.5 GHz $d = 2.333 \sqrt{P}$
0.01	0.117	0.117	0.233
0.1	0.369	0.369	0.738
1	1.167	1.167	2.333
10	3.689	3.689	7.379
100	11.667	11.667	23.333

For transmitters rated at a maximum output power not listed above, the recommended separation distance d in metres (m) can be estimated using the equation applicable to the frequency of the transmitter, where P is the maximum output power rating of the transmitter in watts (W) according to the transmitter manufacturer.

NOTE 1 At 80 MHz and 800 MHz, the separation distance for the higher frequency range applies.

NOTE 2 These guidelines may not apply in all situations. Electromagnetic propagation is affected by absorption and reflection from structures, objects and people.

Appendix E Wireless Module Information

Parameter Name	Parameter Value
Frequency Range	2.412GHz-2.482GHz
Modulating Type	OFDM, CCK, DSSS
Effective Radiating Power	< 20dBm

Appendix F Factory Default Data Set

Parameters	Default Setting	Parameters	Default Setting
KVO rate	1ml/h	Sound	40%
Occlusion pressure	450mmHg	Screen lock	ON
VTBI infused pre-alarm	2min	Brightness	90%
Reminder alarm	2min	Night mode	OFF
Pressure unit	mmHg	Nurse call	OFF
Micro mode	OFF	Drug library	OFF
Brand	Double-Dove	Relay mode	OFF