TDZ4-WS Tabletop Low Speed Centrifuge

Instruction Manual

(Read the Instruction Carefully Before Operation)

Catalogue

1. Attention for safety	2
1.1 Attention for installation and maintenance	2
1.2 Attention for electric system	2
1.3 Attention for fireproofing	2
1.4 Attention for safe operation	3
1.5 Attention for safety in chemistry and biology	3
2. Symbols and meanings	4
3、Application and scope	4
4. Work theory	5
5. Classify and name	5
5.1 Classify	5
5.2 Name	5
6. Main technical parameters	6
7、Features	6
8. The structure of main machine, control board and accessory	7
8.1 The structure of main machine	7
8.2 Control board	7
8.3 Accessory	9
9、Installation and adjustment	9
9.1 Installation and its requirements	9
9.1.1 Installation requirements	9
9.1.2 Install centrifuge	10
9.2 Adjust centrifuge	10
10, Operation	10
10.1 Check the rotor and tube	10
10.2 Install rotor	11
10.3 Add liquid for centrifuge and place it	11
10.4 Close the door lid	11
10.5 Set speed and time	11
10.6 Start and stop	12
10.7 Take out the centrifugal tube	12
10.8 Uninstall the rotor	12
11, Service and maintenance	13
12, Common trouble and trouble shooting	14
13、Transportation and storage	14
13.1 Transportation	14
13.2 Storage	14
14、Warranty	15
15, Packing list	16
16、Qualified certificate	17
Attached: Diagram of electric system connection	

1. Attention for safety

Attention for safety clarifies the requirements of safe operation in the instruction manual. Please carefully read it before installation, operation, maintenance and repairing. Understanding the warning and correct operation can avoid the personal injury and the damage of centrifuge.

1.1 Attention for installation and maintenance

- •The rotor accessory and package may be placed in the centrifugal chamber. You should open the door lid for checking when installing.
- ·In the machine maintenance process, the parts that need remove cover may cause electrical shock or personal injury. Ensure that the power has been cut off and the power line has been removed from the socket, and qualified staff manipulates it.
- •The replaced part must be consistent with the requirements of this centrifuge.

1.2 Attention for electric system

- ·To reduce the risk of electric shock, the centrifuge adopts the plug with three points which must connect with the socket with ground lead.
- ·Make sure if the wall socket is connect with the ground wire. The voltage of power supply must accord with the voltage of centrifuge.
- •Don't use the power adapter from three holes to two holes.
- ·It is forbidden to use the expanding socket with two lines or all-purpose power adaptor without ground wire.
- •Don't put container with liquid on the centrifuge or around the centrifuge. If the container is knocked over, the liquid will infiltrate into centrifuge and damage the electrical or mechanical parts.

1.3 Attention for fireproofing

- ·Please use the overload fuse with same model and specification.
- •The centrifuge is not designed for the flammable and explosive matters. You cannot make centrifugation for the matters (chloroform, acetaldehyde), and cannot put the matters in the centrifuge or store them around centrifuge within 30cm.

1.4 Attention for safe operation

- ·Please use the rotor and accessories which are designed for this centrifuge.
- ·Make sure if the centrifugal chamber is cleaned before operation.
- ·Make sure if the screw (nut) of the rotor in the centrifugal chamber has been screwed down.
- ·Not exceed its max speed of rotor during operation.
- ·Don't decelerate rotor speed or stop by hand.
- ·Don't hold or move centrifuge when rotor is rotating.
- ·If the glass test tube is cracked in centrifuge chamber, please carefully check and clean the gasket and centrifugal chamber because the glass fragment may have inserted into their surface.
- Don't open the door lid of centrifuge in the running status.
- •The distance between centrifuge and other objects must be kept 30cm during operation. You should not stand around centrifuge within 30cm unless adjusting it. Anything is not allowed to enter into centrifuge during operation.

1.5 Attention for safety in chemistry and biology

- · The routine manipulation may include all kinds of liquid and test sample which may be the disease-causing and poisonous matters. The centrifuge can not be manipulated with the matters unless you have toke the protection measures.
- ·Please pay attention to the liquid explanation in container before operation.
- ·Be careful of the infectious liquid. If not understanding the provided sample, please at least make sure that they aren't microbe. You must make further aerosol protection (the suspended speck in the air, such as smoke and fog.) for the easier disease-causing hepatitis virus(B or C), HIV, atypical mycobacteria and the fungus of physical structure.
- ·The infectious samples must be manipulated according to the manipulating program and method in lab for avoiding expanding disease.
- •The spilt matters may produce aerosol (the suspended speck in the air, such as smoke and fog.), so please pay attention to the warning about aerosol (the suspended speck

in the air, such as smoke and fog.)

Only use the suitable rotor and adaptor. The centrifuge can not be manipulated with disease-causing, poisonous or radioactive matters unless you have toke the protection measures. When the second type of hazardous substances (according to "Laboratory Biosafety Manual" of the World Health Organization.) is manipulated, the air safety level must be monitored. The superior substances require a higher level of safe protection measurements.

·You should follow the environment security and protection requirements when destroying the discarded liquid.

Users have the responsibility to clean and sterilize centrifuge and accessory if you need maintenance service from our company.

2. Symbol and its meanings

No.	Symbol	GB No.	Meanings
1	?	4706.1	Alternating current
2		5465.2	Power on(general supply)
3	0	5465.2	Power off (general supply)
4		4728.2	Protective earthing(ground)
5	\triangle	4793	Warning! (see attachment paper)

Form 1

3. Application and scope

TDZ4-WS low speed centrifuge makes use of centrifugal settling to separate, purify and condense the granule. It can be widely used in the fields of clinical medicine, biochemistry, genetic engineering and radioimmunology. It is ideal equipment for scientific research institute and hospitals.

4. Working Theory

Centrifuge makes use of the strong RCF that centrifuge rotates with high speed in order to accelerate the settling speed of the granule in the liquid, and separate, condense and purify the matters with different settling coefficient and density.

5. Classify and Name

5.1 Classify

- ·It belongs to Class 1 of medical laboratory equipment according to the management of "The Classified Catalogue of Medical Devices".
- ·It belongs to Class 1 of ordinary equipment with protective grounding according to the protection against electric shock.
- ·It belongs to tabletop centrifuge according to the structure.
- ·It belongs to low speed centrifuge according to the rotating speed.

5.2 Name

TDZ4-WS tabletop low speed centrifuge whose Max.speed is 4×1000r/min, is driven by DC brushless motor.

6. Main technical parameters

Model TDZ4-WS

Max.speed 4000r/min

Max.RCF 2200×g

Max.capacity 12×20mL

Speed Accuracy ± 50 r/min

Time range $0\sim99$ min

Power supply \sim 220V 50Hz 5A

Noise < 65dB (A)

Dimension $320 \text{mm} \times 365 \text{mm} \times 280 \text{mm}$ $(W \times D \times H)$

Package Dimension 390mm×440mm×320mm (W×D×H)

Weight: GW: 20 Kg

Environment requirements:

Temperature: 10 °€35 °C Relative humidity: ≤

7. Features

- ·Microprocessor control
- ·Touch panel and digital display
- •The speed is controlled by PWM with high speed accuracy.
- ·It is controlled by DC brushless frequency conversion electromotor with low-noise and vibration. It runs without carbon dust pollution, which can meet the requirements of lab.
- · Adopt special shock isolator for ideal effect of vibration damping, with the function of automatic balance.
- 8. The structure of main machine and control board and accessories
- 8.1 The structure of main machine

Diagram 1: Outside view of main machine

TDZ4-WS low speed centrifuge is composed of the main machine and accessories. The main machine is composed of case, centrifugal chamber, drive system, control system and the part of manipulation display. The rotor and centrifugal tube(bottle) belong to accessory.

8.2 Control board

Diagram 2

LCD Display window: Display setted or running parameter of speed, time, rotor No., RCF

SET: Setting key. Set rotor No., speed and time by press this key, and the relative function key flashing.

RCF: RCF display key. This key can display parameter of speed or RCF.

- **▲**: Increase key. Press "**▲**" to accelerate the setting parameter value.
- **▼:** Decrease key. Press "**▼**" to decelerate the setting parameter value.

ENTER: Press [ENTER] to confirm the setup working parameter value

TDZ4-WS LCD display speed and time setting.

Speed setting: Press SET key, when " rpm " flashing in display window, you can set it, then press or key to set running speed (refer to rotor table to ensure the max speed of choosed rotor), press ENTER to confirm the setted parameter.

Time setting: Press set it, then press or key, when "I flashing in display window, you can set it, then press or key to set running time, the working time is display by countdown(the longest working time is 99 min), press to confirm the setted parameter.

START: Press [START] to begin centrifugation after setting and confirming the parameters or repeating the setup parameters last time, and the start indicator light on.

STOP: The key to stop centrifugation and open the door lid. When the centrifuge is working (time isn't counted down to "0"), you can stop it by manual and the stop indicator light on. When the centrifuge is in the state of standby, press it to open the door lid.

[START] indicator light: The [START] indicator light is on, which means that the centrifuge has started and in the running status.

[STOP] indicator light: The [STOP] indicator light is on which means [STOP] is pressed or the work time is counted down to "0". The centrifuge is slowing down for stopping or has stopped.

8.3 Accessory

Model	Rotor	Max.speed (r/min)	Capacity (ml)	RCF (×g)
			18×10 ml	
TDZ4-WS	-WS Angle Rotor 4000	4000	12×20 ml	2200×g
				4×50 ml

Form 2

9. Installation and adjustment

9.1 Instrument installation and its requirements:

9.1.1 Installation requirements:

Warning: Don't install centrifuge in the place with flammable and explosive matters. The flammable and explosive gas comes into the running centrifuge, which may lead to fires.

- •The centrifuge should be installed on the flat and solid platform.
- •The large free space should be kept around the two sides and back of centrifuge for heat dissipation for ventilation.
- ·It is prohibited to put lab equipment with large heating production and strong vibration around centrifuge.
- •The working environment temperature is 10° C to 35° C, and the relative humidity is no more than $\leq 85\%$.
- ·The requirement of power supply: \sim 220V 50Hz

9.1.2 Install centrifuge

- · Open the outer package, carefully take out the centrifuge with foam package, then put it on the even platform and take off the foam package. The four rubber feet of centrifuge should touch with platform evenly.
- · Pull the door lid handle outward, then uplift the door lid until it is hold by door lid

support.

- · Clear the centrifugal chamber.
- ·Check the main machine, accessory, attached tools and documents according to the packing list.
- ·You should confirm that the voltage of the power supply should be consistent with the voltage the centrifuge requires. (Check the marking beside the electric outlet on centrifuge back, and the instrument's power requirement is AC 220V 50Hz with single phase and three wires.) Connect the power cord(three wires and 10A) to the electric outlet on centrifuge back first, then put the plug on the other end into the external electric supply socket. Press one side marked ""on the switch to power on.
- ·If there are any electronic problems, it should be repaired by the professional technicians.

9.2 Centrifuge adjustment

Warning: It is forbidden to start before the centrifuge chamber is not cleaned. Otherwise, the centrifuge may be damaged.

According to the operation steps of Chapter 10, first run with low speed, and gradually accelerate to the max. speed. If no abnormal phenomenon happens, you have succeeded in adjustment.

10. Operation

10.1Check the rotor and tube: You should carefully check the rotor, tube or test bottle before operation. It is forbidden to use the cracked and damaged rotor, tube or test bottle. Otherwise, all damages should be borne by user.

10.2 Install Rotor: Aim the slot on the bottom of rotor central hole to the horizontal slot on drive shaft, then place the rotor on drive shaft and make the slot in the pin. Then put on a spacer and make the lock screw into tapped hole on the top of drive shaft, tighten it with screw driver. (The rotor has been installed before delivery, and please check whether the lock screw is tighten.)

10.3 Adding liquid and placing of the centrifugal tube: Put centrifugal tubes with adding liquid into the centrifugal tube of rotor and tubes should be placed symmetrically in even number. Otherwise, there will be vibration and noise because of imbalance.

10.4 Close the door lid: Press down the door lid until you hear "clicking" sound which means the door lid pin enter into the hook. Then lift the door lid to check whether it is closed properly. If the door lid can not be opened, it means it is closed properly.

10.5 Set speed and time

- (1), **Speed set:** Press the "**SPEED**" key (the radix point in speed window is lighting) and then press the key "▲" or "▼" to set the desired speed for operation. (Max speed is 4000r/min)
- (2), **Time set:** Press the "**TIME**" key (the radix point in time window is lighting) and then press "▲" or "▼" to set the operation time (Max time set is 99min, count down)
- (3), After finishing the above two steps, press [ENTER] to confirm the setting speed and time parameters.

The rotor is not allowed to running in excess of its max speed. Otherwise, all damages caused by above misoperation should be borne by user.

10.6 Start and stop

- (1). **Start:** Press **[START]** to run centrifuge and the **[START]** indicator light is on. You should confirm if the rotor is fixed on the drive shaft before operation and the centrifugal chamber is clean.
- (2) Automatic stop: When time is counted down to "0", the centrifuge

automatically slows down and stops running, and the [STOP] indicator light is on.

(3). **Stop by manual:** In the running status (the working time isn't counted down to "0"), press **[STOP]** to slow down and stop running, and the **[STOP]** indicator light is on.

10.7 Take out the rotor: When the rotor stops rotating, press the switch with the mark"o" to cut off the power, keep your right hand on the unlocking handle on the right side of centrifuge and haul out, then open the door lid and take out the centrifugal tubes.

10.8 Uninstall the rotor: When replacing the rotor, you should uninstall the used rotor (unscrewing the bolt with screwdriver and take out the rotor after removing spacer.)

⚠ Don't hold or move the centrifuge during operation.

⚠ Don't open the door lid when rotor is rotating.

11, Service and maintenance

- · Please wipe up the rotor with neutral cleaning mixture after taking out for avoiding corrosion and then stock it at dry and ventilated place. Central hole in rotor should be smeared some lubricating oil for protection.
- · All action on rotor should be soft, and rotor should be taken out vertically for protecting the shaft.
- · Please wipe up the water in centrifuge chamber if it is leaving unused for long time.

Some lubricating oil should be smeared on drive shaft for protection.

· Replace fuse

- (1) Cut off the power, and unplug the plug the power cord connected with the external electric supply socket. Then draw another end of the power cord connected with the centrifuge.
- (2) There is a fuse case equipped on the under part of electric outlet on instrument back. (See figure 3) There is a marking for fuse symbol, and find the V-shape slot on fuse case. (See figure 4) Pull out the fuse case with slotted point screw driver into the V-shape slot.
- (3) Take out the damaged fuse and replace it. The model of fuse of the centrifuge is $BGXP 5\times20 \sim 250V 5A$.
- (4) Put the fuse case into electric outlet.

Figure 3

Figure 4

12. The common trouble and trouble shooting

The LCD display window lights on and displays the relative error code when the error/trouble appears.

Error		Solution	
	The door lid	The door lid isn't closed during run.	Check and Close door lid
E4	isn't closed	The limit switch of door lid lock is not	Check and replace limit
		in place or damaged.	switch
E6	Overspeed	Motor drive module fault	Check and replace
E7	Motor runs	No nowar for motor	Check and replace motor
	Motor runs without speed.	No power for motor.	drive module
		Motor shaft is blocked.	Check and replace motor

Form 3

If the centrifuge still can not work after removing the above several troubles, please contact with our company or service stations designated by our company.

13. Transportation and storage

13.1 Transportation

- ·You should use the wooden and paper case during long-distance transportation. Put centrifuge with dust cap into the case, and fill with foam or plastic shock absorption materials. It is forbidden to be hit, inverted, rolled and soaked by rain and snow.
- ·You can directly move the centrifuge in room, but avoid big vibration, hitting and inversion.

13.2 Storage

- · If it is leaving unused for long time, you should open the door lid and store it in ventilated, dry and clean room where there is no corrosive, flammable and explosive matters.
- · As the technology continuously renews, please consult us if there is something unconformable with this instruction manual.

Warranty

Respected customers,

Thank you for purchase of our company's products. To protect your legal rights and avoid your worries, we provide warranty service for one year with the main machines. If it is broken under warranty with inartificial reason, we will supply free maintenance service. The customer needs to pay an amount of money if the product has exceeded the warranty period. We will not supply free maintenance if any following matter is happened:

- ·Exceed of the warranty period or without the warranty card.
- •The trouble is caused by wrong installation, operation and maintenance.
- ·The trouble is caused by the unauthorized uninstalling and repairing by our company.
- The trouble is caused by using the rotor not equipped with this centrifuge.
- · The trouble is caused by war, natural disasters or other irresistible factors.

Packing List

Item	No	Name	Quantity	Unit	Remark	Check
Main machine	1	TDZ4-WS centrifuge	1	set		
Option	2	12×20ml angle rotor	1	set		
	3					
	4					
	5					
Attached tool	1	Power cord	1	pc		
	2	Fuse BGXP 5×20 250V 5A	5	рс	Two in fuse case	
	3					
	4					
Attached file	1	Packing List	1	copy		
	2	Instruction Manual	1	copy		
	3	Qualified Certificate	1	copy		
	4					

Checker:	
Date:	

Quality Certificate

Product Name:	TDZ4-WS Tabletop Low Speed C	Centrifuge
Serial No.:		
This production	is tested to be qualified for delive	ry.
	C	Checker:
	Γ	Pate:

