

Platelet Agitator Service Manual

i.Series[®] and Horizon Series[™]

Model Group	i.Series	Horizon Series
Countertop	PF15i, PF48i, PF96i (Version A)	PF15h, PF48h, PF96h (Version A)
Floor	PF396i (Version A)	-

HELMER SCIENTIFIC 14400 Bergen Boulevard Noblesville, IN 46060 USA

PH +1.317.773.9073 FAX +1.317.773.9082 USA and Canada 800.743.5637

360095-1/L

Helmer Document History

Revision	Date	со	Supersession	Revision Description
Ι	28 JUN 2013*	8414	Supersedes A, B, C, D, E, F, G, H	Revised layout for ease of navigation and locating information.
J	23 DEC 2013*	8965	J supersedes I	 Added 100 V information. Added caution note for remote alarm interface. Revised section I for consistency with existing manuals.
K	31 JAN 2014*	9113	K supersedes J	Changed voltage for remote alarm contacts.
L	17 JUNE 2015	10853	L supersedes K	Changed part numbers for the PF48i and PF96i foot.

* Date submitted for Change Order review. Actual release date may vary.

Document Updates

This document is furnished for information use only, is subject to change without notice and should not be construed as a commitment by Helmer Scientific. Helmer Scientific assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this material. For the purpose of clarity, Helmer Scientific considers only the most recent revision of this document to be valid.

Helmer Contents

Se	ctio	on I: General Information	5
1	Abo 1.1 1.2 1.3 1.4 1.5	Dut this Manual Intended Audience. Model References. Copyright and Trademark Confidential / Proprietary Notices Disclaimer	. 5 . 5 . 5 . 5
2	Safe 2.1 2.3	Safety Definitions Avoiding Injury.	. 6
3	Con 3.1 3.2 3.3	Ifiguration . Model and Input Power . Remove Packing Materials . Moving the Platelet Agitator.	. 7 . 8
4	Alar	rm Reference	8
5	Con 5.1 5.2	npliance. Regulatory Compliance WEEE Compliance	. 9
6	War 6.1 6.2 6.3 6.4 5.5	ranty Rapid Resolution Parts Labor Additional Warranty Information Outside of USA and Canada	10 10 10 10
Se	ctio	on II: i.Series [®] Models	12
7	Proc 7.1 7.2 7.3 7.4 7.5 7.6 7.7	duct Configuration. Platelet Agitator and Platelet Incubator Compatibility . Configure the Platelet Agitator for Stand-Alone Use . Configure the Platelet Agitator for Use in a Platelet Incubator (Optional) . External Monitoring Devices . 7.4.1 J5 Remote Alarm Interface . 7.4.2 J6 Remote Alarm Interface . 7.4.3 Connect to Remote Alarm Interface . 7.4.3 Connect to Remote Alarm Interface . Platelet Agitator (PF396i) .	12 12 14 14 15 16 16 17
8	Maiı	ntenance	
	8.1 8.2 8.3 8.4	Test the Motion Alarm Test the Motion Alarm Battery Replace the Motion Alarm Battery Clean the Platelet Agitator 8.4.1	18 18 19

		8.4.2 Fan	. 19	
	8.5	Remove the Storage Frame		
		8.5.1 PF15i		
		8.5.2 PF48i and PF96i.		
	8.6	Install the Storage Frame		
		8.6.2 PF48i and PF96i.		
	8.7	Lubricate the Drawer Slides		
	8.8	Lubricate and Service Internal Parts		
	0.0	8.8.1 PF15i		
		8.8.2 PF48i and PF96i.		
		8.8.3 PF396i	. 26	
	8.9	Supplies	. 26	
9	Troi	ıbleshooting	27	
3	9.1	General Operation Problems.		
	9.1 9.2	Alarm Activation Problems		
	9.2		. 30	
10	Part	S	31	
	10.1	Storage Frame	. 31	
	10.2	Base (Exterior Features)	. 32	
	10.3	Base (Interior Features)	. 33	
	10.4	Accessories	. 35	
11	Sch	ematics	36	
		PF15i (100/115 V)		
		PF15i (230 V)		
		PF48i and PF96i (100/115 V)		
		PF48i and PF96i (230 V).		
		PF396i (115 V)		
		PF396i (230 V)		
	11.0		. 00	
Se	ectio	n III: Horizon Series™ Models	39	
40	Due		20	
12				
		Platelet Agitator and Platelet Incubator Compatibility		
		Configure the Platelet Agitator for Stand-Alone Use		
	12.3	5		
		Remove and Install Drawers		
	12.5	Drawer Labels	. 41	
13	Mair	ntenance	41	
	13.1	Clean the Platelet Agitator.	. 41	
		13.1.1 Exterior		
		13.1.2 Fan		
	13.2	Remove the Storage Frame		
		13.2.1 PF15h		
	10.0	13.2.2 PF48h and PF96h		
	13.3	Install the Storage Frame		
		13.3.2 PF48h and PF96h		
	13.4			
		Internal Parts		

	13.5.1 PF15h 13.5.2 PF48h and PF96h	
14	I Troubleshooting. 14.1 General Operation Problems.	
15	5 Parts 15.1 Storage Frame 15.2 Base (Exterior Features) 15.3 Base (Interior Features) 15.4 Accessories	
16	Schematics 16.1 PF15h (100/115 V) 16.2 PF15h (230 V) 16.3 PF48h and PF96h (100/115 V) 16.4 PF48h and PF96h (230 V)	

Helmer Section I: General Information

1 About this Manual

1.1 Intended Audience

This manual is intended for use by end users of the platelet agitator and authorized service technicians.

1.2 Model References

Generic references are used throughout this manual to group models that contain similar features. For example, "PF48 models" refers to all models of that size (PF48i, PF48h). This manual covers all platelet agitators, which may be identified singly, by their size, or by their respective "Series."

1.3 Copyright and Trademark

Helmer[®], i.Series[®], Horizon Series[™], AgiTrak[™], and Rel.i[™] are registered trademarks or trademarks of Helmer, Inc. in the United States of America. Copyright © 2015 Helmer, Inc. All other trademarks and registered trademarks are the property of their respective owners.

Helmer, Inc., doing business as (DBA) Helmer Scientific and Helmer.

1.4 Confidential / Proprietary Notices

Use of any portion(s) of this document to copy, translate, disassemble or decompile, or create or attempt to create by reverse engineering or otherwise the information from Helmer Scientific products is expressly prohibited.

1.5 Disclaimer

This manual is intended as a guide to provide the operator with necessary instructions on the proper use and maintenance of certain Helmer Scientific products.

Any failure to follow the instructions as described could result in impaired product function, injury to the operator or others, or void applicable product warranties. Helmer Scientific accepts no responsibility for liability resulting from improper use or maintenance of its products.

The screenshots and component images appearing in this guide are provided for illustrative purposes only, and may vary slightly from the actual software screens and/or product components.

2		Safety	
		(a) inspect the endanger his	or technician performing maintenance or service on Helmer Scientific products must e product for abnormal wear and damage, (b) choose a repair procedure which will not /her safety, the safety of others, the product, or the safe operation of the product, and (c) and test the product to ensure the maintenance or service has been performed properly.
2.1		Safety Defini	itions
		•	general safety alerts appear with all safety statements within this manual. Read and abide statement that accompanies the safety alert symbol.
		WARNING	The safety statement that follows this safety alert symbol indicates a hazardous situation which, if not avoided, could result in serious injury.
		CAUTION	The safety statement that follows this safety alert symbol indicates a hazardous situation which, if not avoided, could result in minor or moderate injury.
		NOTICE	The safety statement that follows this safety alert symbol indicates a situation which, if not avoided, could result in damage to the product or stored inventory.
2.2	Produ	ict Labels	
		The following	general safety and information alerts appear on the product to identify potential hazards to

Caution: Risk of damage to equipment or danger to operator

	UNLOCK ALL CASTERS BEFORE PUSHING TO PREVENT OVERTURNING
<u>?</u> \	OUVREZ TOUTES LES ROULETTES AWANT LE DEPLACEMENT POUR EMPÉCHER LE RENVERSEMENT

Caution: Unlock all casters

Caution: Hot surface

Earth / ground terminal

Caution: Shock/electrical hazard

Protective earth / ground terminal

2.3

3.1

		Los Services -
AVO	laing	Injury

- Review safety instructions before installing, using, or maintaining the equipment.
- ▶ Before moving unit, remove contents from the drawers.
- ▶ Do not open multiple drawers at the same time.
- ▶ Before moving unit, disconnect the AC power cord and secure the cord.
- ▶ When moving unit, use assistance from a second person.
- ► Never physically restrict any moving component.
- ▶ Avoid removing electrical service panels and access panels unless so instructed.
- ▶ Keep hands away from pinch points when agitation motion is enabled.
- Avoid sharp edges when working inside the electrical compartment.
- Ensure biological materials are stored at recommended temperatures determined by standards, literature, or good laboratory practices.
- > Proceed with caution when adding and removing samples from the platelet agitator.
- Use manufacturer supplied power cord only.
- Using the equipment in a manner not specified by Helmer Scientific may impair the protection provided by the equipment.
- Decontaminate parts prior to sending for service or repair. Contact Helmer Scientific or your distributor for decontamination instructions and a Return Authorization Number.
- Ensure biological materials are stored safely, in accordance with all applicable organizational, regulatory, and legal requirements.
- ▶ The platelet agitator is not considered to be a storage cabinet for flammable or hazardous materials.

3 Configuration

Model and Input Power

NOTE Service information varies depending on the model and power requirements.

This information appears on the product specification label, on the bottom of the platelet agitator (PF15) or the rear of the platelet agitator (PF48, PF96, PF396i).

Product specification label.

Label	Description
А	Model
В	Serial number (SN)
С	Version
D	Power requirements

🕈 Helmer

3.2

Remove Packing Materials

NOTE Keep the packaging materials for future use.

Before using the agitator, remove all packaging materials. PF48 and PF96 platelet agitators have shipping inserts on each side of the platelet agitator between the storage frame and the base.

Shipping insert on PF48 and PF96 platelet agitators.

Moving the Platelet Agitator

CAUTION The platelet agitator may be too heavy for one person to move alone. Get assistance as needed.

NOTICE Do not lift by holding the middle of the storage frame, as this may damage the frame.

When lifting the platelet agitator, hold the ends of the base of the platelet agitator and lift. If the base is not accessible, hold the ends of the storage frame and lift.

Lifting the agitator (PF48h shown).

Alarm Reference

If an alarm condition is met, an alarm activates. Some alarms are visual only; others are visual and audible. Some alarms are sent through the remote alarm interface.

The table indicates if an alarm is audible (A), visual (V), or sent through the remote alarm interface (R).

Alarm	Alarm Type
Agitator Motion Alarm	A, R (i.Series)

(E

5 Compliance

5.1 Regulatory Compliance

This device complies with the requirements of directive 93/42/EEC concerning Medical Devices, as amended by 2007/47/EC.

Sound level is less than 70 dB(A).

EC REP Emergo Europe Molenstraat 15 2513 BH The Hague, Netherlands

NOTE PF396i platelet agitator is not CE compliant.

5.2 WEEE Compliance

The WEEE (waste electrical and electronic equipment) symbol (right) indicates compliance with European Union Directive WEEE 2002/96/EC and applicable provisions. The directive sets requirements for the labeling and disposal of certain products in affected countries.

When disposing of this product in countries affected by this directive:

- ▶ Do not dispose of this product as unsorted municipal waste.
- ► Collect this product separately.
- ▶ Use the collection and return systems available locally.

For more information on the return, recovery, or recycling of this product, contact your local distributor.

6 Warranty

For technical service needs, please contact Helmer at 800-743-5637 or www.helmerinc.com. Have the model and serial number available when calling.

6.1 Rapid Resolution

When a warranty issue arises it is our desire to respond quickly and appropriately. The service department at Helmer is there for you. Helmer will oversee the handling of your warranty service from start to finish. Therefore, Helmer must give advance authorization for all service calls and/or parts needs relating to a warranty issue. Any repeat service calls must also be authorized as well. This allows for proper diagnosis and action. Helmer will not be responsible for charges incurred for service calls made by third parties prior to authorization from Helmer. Helmer retains the right to replace any product in lieu of servicing it in the field.

6.2 Parts

For a period of two (2) years, Helmer will supply at no charge, including freight, any part that fails due to defects in material or workmanship under normal use, with the exception of expendable items. Batteries are expendable items. Inspection of defective parts by Helmer will be final in determining warranty status. Warranty procedures must be followed in all events.

6.3 Labor

Floor Models

For a period of one (1) year, Helmer will cover repair labor costs (including travel) and the cost of supplies necessary to perform authorized repairs. Repair service must be performed by an authorized Helmer service agency following the authorization process detailed above. Alternatively, your facility's staff may work with a Helmer technician to make repairs. Labor costs for repairs made by unauthorized service personnel, or without the assistance of a Helmer technician, will be the responsibility of the end user.

Countertop Models

For a period of one (1) year, Helmer will cover repair labor costs, provided that the product is returned to Helmer for warranty service. Alternatively, your facility's staff may work with a Helmer technician to make repairs on site. Labor costs for repairs performed at a location other than Helmer, or for repairs made without the assistance of a Helmer technician, will be the responsibility of the end user.

6.4 Additional Warranty Information

The time periods set forth above begin two weeks after the original date of shipment from Helmer. Warranty procedures set forth above must be followed in all events.

THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE DESCRIPTION ON THE FACE HEREOF. THIS WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR PARTICULAR PURPOSE SHALL APPLY.

THE LIABILITY, IF ANY, OF HELMER FOR DIRECT DAMAGES WHETHER ARISING FROM A BREACH OF ANY SALES AGREEMENT, BREACH OF WARRANTY, NEGLIGENCE, OR INDEMNITY, STRICT LIABILITY OR OTHER TORT, OR OTHERWISE WITH RESPECT TO THE GOODS OR ANY SERVICES IS LIMITED TO AN AMOUNT NOT TO EXCEED THE PRICE OF THE PARTICULAR GOODS OR SERVICES GIVING RISE TO THE LIABILITY. IN NO EVENT SHALL HELMER BE LIABLE FOR

ANY INDIRECT, INCIDENTAL, CONSEQUENTIAL, OR SPECIAL DAMAGES, INCLUDING WITHOUT LIMITATION DAMAGES RELATED TO LOST REVENUES OR PROFITS, OR LOSS OF PRODUCTS.

This warranty does not cover damages caused in transit, during installation by accident, misuse, fire, flood, or acts of God. Further, this warranty will not be valid if Helmer determines that the failure was caused by a lack of performing recommended equipment maintenance (per Helmer manual) or by using the product in a manner other than for its intended use. Installation and calibration are not covered under this warranty agreement.

5.5 Outside of USA and Canada

Consult your local distributor for warranty information.

Helmer Section II: i.Series® Models

7 Product Configuration

7.1 Platelet Agitator and Platelet Incubator Compatibility

i.Series countertop platelet agitators have a built-in motion alarm system and can be placed in i.Series or Horizon Series platelet incubators. When agitation motion is not detected, an alarm on the platelet agitator sounds.

When installed in an i.Series platelet incubator, the i.Series platelet agitator can be monitored by the platelet incubator's AgiTrak system.

NOTE	Only i.Series platelet incubators can monitor i.Series platelet agitators.
	Horizon Series platelet incubators cannot monitor i.Series platelet agitators.

The AgiTrak system receives alarm information through a direct connection from the platelet agitator to the platelet incubator's alarm system.

Agitator	Compatible Helmer Incubator
PF15i	PC100i, PC100h
PF48i	PC900i, PC900h
PF96i	PC1200i, PC1200h, PC2200i, PC2200h, PC3200i, PC3200h

.2 Configure the Platelet Agitator for Stand-Alone Use

1 Switch the Agitation ON/OFF switch **OFF**.

NOTE Agitators are shipped from the factory with the motion alarm disabled.

- 2 Install the platelet agitator according to the requirements in the operation manual.
 - ► For PF396i platelet agitators, adjust the leveling feet to level the platelet agitator.
- **3** Connect one end of the power cord to the power connector on the platelet agitator. Connect the other end to a grounded outlet that meets the electrical requirements on the product specification label.

NOTE The rechargeable backup battery charges when AC power is connected.

- 4 Switch the Agitation ON/OFF switch **ON**.
- **5** Switch the Motion Alarm ON/OFF switch **ON**.

7.3 Configure the Platelet Agitator for Use in a Platelet Incubator (Optional)

Helmer platelet agitators can be installed inside Helmer platelet incubators. i.Series platelet agitators can be connected to i.Series platelet incubators via a data cable. The connection allows the platelet incubator to monitor the platelet agitator motion, and to sound an alarm when agitation motion stops.

PC2200i and PC3200i platelet incubators hold one agitator per shelf. Each shelf features a corresponding power connector. In PC2200i and PC3200i platelet incubators, each shelf includes a data port. Through the data port and data cable, agitation motion is communicated from i.Series platelet agitators to the i.Series platelet incubator.

7.2

When installing a platelet agitator on a shelf, use the power connector for that shelf to prevent the power cord from obstructing the agitation motion. When installing an i.Series platelet agitator on a shelf in an i.Series platelet incubator, use the data port for that shelf so agitation motion is communicated appropriately.

NOTE For additional instruction in configuring a platelet agitator in a platelet incubator, refer to the platelet incubator operation and service manuals.

Required equipment:

- Power cord (the platelet agitator includes two power cords; use the short cord when installing the platelet agitator in a platelet incubator).
- ▶ Fan deflector (PF15i platelet agitator installed in a PC100 platelet incubator).
- ▶ Data cable (one data cable per shelf is included with an i.Series platelet incubator).

Install the platelet agitator:

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Ensure the AC power cord is not connected to the platelet incubator.

NOTE Agitators are shipped from the factory with the motion alarm disabled.

- 3 Install the fan deflector on the PF15i platelet agitator (if the platelet agitator is installed in a PC100 platelet incubator).
 - ▶ Position the deflector so the open side faces the rear of the agitator.
 - Press the deflector into place over the fan.

Install the fan deflector on the PF15i platelet agitator.

- 4 Install the platelet agitator in the platelet incubator, according to the requirements in the platelet agitator operation manual.
 - a Center the platelet agitator in the platelet incubator so the storage frame can move freely.
 - **b** Ensure the platelet incubator is placed so the platelet incubator doors close.
 - **c** Ensure the fan on the agitator is not obstructed.
- **5** Connect the power cord:
 - a Insert one end of the power cord into the connector on the platelet agitator.
 - **b** Insert the other end of the power cord into the corresponding power connector on the platelet incubator.
 - c Ensure the power cord routing does not interfere with the platelet agitator storage frame.

🕈 Helmer

- 6 Connect the data cable:
 - **a** Insert one end of the data cable into the data port on the platelet agitator.
 - **b** Insert the other end of the data cable into the corresponding data port on the platelet incubator.
 - c Ensure the data cable routing does not interfere with the platelet agitator storage frame.

i. Series platelet agitator data port.

- 7 Switch the agitation ON/OFF switch **ON**.
- 8 Ensure the motion alarm ON/OFF switch is **OFF**.
- 9 Reconnect the AC power cord to the platelet incubator.

7.4 External Monitoring Devices

The agitator has two interfaces for connecting external monitoring devices. These interfaces are located on the agitator board in the base of the agitator. Interface circuit is either normally open or normally closed, depending on terminals used.

Requirements for your alarm system determine which alarm wires must connect to terminals.

- **CAUTION** The interface on the remote alarm monitoring system is intended for connection to the end user's central alarm system(s) that uses normally-open or normally-closed dry contacts.
 - If an external power supply exceeding 30 V (RMS) or 60 V (DC) is connected to the remote alarm monitoring system's circuit, the remote alarm will not function properly; may be damaged; or may result in injury to the user.

7.4.1 J5 Remote Alarm Interface

The remote alarm interface is a relay switch with two terminals:

- ► Normally Open (NO)
- ► Ground (GND)

The terminals on the remote alarm interface have the following maximum load capacity:

▶ 3 A at 9 V

Interfaces for external monitoring device (J5).

The J5 interface connects a monitoring device to the platelet agitator in a normally-open (NO) circuit. When the motion stops and the alarm is activated, the circuit closes, providing 9 V (3 A maximum current) to the monitoring device.

7.4.2 J6 Remote Alarm Interface

The J6 remote alarm interface is a relay switch with three terminals:

- ► Normally Open (NO)
- ► Common (COM)
- Normally Closed (NC)

The terminals on the remote alarm interface have the following maximum load capacity:

2 A at 9 V

Interfaces for external monitoring device (J6).

The J6 interface connects a monitoring device to the platelet agitator in either a normally-open or normally-closed circuit, depending on terminals used.

Normally-Open (NO) Configuration

▶ When the platelet agitator stops and enters an alarm state, the circuit closes.

Normally-Closed (NC) Configuration

▶ When the platelet agitator stops and enters an alarm state, the circuit opens.

Terminals are dry contacts and do not supply voltage. Interface circuit is either normally open or normally closed, depending on terminals used. Use the J6 interface (dry contact connection) to connect the Helmer Remote Alarm Monitoring System.

Requirements for your alarm system determine which alarm wires must connect to terminals.

7.4.3 Connect to Remote Alarm Interface

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Disconnect AC power.
- 3 Access the agitator board in the base of the platelet agitator.
- **4** Disconnect the battery.
- 5 Route the wires from the external monitoring device into the base.
 - For PF15i, PF48i, and PF96i platelet agitators, insert wires through access hole on the right side of the base.
 - ► For PF396i platelet agitators, remove front vent cap from the left panel and insert wires through hole on the panel.
- 6 On the agitator board, locate the appropriate interface for the monitoring device.
- 7 Connect remote alarm wires to the appropriate terminals, according to requirements for your alarm system.
- 8 Reconnect the battery.
- **9** Secure the new wiring so that it does not obstruct internal moving parts.
- **10** Reinstall the parts that were removed to access the agitator board.
- **11** Reconnect AC power.
- 12 Switch the agitation ON/OFF switch ON.

Remove and Install Drawers

7.5

Before moving drawers, ensure they are completely empty for safe lifting.
 Open the drawer using the drawer handle; not the label holder.

Remove a Drawer:

CAUTION

- 1 Pull drawer out until it stops (when the tabs on the drawer contact the spring-loaded stops).
- 2 Depress the spring-loaded drawer stops.
- 3 Pull the drawer outward until the tabs on the drawer have passed the drawer stops.
- 4 Pull drawer free of the drawer slides.

Left: Drawer in the full open position. Right: Drawer with the tab in front of the drawer stop.

🕈 Helmer

Install a Drawer:

- 1 Align drawer with the drawer slides.
- 2 Push drawer in until it stops (when the tabs on the drawer contact the spring-loaded stops).
- **3** Depress the spring-loaded drawer stops.
- 4 Push the drawer into the storage frame until it stops.

7.6 Drawer Labels

Drawer label holders may be installed on platelet agitator drawers.

PF96i with label holders installed.

Install label holders:

- 1 Insert the tabs on the label holder into the slots on the drawer.
- 2 Pivot the holder around the drawer handle. Align the hole on the label holder with the corresponding hole on the drawer.
- 3 Insert a screw through the hole in label holder and through the hole in the drawer.
- 4 Install the nut on the screw, on the back side of the label holder.

Installed label holder.

Level the Platelet Agitator (PF396i)

NOTE A bubble level may be used to ensure the platelet agitator is level.

Leveling feet must be adjusted to ensure the platelet agitator is stable.

Using a wrench, raise or lower leveling feet to level the platelet agitator from side-to-side and from front-to-back.

7.7

8 Maintenance

8.1 Test the Motion Alarm

Test the motion alarm to ensure that it activates when the platelet agitator motion stops. The alarm may not activate immediately, depending on the motion alarm delay setting. If the alarm does not activate when it should, refer to chapter **9** (Troubleshooting).

- 1 Confirm the platelet agitator is connected to AC power.
- 2 Switch the Motion Alarm ON/OFF switch **ON**.
- 3 Switch the Agitation ON/OFF switch **ON**.
- 4 Switch the Agitation ON/OFF switch **OFF** to stop agitation, or open the door(s) if the platelet agitator is installed in an i.Series platelet incubator.
 - ▶ When alarm delay period elapses, the motion alarm activates.
- **5** Switch the Agitation ON/OFF switch **ON** or close the platelet incubator door(s) to resume agitation and silence the alarm.

8.2 Test the Motion Alarm Battery

The motion alarm system is powered by AC power, backed up by a rechargeable battery. The battery charges when the platelet agitator is connected to AC power. In the event of an AC power failure, agitation would stop and the battery will power the motion alarm.

NOTE The charge on the battery may have depleted during shipment. The battery will recharge when the platelet agitator is connected to AC power.

- 1 Confirm the platelet agitator is connected to AC power.
- 2 Switch the Motion Alarm ON/OFF switch **ON**.
- 3 Switch the Agitation ON/OFF switch OFF.
- 4 Disconnect the platelet agitator from AC power.
 - a Disconnect the power cord from the AC outlet or
 - **b** Disconnect the power cord from the outlet inside the platelet incubator.
 - c When alarm delay period elapses, the motion alarm activates.
 - If the motion alarm does not activate, replace the motion alarm battery.
- 5 Reconnect the platelet agitator to AC power.
- 6 Switch the Agitation ON/OFF switch **ON** to resume agitation and silence the alarm.

Replace the Motion Alarm Battery

The battery is located on the control board inside the base of the platelet agitator. The location of the control board and the access method varies by model.

Agitator	Method of Access to Control Board	
PF15i	Remove rear access panel	
PF48i	Remove the storage frame	
PF96i	Remove the storage frame	
PF396i Remove the side access panels		

i.Series® Models

🖶 Helmer

Left: Battery on PF15i platelet agitator. Right: Battery holder on PF48i, PF96i, and PF396i platelet agitators.

- 1 Switch the Motion Alarm ON/OFF switch OFF.
- 2 Switch the Agitation ON/OFF switch OFF.
- **3** Disconnect the platelet agitator from AC power.
 - ► Disconnect the power cord from the AC outlet or
 - ▶ Disconnect the power cord from the outlet inside the platelet incubator.
- 4 Remove the access cover on the base or the storage frame (depending on model) to expose the control board.
- 5 Remove the old battery and install the replacement battery.

WARNING Before installing or replacing batteries, switch the power **OFF**. Disconnect the platelet agitator from AC power.

NOTICE When installing a replacement battery, use only a battery which meets the specifications outlined in chapter **8.9** (Supplies).

- 6 Reinstall the access cover on the base of the platelet agitator.
- 7 Reconnect the platelet agitator to AC power.

8.4 Clean the Platelet Agitator

8.4.1 Exterior

- Clean shelves or drawer surfaces with a soft brush.
- Clean exterior surfaces with soft cotton cloth and non-abrasive liquid cleaner.
- ► Disinfect using a mild disinfectant solution.
- ▶ For the PF396i platelet agitator, clean the vents as needed.

8.4.2

Fan

WARNING Disconnect platelet agitator from AC power when cleaning.

In environments where platelet agitator is exposed to excessive lint or dust, fan may require cleaning more frequently than stated in preventive maintenance schedule.

Clean the fan grill using a soft brush and a vacuum cleaner.

Remove the Storage Frame		
CAUTION	 Before moving drawers, ensure they are completely empty. Open the drawer using the drawer handle; not the label holder. Do not open more than one drawer at a time. 	

When lifting the storage frame, lift at the ends of the frame rather than the middle of the frame. Lifting from the middle may cause the frame to bend.

Lift the storage frame by the ends (PF48h shown).

8.5.1 PF15i

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Disconnect the platelet agitator from AC power.
- 3 Remove four screws securing the storage frame to the slide blocks in the base.

NOTE The two rear screws are accessible through the holes in the top of the storage frame.

4 Lift the storage frame off the base.

Screws securing storage frame to the slide blocks in the base (circled).

8.5.2

PF48i and PF96i

- **1** Switch the agitation ON/OFF switch **OFF**.
- 2 Disconnect the platelet agitator from AC power.
 - a Disconnect the power cord from the AC outlet or
 - **b** Disconnect the power cord from the outlet inside the platelet incubator.
 - **c** If the platelet agitator is installed in a platelet incubator, remove the platelet agitator and set it on a sturdy work surface.
- **3** Remove the drawers.

- 4 Move the safety bracket so it clears the lip on the base.
 - **a** On the storage frame, loosen two screws attaching the safety bracket to the storage frame.
 - **b** Slide the screws and safety bracket to the front of the agitator.
 - c Tighten the screws to keep the bracket in the forward position.

Storage frame and base (PF96i shown with drawers removed).

- 4 Remove the screw that secures the ground strap to the storage frame.
- 5 Tilt the storage frame forward. The rear of the frame should be 1.5" (38 mm) above the base.

Storage frame tilted forward.

- 6 Slide the storage frame toward the rear to disengage the frame from the base.
- 7 While holding the storage frame by the ends, lift the storage frame off the base.

8.6

Install the Storage Frame

NOTICE When lifting the storage frame, lift at the ends of the frame rather than the middle of the frame. Lifting from the middle may cause the frame to bend.

Lift the storage frame by the ends (PF48h shown).

i.Series® Models

🖶 Helmer

8.6.1

PF15i

- 1 Ensure the platelet agitator is disconnected from AC power.
- 2 Inside the base, orient the drive plate and the crank block.
 - **a** On the rear slide rod, slide the drive plate so the crank block is vertical.
 - **b** The crank block bearing should be above the motor shaft.

Left: Drive plate. Right: Crank block in vertical position.

- 3 Inside the base, orient the slide blocks.
 - **a** On the front slide rod, align the two slide blocks with the corresponding blocks on the drive plate.
 - **b** Rotate the slide blocks so the screw holes are oriented upward.

Slide blocks aligned, with screw holes oriented upward (circled).

- 4 Ensure the slide blocks are at the same height. To adjust the height, adjust the slide rods:
 - **a** Loosen the screws that attach the slide rods to the base.
 - **b** Reposition the slide rod then tighten the screws.

Slide rod screws (circled).

+ Helmer

- 5 Ensure that all internal wiring is clear of moving parts.
- 6 Place the storage frame on the slide blocks, aligning the screw holes in the frame with the screw holes in the slide blocks.
- 7 Tighten the screws to secure the storage frame to the slide blocks.

8.6.2 PF48i and PF96i

- 1 Ensure the platelet agitator is disconnected from AC power.
- 2 Inside the base, orient the wheels and drive assembly.
 - **a** Push the wheels toward the rear of the platelet agitator.
 - **b** Rotate the drive assembly so the crank block is vertical.
 - c The crank block bearing should be below the motor shaft.
- 3 Ensure that all internal wiring is clear of moving parts.
- 4 Orient the ground strap so the loose end extends outside of the base.

Platelet agitator base and details (PF48i shown).

Label	Description	
А	Ground strap	
В	Crank block and bearing	
С	Wheel	

- **5** Place the storage frame on the base.
 - **a** Aligning the ends of the storage frame with the ends of the base.
 - **b** Align the front wheel track above the front wheels.
- 6 Slide the storage frame and front wheels toward the front of the platelet agitator.
- 7 Tilt the storage frame forward. The rear of the frame should be 1.5" (38 mm) above the base.

- 8 Attach the ground strap to the storage frame.
 - **a** While the storage frame is tilted, position the loose end of the ground strap under the corresponding hole in the storage frame.
 - **b** Insert the screw through the storage frame and into the end of the ground strap.
 - c Tighten the screw to secure the ground strap to the storage frame.

NOTICE Orient and attach the ground strap so it does not contact any internal components in the platelet agitator.

- **9** Lower the rear of the storage frame on the base.
- **10** Orient the storage frame on the base.
 - **a** Ensure the front wheels are engaged in the front wheel track.
 - **b** Slide the storage frame toward the rear of the base to engage the rear wheels in the rear wheel track.
 - c The storage frame should be level and centered above the base.
- **11** Reattach the safety bracket.
 - **a** On the storage frame, slide the two screws securing the safety bracket toward the rear.
 - **b** The lip on the safety bracket will slide underneath the lip on the base.
 - c Tighten the screws to secure the safety bracket.

7 Lubricate the Drawer Slides

NOTE	This chapter is not applicable to PF15i platelet agitator.		
CAUTION	 Before moving drawers, ensure they are completely empty. Open the drawer using the drawer handle; not the label holder. 		

► Do not open more than one drawer at a time.

Clean the slots in the drawer guides with a clean, dry cloth. Apply a thin film of petroleum jelly to the bottom of each drawer where it contacts the drawer guide.

8.8 Lubricate and Service Internal Parts

Prior to servicing internal parts, power the platelet agitator off and disconnect the backup battery.

8.8.1 PF15i

Clean bearings, slide blocks, and components according to the preventive maintenance schedule in the platelet agitator operation manual. Lubricate slide rods with a light machine oil.

NOTICE Do not use grease or aerosol lubricant.

- ► Replace slide blocks as necessary.
- ► The hole in each slide block should be circular.
- ► If the hole is out-of-round, replace the slide block.

i.Series® Models

С

Internal moving parts (PF15i shown).

Label	Description	
А	Slide block	
В	Slide rod	
С	Crank block bearing	

8.8.2 PF48i and PF96i

Clean bearings, wheels, and components according to the preventive maintenance schedule in the operation manual. Lubricate wheel axles with a light machine oil.

NOTICE Do not use grease or aerosol lubricant.

- ► Replace wheels as necessary.
- ► The hole in each wheel should be circular.
- ▶ If the hole is out-of-round, replace the wheel.

Internal moving parts (PF48i and PF96i shown).

Label	Description		
А	Rear wheel assembly		
В	Crank block bearing		
С	Front wheel assembly		
D	Wheel		
Е	Axle		

8.8.3 **PF396i**

Clean drive rod end bearings, wheels, and components according to the preventive maintenance schedule in the platelet agitator operation manual.

Drive Rod Bearing

- Obtain a grease gun with bearing grease. 1
- Inject bearing grease into the grease fitting on the bearing. 2

Drive rod and rod end bearing detail.

Label	Description	
А	Drive rod	
В	Grease fitting	
С	Rod end bearing	

Wheels

Lubricate wheel axles with a light machine oil. Remove the cover to access the front wheels for inspection, cleaning, and lubrication.

NOTICE Do not use grease or aerosol lubricant.

- Replace wheels as necessary.
- ▶ The hole in each wheel should be circular.
- ▶ If the hole is out-of-round, replace the wheel.

If the wheels need to be replaced, contact Helmer Technical Service.

8.9 **Supplies**

(1) 9 V rechargeable Nickel-Metal Hydride (or equivalent) battery: 120232

360095-1/L

9

Troubleshooting

N Review all safety instructions prior to troubleshooting. Refer to chapter **2** (Safety).

9.1 General Operation Problems

Problem	Possible Cause	Action
The power switch is on, but the storage	The fuse has blown.	 Verify the fuse has not blown. Replace if fuse is blown.
frame is not agitating.	The power cord is faulty.	 Check the condition of the power cord. Replace if damaged. Check the voltage through the cord. If no voltage, replace the power cord.
	The power connector is faulty.	Check the voltage through the power connector. If no voltage, replace the power connector.
	The power switch is faulty.	 Check connections from the power switch to the motor and secure loose connections. Check the voltage through the power switch. If no voltage, replace the power switch.
	The motor is faulty.	Verify there is voltage to the motor. If there is voltage but the motor does not turn, the motor is faulty. For PF396i platelet agitators, replace the motor. For PF15i, PF48i, and PF96i platelet agitators, replace the motor and gearbox.
	The gearbox is faulty (PF15i, PF48i, PF96i).	 Remove the gearbox from the motor. Turn the power on. If the motor turns, the gearbox is faulty. Replace the gearbox and the motor.
Agitation is noisy or rough.	The storage frame is rubbing against loose internal wiring or components.	Examine the internal wiring and components to ensure they are secure.
	The drive plate assembly is worn (PF15i).	Check the drive plate assembly for wear. If the slide blocks on the assembly are worn, replace them. If other parts on the assembly are worn, replace the entire assembly.
	One or more wheels are worn (PF48i, PF96i, PF396i).	Check the axle hole in each wheel. If an axle hole is out-of-round or a wheel bearing is worn, replace the wheel or wheel assembly.

Problem	Possible Cause	Action
Agitation is noisy or rough.	The agitator is not level.	 Verify the agitator has been installed according to the operation manual.
	The storage frame is not installed correctly.	 Verify the storage frame has been installed correctly.
	Moving parts are grinding against each other.	 Verify that internal moving parts are lubricated ar not worn. Lubricate or replace them.
	The ground strap is loose, and the storage frame is rubbing against it (PF48i, PF96i).	 Verify the ground strap is attached to the storage frame.
	A component is faulty or internal connections are loose.	 Contact Helmer Technical Service.
	The bearing block on the storage frame is worn (PF48i, PF96i).	 Check the bearing block for wear. Replace if work
	One or more slide blocks are worn (PF15i).	Check the hole through each slide block for wear If the hole is out-of-round, replace the slide block
	One or more feet are worn.	 Check the feet for wear. Replace if worn.
	One or more motor mounts are worn.	 Check the motor mounts for wear. Replace if worn.
	The drive rod is loose or disconnected (PF396i).	Check the connections of the drive rod to the driv plate on the storage frame, and to the crank bloc on the motor. Secure the connections if loose.
	A bearing on the drive rod assembly is grinding or worn (PF396i).	On the drive rod assembly, check the rod end bearing on the end connected to the drive plate. Lubricate the rod end bearing. If the rod end bearing is worn, replace the drive rod assembly.
	The crank block on the motor is worn (PF396i).	 Check the crank block on the motor for wear. Replace the crank block if worn.
	The gearbox is faulty (PF15i, PF48i, PF96i).	 Remove the storage frame. Turn the power on. operation is noisy, replace the gearbox and moto
	The motor is faulty.	 Remove the storage frame. Turn the power on. operation is noisy, replace the gearbox and moto (PF15i, PF48i, PF96i). Replace the motor (PF396i).
	The fan is faulty (PF15i, PF48i, PF96i).	 Disconnect the fan. Start agitation. If agitation is quiet, the fan is faulty. Replace the fan.
A drawer does not slide easily.	There is debris in the slots of the drawer guides.	Pull the drawer out and confirm the slots are free of debris. Clean if debris is found.
	The drawers are not lubricated.	 Clean and lubricate the drawer slides.

Problem	Possible Cause	Action
The platelet agitator is giving off excessive heat during agitation.	The fan is not getting power or is faulty (PF15i, PF48i, PF96i).	 Check connections to the fan. Secure connections if loose. Replace the fan it does not resume operation.
	The gearbox is faulty (PF15i, PF48i, PF96i).	Remove the storage frame. Turn the power on. If there is still excessive heat, replace the gearbox and motor.
	The motor is faulty.	 Remove the storage frame. Turn the power on. If there is still excessive heat, replace the gearbox and motor (PF15i, PF48i, PF96i). Replace the motor (PF396i).
Items in the platelet agitator are sliding off drawers or shelves during agitation.	A foot is missing or worn.	 Check the feet and replace if missing or worn.
The agitation switch is on, but the storage frame is not agitating.	If the platelet agitator is installed in a Helmer incubator, the door switch has not been activated to allow agitation to resume.	Verify the incubator door or doors are fully closed. Refer to the platelet incubator operation manual.
	There is no AC power to the platelet agitator.	 Verify the power cord is connected securely to the platelet agitator and the outlet. Tighten the connection if loose. Verify the outlet is operational and meets the power requirements for the platelet agitator. Repair the original outlet or connect to a different outlet.
	The storage frame is obstructed.	 Verify the storage frame is free of obstructions, such as the power cord. Verify the agitator has been installed according to the operation manual.
	A component is faulty or internal connections are loose.	 Contact Helmer Technical Service.

	Alarm Activation Problems			
	Problem	Possible Cause	Action	
	Agitation has stopped, but the motion alarm is not active.	The visual or audible alarm indicator is faulty.	Under alarm conditions, verify the motion alarm lamp lights and the alarm buzzer sounds. Check connections to the control board and secure if loose. Replace the motion alarm lamp or alarm buzzer if faulty.	
		The motion sensor and/or motion actuator is faulty.	 Check the continuity for the motion sensor and actuator. Replace if faulty. 	
		The motion alarm switch is faulty.	Check connections from the motion alarm switch to the agitator board and secure if loose. Replace the motion alarm switch if faulty.	
		The control board is faulty.	 Replace the control board. 	
	Agitation has stopped, but the motion alarm	The data cable is faulty.	 Replace the data cable. 	
	is not active on the incubator's i.Center monitoring system	The remote alarm board on the agitator is faulty.	Check connections to the remote alarm board and secure if loose. Replace the board if faulty.	
	(platelet agitators installed in i.Series incubators).	On the platelet incubator, a component is faulty or internal connections are loose.	 Refer to the platelet incubator service manual. 	
	The alarm activates while the storage frame is moving.	The alarm delay control is faulty.	Verify the delay period is set to a value greater than 0. If the alarm still activates when the storage frame is moving, replace the remote alarm control board if faulty.	
		The motion actuator and motion sensor are not aligned.	 Check the actuator on the bottom of the frame is aligned with the sensor on the base. Adjust the position if not aligned (PF48i and PF96i). Check the positions of the actuator and the sensor. They should be aligned both vertically and horizontally when the storage frame is centered on the base, and be separated by a gap of approximately 0.125 in (3.2 mm). Adjust the position of the sensor if not aligned (PF396i). 	
		The motion sensor or actuator is faulty.	 Check the connections for the actuator and the sensor. Replace the actuator or the sensor if faulty. 	
		The visual or audible alarm indicator is faulty.	Under alarm conditions, verify the motion alarm lamp lights and the alarm buzzer sounds. Check connections to the agitator board and secure if loose. Replace the motion alarm lamp or alarm buzzer if faulty.	
		The control board is faulty.	 Replace the control board. 	

10.1 Storage Frame

Parts

Parts on the storage frame (PF15i and PF96i, with features from multiple models shown).

Label	Description	Part Number
А	Storage platform (PF15i)	400548-1
В	Proximity sensor (PF396i)	400963-1
С	Proximity actuator (PF396i)	120125
D	Drive plate (PF396i)	321005-1
Е	Wheel (PF396i)	320566-1 (also part of the wheel assembly)
F	Proximity actuator (PF15i, PF48i, PF96i)	120125
G	Drawer assembly	PF48i: Silver drawer: 400613-1 Red drawer: 400614-1 Black drawer: 400612-1
		PF96i, PF396i: Silver drawer: 400616-1 Red drawer: 400617-1 Black drawer: 400615-1
Н	Drawer stop (PF48i, PF96i, PF396i)	400174-1

Label	Description	Part Number
I	Drawer guide (PF48i, PF96i, PF396i)	PF48i, PF96i: Left: 320942-1 Right: 320942-2
		PF396i: Top left: 320540-1 Top right: 320540-2 Bottom left: 320541-1 Bottom right: 320541-2
J	Bearing block (PF48i, PF96i)	320943-1
Not shown	Wheel assembly (PF396i) Includes wheel, axle, and mounting bracket	400159-1

10.2 Base (Exterior Features)

Parts on the base. Parts from various models shown.

Label	Description	Part Number	Schematic Label
A	Power connector with fuse holder (Fuses not included)	100/115 V: 120152 230 V: 120379	A
В	Fuse	100/115 V: PF15i, PF48i, PF96i (0.5 A): 120154	В
		115 V: PF396i (6.3 A): 120198	
		230 V: PF15i, PF48i, PF96i (0.3 A): 120500 PF396i (5.0 A): 120173	
С	Power switch	120478	С
D	Wheel track (PF396i)	320215-1	-
Е	Fan guard (PF15i, PF48i, PF96i)	220145	-

i.Series® Models

Label	Description	Part Number	Schematic Label
F	Alarm buzzer	120160	L
G	Alarm lamp	120491	М
Н	Motion alarm switch	120202	Н
Not shown	Foot (PF15i, PF48i, PF96i)	PF15i: 220047 PF48i, PF96i: 800284-1	-
	Adjustable foot (PF396i)	220080	-

10.3 Base (Interior Features)

Parts inside the base. PF48i and parts from various models shown.

Label	Description	Part Number	Schematic Label
A	Wheel assembly (PF48i, PF96i) Includes wheel, axle, and mounting bracket	Front: 400583-1 Rear: 400583-2	-
В	Drive block bearing (PF15i, PF48i, PF96i)	220050	-
С	Fan (PF15i, PF48i, PF96i)	100/115 V: 120150 230 V: 120151	F
D	Wheel (PF48i and PF96i) Included in wheel assembly	320950-1	-
E	Gear box (PF15i, PF48i, PF96i)	220053	-
F	Motor	PF15i, PF48i, PF96i: 100/115 V: 120449 230 V: 400258-1 (includes capacitor)	E
		PF396i: 115 V: 400305-1 230 V: 400638-1 (includes capacitor)	
G	Motor mount bracket (PF15i, PF48i, PF96i)	320260-1	-
Н	Capacitor (PF15i, PF48i, PF96i)	100/115 V: included with motor 230 V: included with motor	D

i.Series® Models

Label	Description	Part Number	Schematic Label
Ι	Motor mount	PF15i, PF48i, PF96i: 220052 PF396i: 220079	-
Not shown	Crank block (PF396i)	115 V: 320222-1 230 V: 321032-1	-

Parts inside the base. PF15i and parts from various models shown.

Label	Description	Part Number	Schematic Label
J	Slide rod (PF15i)	320538-1	-
K	Drive plate assembly (PF15i) <i>Includes drive</i> plate, slide block, and long slide block	400167-1	-
L	Slide block, long (PF15i) <i>Included in drive</i> plate assembly	320266-1	-
М	Slide block (PF15i) <i>Included in drive plate</i> assembly	320265-1	-
Ν	Control board	400516-1	I
0	Remote alarm board	400523-1	К
Not shown	Battery	120232	J

Parts inside the base.

Label	Description	Part Number	Schematic Label
Р	Proximity sensor (PF15i, PF48i, PF96i)	400552-1	G
Q	Proximity sensor (PF396i)	400693-1	G
R	Proximity actuator (PF396i)	120125	-
S	Drive rod assembly (PF396i)	400111-1	-

10.4 Accessories

Label	Description	Part Number
А	Data cable (PF15i, PF48i, PF96i)	320842-1
В	Fan airflow deflector (PF15i)	320967-1
Not shown	Label holder kit (PF48i, PF96i, PF396i) Included in drawer assembly	400620-1
	Power cord	100/115 V: 120155 230 V: 120156
11 **Schematics**

11.1 PF15i (100/115 V)

PF48i and PF96i (100/115 V)

PF396i (115 V)

Helmer Section III: Horizon Series™ Models

12 Product Configuration

12.1 Platelet Agitator and Platelet Incubator Compatibility

Horizon Series countertop platelet agitators can be placed in i.Series or Horizon Series platelet incubators. Horizon Series platelet agitators do not include a motion alarm or alarm battery that warns of stopped agitation.

While a Horizon Series platelet agitator can be installed in an i.Series or Horizon Series platelet incubator, the platelet incubator cannot monitor the platelet agitator's motion.

NOTE	 Only i.Series platelet incubators can monitor i.Series platelet agitators. Horizon Series platelet incubators cannot monitor i.Series or Horizon Series platelet
	agitators.

Agitator	Compatible Helmer Incubator	
PF15h	PC100h	
PF48h	PC900h	
PF96h	PC1200h, PC2200h, PC3200h	

12.2 Configure the Platelet Agitator for Stand-Alone Use

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Install the platelet agitator according to the requirements in the operation manual.
- **3** Connect one end of the power cord to the power connector on the platelet agitator. Connect the other end to a grounded outlet that meets the electrical requirements on the product specification label.
- 4 Switch the agitation ON/OFF switch **ON**.

12.3 Configure the Platelet Agitator for Use in a Platelet Incubator (Optional)

Helmer platelet agitators can be installed inside Helmer platelet incubators. PC2200h and PC3200h platelet incubators hold one agitator per shelf. Each shelf features a corresponding power connector.

When installing a platelet agitator on a shelf, use the power connector for that shelf to prevent the power cord from obstructing the agitation motion.

NOTE For additional installation instruction in configuring a platelet agitator in a platelet incubator, refer to the platelet incubator operation and service manuals.

Required equipment:

- Power cord (the platelet agitator includes two power cords; use the short cord when installing the platelet agitator in a platelet incubator).
- ► Fan deflector (PF15h platelet agitator installed in a PC100 platelet incubator).

Install the platelet agitator:

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Ensure the AC power cord is not connected to the platelet incubator.
- **3** Install the fan deflector on the PF15h platelet agitator (if the platelet agitator is installed in a PC100 platelet incubator).
 - > Position the deflector so the open side faces the rear of the agitator.
 - Press the deflector into place over the fan.

Install the fan deflector on the PF15h platelet agitator.

- 4 Install the platelet agitator in the platelet incubator, according to the requirements in the platelet agitator operation manual.
 - Center the platelet agitator in the platelet incubator so the storage frame can move freely.
 - Ensure the platelet incubator is placed so the platelet incubator doors close.
 - Ensure the fan on the agitator is not obstructed.
- **5** Connect the power cord:
 - ▶ Insert one end of the power cord into the connector on the platelet agitator.
 - Insert the other end of the power cord into the corresponding power connector on the platelet incubator.
 - Ensure the power cord routing does not interfere with the platelet agitator storage frame.
- 6 Switch the agitation ON/OFF switch **ON**.
- 7 Reconnect the AC power cord to the platelet incubator.

Remove and Install Drawers

Before moving drawers, ensure they are completely empty for safe lifting.
 Open the drawer using the drawer handle; not the label holder.

Remove a Drawer:

CAUTION

- 1 Pull drawer out until it stops (when the tabs on the drawer contact the spring-loaded stops).
- 2 Depress the spring-loaded drawer stops.
- 3 Pull the drawer outward until the tabs on the drawer have passed the drawer stops.
- 4 Pull drawer free of the drawer slides.

Left: Drawer in the full open position. Right: Drawer with the tab in front of the drawer stop.

Install a Drawer:

- 1 Align drawer with the drawer slides.
- 2 Push drawer in until it stops (when the tabs on the drawer contact the spring-loaded stops).
- 3 Depress the spring-loaded drawer stops.
- 4 Push the drawer into the storage frame until it stops

Horizon Series[™] Models

🕈 Helmer

12.5

Drawer Labels

Drawer label holders may be installed on platelet agitator drawers.

PF96i with label holders installed.

Install label holders:

- 1 Insert the tabs on the label holder into the slots on the drawer.
- 2 Pivot the holder around the drawer handle. Align the hole on the label holder with the corresponding hole on the drawer.
- 3 Insert a screw through the hole in label holder and through the hole in the drawer.
- 4 Install the nut on the screw, on the back side of the label holder.

Installed label holder.

13 Maintenance

Fan

13.1 Clean the Platelet Agitator

13.1.1 Exterior

- Clean shelves or drawer surfaces with a soft brush.
- ► Clean exterior surfaces with soft cotton cloth and non-abrasive liquid cleaner.
- Disinfect using a mild disinfectant solution.

13.1.2

WARNING Disconnect platelet agitator from AC power when cleaning.

In environments where platelet agitator is exposed to excessive lint or dust, fan may require cleaning more frequently than stated in preventive maintenance schedule.

Clean the fan grill using a soft brush and a vacuum cleaner.

13.2

Remove the Storage Frame			
CAUTION	 Before moving drawers, ensure they are completely empty. Open the drawer using the drawer handle; not the label holder. Do not open more than one drawer at a time. 		

 $\widehat{\mathbf{N}}$

NOTICE

When lifting the storage frame, lift at the ends of the frame rather than the middle of the frame. Lifting from the middle may cause the frame to bend.

Lift the storage frame by the ends (PF48h shown).

13.2.1 PF15h

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Disconnect the platelet agitator from AC power.
 - a Disconnect the power cord from the AC outlet or
 - **b** Disconnect the power cord from the outlet inside the platelet incubator.
 - **c** If the platelet agitator is installed in a platelet incubator, remove the platelet agitator and set it on a sturdy work surface.
- 3 Remove four screws securing the storage frame to the slide blocks in the base.

NOTE The two rear screws are accessible through the holes in the top of the storage frame.

4 Lift the storage frame off the base.

Screws securing storage frame to the slide blocks in the base (circled).

13.2.2

PF48h and PF96h

- 1 Switch the agitation ON/OFF switch **OFF**.
- 2 Disconnect the platelet agitator from AC power.
 - **a** Disconnect the power cord from the AC outlet or
 - **b** Disconnect the power cord from the outlet inside the platelet incubator.
 - **c** If the platelet agitator is installed in a platelet incubator, remove the platelet agitator and set it on a sturdy work surface.
- **3** Remove the drawers.
- 4 Move the safety bracket so it clears the lip on the base.
 - **a** On the storage frame, loosen two screws attaching the safety bracket to the storage frame.
 - **b** Slide the screws and safety bracket to the front of the agitator.
 - **c** Tighten the screws to keep the bracket in the forward position.

Storage frame and base (PF96i shown with drawers removed).

- 4 Remove the screw that secures the ground strap to the storage frame.
- **5** Tilt the storage frame forward. The rear of the frame should be 1.5" (38 mm) above the base.

Storage frame tilted forward.

- 6 Slide the storage frame toward the rear to disengage the frame from the base.
- 7 While holding the storage frame by the ends, lift the storage frame off the base.

13.3

Install the Storage Frame

NOTICE When lifting the storage frame, lift at the ends of the frame rather than the middle of the frame. Lifting from the middle may cause the frame to bend.

Lift the storage frame by the ends (PF48h shown).

13.3.1

PF15h

- 1 Ensure the platelet agitator is disconnected from AC power.
- 2 Inside the base, orient the drive plate and the crank block.
 - **a** On the rear slide rod, slide the drive plate so the crank block is vertical.
 - **b** The crank block bearing should be above the motor shaft.

Left: Drive plate. Right: Crank block in vertical position.

- 3 Inside the base, orient the slide blocks.
 - **a** On the front slide rod, align the two slide blocks with the corresponding blocks on the drive plate.
 - **b** Rotate the slide blocks so the screw holes are oriented upward.

🕈 Helmer

Slide blocks aligned, with screw holes oriented upward (circled).

- 4 Ensure the slide blocks are at the same height. To adjust the height, adjust the slide rods:
 - **a** Loosen the screws that attach the slide rods to the base.
 - **b** Reposition the slide rod then tighten the screws.

Slide rod screws (circled).

- 5 Ensure that all internal wiring is clear of moving parts.
- 6 Place the storage frame on the slide blocks, aligning the screw holes in the frame with the screw holes in the slide blocks.
- 7 Tighten the screws to secure the storage frame to the slide blocks.

13.3.2 PF48h and PF96h

- 1 Ensure the platelet agitator is disconnected from AC power.
- 2 Inside the base, orient the wheels and drive assembly.
 - **a** Push the wheels toward the rear of the platelet agitator.
 - **b** Rotate the drive assembly so the crank block is vertical.
 - **c** The crank block bearing should be below the motor shaft.
- 3 Ensure that all internal wiring is clear of moving parts.
- 4 Orient the ground strap so the loose end extends outside of the base.

🕈 Helmer

Platelet agitator base and details (PF48h shown).

Label	Description	
А	Ground strap	
В	Crank block and bearing	
С	Wheel	

- **5** Place the storage frame on the base.
 - **a** Aligning the ends of the storage frame with the ends of the base.
 - **b** Align the front wheel track above the front wheels.
- 6 Slide the storage frame and front wheels toward the front of the platelet agitator.
- 7 Tilt the storage frame forward. The rear of the frame should be 1.5" (38 mm) above the base.
- 8 Attach the ground strap to the storage frame.
 - **a** While the storage frame is tilted, position the loose end of the ground strap under the corresponding hole in the storage frame.
 - **b** Insert the screw through the storage frame and into the end of the ground strap.
 - **c** Tighten the screw to secure the ground strap to the storage frame.

NOTICE Orient and attach the ground strap so it does not contact any internal components in the platelet agitator.

- **9** Lower the rear of the storage frame on the base.
- **10** Orient the storage frame on the base.
 - **a** Ensure the front wheels are engaged in the front wheel track.
 - **b** Slide the storage frame toward the rear of the base to engage the rear wheels in the rear wheel track.
 - **c** The storage frame should be level and centered above the base.

11 Reattach the safety bracket.

- **a** On the storage frame, slide the two screws securing the safety bracket toward the rear.
- **b** The lip on the safety bracket will slide underneath the lip on the base.
- c Tighten the screws to secure the safety bracket.

13.4

Lubricate the Drawer Slides

CAUTION

NOTE This chapter is not applicable to PF15h platelet agitator.

Before moving drawers, ensure they are completely empty.

- Open the drawer using the drawer handle; not the label holder.
- ► Do not open more than one drawer at a time.

Clean the slots in the drawer guides with a clean, dry cloth. Apply a thin film of petroleum jelly to the bottom of each drawer where it contacts the drawer guide.

13.5 Internal Parts

13.5.1 PF15h

Clean bearings, slide blocks, and components according to the preventive maintenance schedule in the operation manual. Lubricate slide rods with a light machine oil.

С

NOTICE Do not use grease or aerosol lubricant.

- ▶ Replace slide blocks as necessary.
- ► The hole in each slide block should be circular.
- If the hole is out-of-round, replace the slide block.

Internal moving parts (PF15h shown).

Label	Description
А	Slide block
В	Slide rod
С	Crank block bearing

PF48h and PF96h

Clean bearings, wheels, and components according to the preventive maintenance schedule in the operation manual. Lubricate wheel axles with a light machine oil.

NOTICE Do not use grease or aerosol lubricant.

- Replace wheels as necessary.
- ► The hole in each wheel should be circular.
- ▶ If the hole is out-of-round, replace the wheel.

Internal moving parts (PF48h and PF96h shown).

Label	Description	
А	Rear wheel assembly	
В	Crank block bearing	
С	Front wheel assembly	
D Wheel		
Е	Axle	

14

Troubleshooting

N Review all safety instructions prior to troubleshooting. Refer to chapter 2 (Safety).

14.1 General Operation Problems

Problem	Possible Cause	Action
The power switch is on, but the storage	The fuse has blown.	 Verify the fuse has not blown. Replace if fuse is blown.
frame is not agitating.	The power cord is faulty.	 Check the condition of the power cord. Replace if damaged. Check the voltage through the cord. If no voltage, replace the power cord.
	The power connector is faulty.	Check the voltage through the power connector. If no voltage, replace the power connector.
	The power switch is faulty.	 Check connections from the power switch to the motor and secure loose connections. Check the voltage through the power switch. If no voltage, replace the power switch.
	The motor is faulty.	Verify there is voltage to the motor. If there is voltage but the motor does not turn, the motor is faulty. For PF15h, PF48h, and PF96h platelet agiatators, replace the motor and gearbox.
	The gearbox is faulty (PF15h, PF48h, PF96h).	Remove the gearbox from the motor. Turn the power on. If the motor turns, the gearbox is faulty. Replace the gearbox and the motor.
Agitation is noisy or rough.	The storage frame is rubbing against loose internal wiring or components.	Examine the internal wiring and components to ensure they are secure.
	The drive plate assembly is worn (PF15h).	Check the drive plate assembly for wear. If the slide blocks on the assembly are worn, replace them. If other parts on the assembly are worn, replace the entire assembly.
	One or more wheels are worn (PF48h, PF96h).	Check the axle hole in each wheel. If an axle hole is out-of-round or a wheel bearing is worn, replace the wheel or wheel assembly.

Problem	Possible Cause	Action
Agitation is noisy or rough.	The agitator is not level.	 Verify the agitator has been installed according to the operation manual.
	The storage frame is not installed correctly.	 Verify the storage frame has been installed correctly.
	Moving parts are grinding against each other.	Verify that internal moving parts are lubricated and not worn. Lubricate or replace them.
	The ground strap is loose, and the storage frame is rubbing against it (PF48h, PF96h).	 Verify the ground strap is attached to the storage frame.
	A component is faulty or internal connections are loose.	 Contact Helmer Technical Service.
	The bearing block on the storage frame is worn (PF48h, PF96h).	 Check the bearing block for wear. Replace if worn.
	One or more slide blocks are worn (PF15h).	Check the hole through each slide block for wear. If the hole is out-of-round, replace the slide block.
	One or more feet are worn.	 Check the feet for wear. Replace if worn.
	One or more motor mounts are worn.	 Check the motor mounts for wear. Replace if worn.
	The gearbox is faulty (PF15h, PF48h, PF96h).	Remove the storage frame. Turn the power on. If operation is noisy, replace the gearbox and motor.
	The motor is faulty.	Remove the storage frame. Turn the power on. If operation is noisy, replace the gearbox and motor (PF15h, PF48h, PF96h).
	The fan is faulty (PF15h, PF48h, PF96h).	 Disconnect the fan. Start agitation. If agitation is quiet, the fan is faulty. Replace the fan.
A drawer does not slide easily.	There is debris in the slots of the drawer guides.	Pull the drawer out and confirm the slots are free of debris. Clean if debris is found.
	The drawers are not lubricated.	 Clean and lubricate the drawer slides.
The platelet agitator is giving off excessive heat during agitation.	The fan is not getting power or is faulty (PF15h, PF48h, PF96h).	 Check connections to the fan. Secure connections if loose. Replace the fan it does not resume operation.
	The gearbox is faulty (PF15h, PF48h, PF96h).	Remove the storage frame. Turn the power on. If there is still excessive heat, replace the gearbox and motor.
	The motor is faulty.	Remove the storage frame. Turn the power on. If there is still excessive heat, replace the gearbox and motor (PF15h, PF48h, PF96h).

Problem	Possible Cause	Action
Items in the platelet agitator are sliding off drawers or shelves during agitation.	A foot is missing or worn.	 Check the feet and replace if missing or worn.
The agitation switch is on, but the storage frame is not agitating.	If the platelet agitator is installed in a Helmer incubator, the door switch has not been activated to allow agitation to resume.	Verify the incubator door or doors are fully closed. Refer to the platelet incubator operation manual.
	There is no AC power to the platelet agitator.	 Verify the power cord is connected securely to the platelet agitator and the outlet. Tighten the connection if loose. Verify the outlet is operational and meets the power requirements for the platelet agitator. Repair the original outlet or connect to a different outlet.
	The storage frame is obstructed.	 Verify the storage frame is free of obstructions, such as the power cord. Verify the agitator has been installed according to the operation manual.
	A component is faulty or internal connections are loose.	 Contact Helmer Technical Service.

15

15.1 Storage Frame

Parts

Parts on the storage frame (PF15h and PF96h, with features from multiple models shown).

Label	Description	Part Number
А	Storage platform (PF15h)	400548-1
В	Drawer assembly	PF48h: Silver drawer: 400613-1 Red drawer: 400614-1 Black drawer: 400612-1
		PF96h: Silver drawer: 400616-1 Red drawer: 400617-1 Black drawer: 400615-1
С	Drawer stop (PF48h, PF96h)	400174-1
D	Drawer guide (PF48h, PF96h)	Left: 320942-1 Right: 320942-2
E	Bearing block (PF48h, PF96h)	320943-1

15.2

Base (Exterior Features)

Parts on the base. Parts from various models shown.

Label	Description	Part Number	Schematic Label
A	Power connector with fuse holder (Fuses not included)	100/115 V: 120152 230 V: 120379	A
В	Fuse	100/115 V, 0.5 A: 120154 230 V, 0.3 A: 120500	В
С	Power switch	120478	С
D	Fan guard	220145	-
Not shown	Foot	PF15h: 220047 PF48h, PF96h: 800284-1	-

15.3

Base (Interior Features)

Parts inside the base. PF48h and parts from various models shown.

Label	Description	Part Number	Schematic Label
A	Wheel assembly (PF48h, PF96h) <i>Includes wheel, axle,</i> <i>and mounting bracket</i>	Front: 400583-1 Rear: 400583-2	-
В	Drive block bearing	220050	-
С	Fan	100/115 V: 120150 230 V: 120151	
D	Gear box	220053	-
E	Motor	100/115 V: 120449 230 V: 400258-1 (includes capacitor connector)	E
F	Motor mount bracket	320260-1	-
G	Capacitor	100/115 V: Included with motor 230 V: 120301	D
Н	Motor mount	220052	-

Parts inside the base. PF15h and parts from various models shown.

Label	Description	Part Number	Schematic Label
J	Slide rod (PF15h)	320538-1	-
K	Drive plate assembly (PF15h) <i>Includes drive</i> plate, slide block, and long slide block	400167-1	-
L	Slide block, long (PF15i) <i>Included in drive</i> plate assembly	320266-1	-
М	Slide block (PF15h) <i>Included in drive plate</i> assembly	320265-1	-

15.4 Accessories

Label	Description	Part Number
А	Fan airflow deflector (PF15i)	320967-1
Not shown	Label holder kit (PF48h, PF96h) <i>Included in drawer assembly</i>	400620-1
	Power cord	100/115 V: 120155 230 V: 120156

16 Schematics

16.1 PF15h (100/115 V)

16.2

PF15h (230 V)

16.3 PF48h and PF96h (100/115 V)

PF48h and PF96h (230 V)

END OF MANUAL

HELMER SCIENTIFIC 14400 Bergen Boulevard Noblesville, IN 46060 USA

PH +1.317.773.9073 FAX +1.317.773.9082 www.helmerinc.com

