

All Titanium Body Micromotor System

Ti-Max EL400

OPERATION MANUAL

OM-E0078E Rev.3

Please read this operation manual carefully before use and keep for future reference.

Classification of equipment

- Type of protection against electric shock:
 - Class || equipment:
- Degree of protection against electric shock:
 - Type BF applied part:
- Method of sterilization or disinfection recommended by the manufacture:
 - See 6. Sterilization and disinfection:

Safety Precautions and warning indicators

- Read this manual thoroughly before use and operate the device properly.
- These instructions will show you how to operate the product safely and prevent danger to your
 or others. They are classified by the degree and/or severity of danger. All contents relating to
 safety should be oberserved.

Classification of precaution	Degree and severity of danger or damage.	
△ WARNING	Explains an instruction where personal injury or physical damage may occur.	
△ CAUTION	↑ CAUTION Explains an instruction where minor to medium injury or physical damage may occur.	
⚠ NOTICE	Explains an instruction that should be observed for safety reasons.	

↑ WARNING

- Do not insert or remove power cord with wet hands, electric shock may occur.
- Be sure not to expose the unit to water. It may result in a short or electric shock.
- Do not use this device near combustibles, or in a place where explosion may occur.
- Do not disassemble, no user serviceable parts inside control unit.
- Do not hit/drop the unit or handpiece. Place unit in a stable place.

⚠ CAUTION

- Place the most priority on patient safety.
- EL400 system is to be used by qualified personnel for dental treatment only, and it is used in dental office only.

- Rotate before hand to check for vibration, noise, or overheating. If any abnormalities occur, stop using immediately and contact your dealer.
- Grasp cord by plug to remove from outlet. DO NOT pull or yank on the cord itself.
- Do not connect / disconnect the handpiece during operation.
- Verify that the speed control switch is adjusted within the allowable speed before use.
- When you install control unit or Motor, DO NOT bend or twist the tubing or the cord. No unnatural force is needed to do the installation.
- EL400 system can be used with the hose connector that is manufactured in accordance with ISO 9168, type B or type C.
- Do not autoclave (or any other high temperature sterilization) the motor.
- If you are using corrosive or harsh solutions please clean the control unit etc. immediately after use. Failure to quickly clean the control unit etc. can result in damage to the equipment or color changes of the case.

⚠ NOTICE

- The EL400 is designed to run at 0.245MPa (2.5kgf/cm² or 35psi). Increasing air pressure will not increase maximum motor speed and may damage control unit.
- Turn off the Power Switch after each use. If unit is to be stored for long periods of time, drain water from unit and hose.
- Responsibility for operating and maintaining medical devices belongs to the user.

1. SET-UP DIAGRAM

Fig.1

2. OPERATING CONTROL BOX

↑ CAUTION -

- Please be sure that there is no air or water coming from tubine hose when attaching to control unit.
- Screw the nut properly without unnatural force, when you plug into turbine hose connector and motor cord connector.
- ① Connect the handpiece tubing from the delivery unit you are using. Fit the turbine hose plug of the delivery unit to the turbine hose connector piping and tighten completely. (Fig. 2)

⚠ CAUTION -

EL400 system can be used with the hose connector that is manufactured in accordance with ISO 9168, type B or type C.

② Connect the motor by aligning the motor cord plug and motor connector piping, and insert firmly. Tighten completely. (Fig.3)

⚠CAUTION—

Set air pressure of the turbine hose connected to the control box more than 0.245MPa (2.5kgf/cm² or 35psi) at the unit, more than 0.216MPa (2.2kgf/ cm² or 31psi) at the hose. If air pressure is low, the speed could not arise.

③ Connecting the EL AC adapter Insert the EL AC adapter plug into the EL AC adapter connector before plugging into wall outlet. (Fig. 4)

3. HANDLING THE MOTOR

igwedge CAUTION -

- Ensure that the motor has completely stopped before handling the motor.
- Care should be exercised not to bend or damage the water or chip air fitting.
- (1) Connecting/disconnecting the motor and the motor cord. Remove the motor cord nut (at the back of the motor) and pull out the motor cord connector. To connect, fit the connector pin holes of the motor cord into the motor. Be sure to align properly before inserting. (Fig.5)
- (2) Connecting/disconnecting the motor and the contra angle. To disconnect, hold the top of the motor and the bottom of the contra angle. Pull straight off. To connect, align the positioning pin of the motor and the holes of the handpiece and insert. You may need to twist the angle slightly until it locks firmly in plase. (Fig. 6)

Fig.5

Fig.6

4. OPERATION SECTION

- 1 Insert the AC adapter cord plug into wall outlet and turn the power switch on. When you turn on the power switch, lamps and speed indicator will light.
- ② Push the handpiece selector to indicate the speed of the attachment you will use. (Fig. 7)

Gear ratio	Indicator	Speed (min ⁻¹ (rpm))
16:1	1~25	100~2,500
1:1	1~40	1,000~40,000
1:5	1~20	10,000~200,000

Light indicates speed range selected

NSK

16:1 ×1000
1:1 ×1000
1:5 ×10000
Push

FL400

Fig.7

③ Set the maximum speed using the speed control switches. (Fig. 8)
Set maximum speed

- Select FWD/REV rotation using the FWD/REV Select switch. (Fig. 9)
- (5) The micromotor operation will be controlled by the air switch/foot pedal of the delivery unit.

Lamp light at only REV rotation

Fig.9

5. PROTECTIVE CIRCUIT

When the motor is overloaded, the protective circuit functions to stop the motor.

• To reset the protective circuit.

At foot pedal operation, release foot pedal of the delivery unit.

6. CARE

After each use, clean the surface of the motor with brush etc. (Do not use the metal brush), and wipe it with the cotton moistened with disinfecting alcohol.

⚠ CAUTION

- Do not autoclave (or any other high temperature sterilization) the motor.
- Do not lubricate the motor.
- Do not wipe with, or clean or immerse in, high acid water or sterilizing solutions.

7. MAINTENANCE

- (1) How to replace the O-rings at the insert.
 - 1 Remove the worn O-rings.
 - 2 Insert new O-rings the O-ring grooves.
 - * Optional O-rings : Order No.0312-074080

(2) Replacing Carbon Brushes

- 1 To disconnect the motor cord from the motor, unscrew and detach the motor cord nut, and gently pull out the motor cord connector. (See. 3.HANDLING THE MOTOR)
- ② After removing the screw, remove the Carbon brush.
- ③ To install new brushes, insert screw in the hole of each carbon brush, and fasten into holes on the motor.
- ④ To connect, align and insert carefully and firmly the pins of the connector into the pin holes of the motor, and fasten the motor cord nut securely. (See. 3.HANDLING THE MOTOR)

Fig.10

Fig.11

⚠ CAUTION-

- Do not pull the brush from the carbon brush.
- Care should be exercised not to bend or damage the water or chip air fitting.

(3) Replacing Bulb

- 1 To disconnect the motor cord from the motor, unscrew and detach the motor cord nut, and gently pull out the motor cord connector. (See. 3.HANDLING THE MOTOR)
- ② Simply pull out the motor housing from the motor. Use a small screw driver and push bulb out.
- 3 Align the bulb pins of a new bulb with the holes, and push the bulb into.

Fig.12

- 4 Insert the motor housing into the motor. Align the locating pin on the motor with the slot in the motor housing, and gently push it in. It is a snug fit.(Fig.13)
- ⑤ To connect, align and insert carefully and firmly the pins of the connector into the pin holes of the motor, and fasten the motor cord nut securely. (See. 3.HANDLING THE MOTOR)

Fig.13

* Optional Bulb: TM Bulb (Pack of 3) Order No. Y900-078

∴ CAUTION-

- Do not touch the glass section of new bulb.
- Care should be exercised not to bend or damage the water or chip air fitting.

8. SPECIFICATIONS

Motor:

Input	DC22V
Speed	1,000~40,000min ⁻¹ (rpm)
Dimensions (mm)	φ22.8 L=69
Weight	106g

Control Box:

00/11/01/20/11		
Model	NE136	
Power source	AC24V 50/60Hz	
Output	DC22V	
Dimensions (mm)	W110xD140xH46	
Weight	400g	

EL AC Adapter:

Model	NE138
Power source	AC120/230V 50/60Hz
Output	AC24V
Dimensions (mm)	W70xD102xH56.5
Weight	955g

Specifications may be changed without notice.

www.nsk-inc.com

NSK EUROPE GmbH Westerbachstraße 58 60489 Frankfurt, Germany

www.nsk-europe.de

