

SORVALL[®]

Legend[™] T / RT

Instruction Manual

QUIKset[®]

 Kendro[®]

How to use this manual

Use this manual to get acquainted with your centrifuge and its accessories.

The manual helps you to avoid inappropriate handling. Make sure to keep it always close to the centrifuge.

A manual that is not kept handy cannot provide protection against improper handling and thus against damage to persons and objects.

The manual comprises chapters on

- Safety regulations
- Instrument description
- Rotor program and accessories
- Transportation and hook-up
- Use of the centrifuge
- Maintenance and care
- Troubleshooting
- Technical data
- Index

Overleaf you will find a graphic representation of the control panel with a survey of the most important functions

Please fold out

 Before switching on the centrifuge please read this manual

The **mains switch** is located on the right-hand side panel.

Pressed up = ON I

Pressed down = OFF 0

Control panel of the Legend™ T / RT

Display panels

Deceleration profiles (1= slowest 3= fastest)

permanent
display: deceleration profile last set 1 – 3

Speed / RCF

run: current value of speed or RCF after activation of
switch key

end: "End"

lid open: "OPEN"
"Lift Lid" (if lid is not automatically lifted off)

(before start)

lid closed: "0" with flashing point
(rotor not yet identified)

error code: will flash in display

Run time

time selection: - remaining run time to 0
continuous - run time passed (HLD)
operation (hld) (in hours, minutes)
"Quick Run": - run time passed (as long as button is held;
in minutes and seconds)

Temperature*

run: current sample temperature in °C
(in temperature equilibrium)

* only for instruments with refrigeration unit

Keys

start : normal start of the centrifuge
stop : manual stop of a run
open lid: open lid (possible only with the instrument
switched on)

Quick run: short-term operation of the centrifuge as long as
key remains pressed

rpm/RCF switch: switching between rpm and RCF display

Bucket set.: Setting of the bucket number

"set" keys: stepwise increase/decrease of setpoint values

deceleration profiles : switching the deceleration profiles

Adjusting knobs

Set value input: setting the respective set values.

Short pressing of one of the adjusting knobs effects switching from present to set value on the set value display, signalised by flashing display.

Error codes (troubleshooting see chapter "Troubleshooting"):

E-19: Unpermissible rotor

E-20: Rotor not identified

E-29: Motor or rotor blocked

E-31: Overtemperature in motor

E-32: Overtemperature in electronic

E-33: Excessive pressure in the refrigeration unit

E-34: Overvoltage

E-35: Overcurrent

Lift Lid : Smoothly lift the lid

rotor: set speed higher than permissible speed of
the rotor

bAL : imbalance

Contents

For your safety..... 3
Proper use..... 3
Improper use 3
Centrifuging hazardous materials 3
Handling the centrifuge 4
Conformity to current standards..... 5
Safety instructions in this manual 5

The Legend™ T / RT..... 7
Description 7
Safety systems 8
Parts supplied 8
Function and features 9

Before use..... 13
Centrifuge transport and installation 13
Proper location 13
Main connection 14

Rotors and accessories 15
Rotors for the Legend™ T..... 16
Rotors for the Legend™ RT 21
Handling the rotor..... 31
Aerosol-tight operation 36
 Checking of aerosol-tight bio-containment..... 39

Operation 41
Switching on the centrifuge 41
Actuating the lid..... 41
 Opening the lid 41
 Closing the lid 41
Installing the rotor..... 42
Loading the rotor 43
 Maximum loading 43
 Filling the centrifuge tubes 44
 Maximum permissible load difference 44
 Inserting the centrifuge tubes 45
Entering parameters..... 47
Deceleration curves 47
Switching from speed to RCF display 47
Bucket selection for swinging bucket rotors..... 47
Selecting speed..... 48
Entering the RCF value 48
 More about the RCF value 49
Selecting run time 49
 Run time selection 49
 Continuous operation 50
 Extended time mode..... 50
Selecting the temperature 51
Starting the centrifuge 51
Imbalance display 52

Changing the settings during the run	52	Troubleshooting	63
Stopping the centrifuge	52	Emergency lid release.....	63
Stopping with preset run time	52	Error troubleshooting.....	65
Stopping with continuous operation	52	Contacting Kendro Service.....	74
Temperature control during standby	53	Technical Data	75
"Quick Run"	53	Electrical connections / fuses.....	77
Removing the rotor	54	Appendix	79
Audible alarm	54	Deceleration profiles.....	79
Turning the centrifuge off	55	Speed/RCF diagrams.....	85
Maintenance and care	57	Index	91
Maintenance to be performed by the customer	57		
Cleaning.....	57		
Disinfection	58		
Decontamination.....	60		
Autoclaving	60		
The KENDRO service offer	61		
Warranty conditions.....	61		

For your safety

The SORVALL® centrifuges are manufactured according to current technical standards and regulations. Nonetheless, centrifuges may pose danger to individuals and surrounding if

- they are not used as designed
- they are operated by untrained personnel
- their design is improperly changed
- the safety instructions are not followed

Therefore, personnel involved with operation and maintenance of the centrifuge must read and follow the safety instructions.

In addition, the pertinent regulations for prevention of accidents must be strictly followed

This manual is an integral part of the centrifuge assembly and must be kept close at hand at all times.

When damages at the power cord or at casing were noticed the centrifuge has to be set out of operation!

Proper use

The centrifuge is designed to separate liquid-suspended materials having different densities and particle size, respectively (maximum sample density is 1.2 g/cm³ {ml} at maximum speed).

Improper use

During a run, a safety zone of 30 cm around the centrifuge must be maintained where neither persons nor hazardous materials may be present.

The centrifuge may cause harm to user or other persons or may damage goods if safety measures are not followed:

Centrifuging hazardous materials

- The centrifuge is neither made inert, nor is it explosion-proof. Therefore never use the centrifuge in an explosion-prone environment.
- Do not centrifuge explosive or flammable substances must not be centrifuged. The same holds for substances prone to react violently with each other.

- Do not centrifuge toxic or radioactive substances or pathogenic microorganisms without suitable safety systems.
If microbiological samples of risk group II (according to "Laboratory Bio-safety Manual" of WHO) are being centrifuged, aerosol-tight bio-seals have to be used.
For materials with a higher risk group, more than one precaution is required.
- Should toxins or pathogenic substances enter the centrifuge or its parts, you must perform appropriate procedures for disinfection (see "Maintenance and care – Disinfection").
- Strongly corrosive substances that may cause damage to materials and reduce the mechanical strength of the rotor, may be centrifuged only inside protective tubes.
- You may use the centrifuge only with a properly loaded rotor. You must not overload the rotor.
- Strictly follow the rules and regulations for cleaning and disinfection
- If the rotor or the rotor lid shows signs of corrosion or wear, you must stop using it.
- Never open the lid manually if the rotor still turns.
- You may use the emergency lid release only in case of emergency, e.g. during an interruption of power supply (see chapter "Troubleshooting").
- Never use the centrifuge with the lid open.
- Never use the centrifuge if the front panel has been partially or totally removed.
- Changes in mechanical or electrical components of the centrifuge may be carried out only by individuals authorized by Kendro Laboratory Products.

Handling the centrifuge

- Use only original accessories for the centrifuge. The only exception are common glass or plastic centrifuge tubes, if they are approved for the rotor speed and RCF values.
- Never use the centrifuge unless the rotor is properly installed.

Conformity to current standards

SORVALL® centrifuges are manufactured and tested according to the following standards and regulations:

- for all voltages

- **IEC 61010**

- for 110 V only

- for 230 V only

Details of the test standards take you please from the technical data.

Safety instructions in this manual

This symbol denotes potential hazards to persons.

This symbol denotes potential damage to the centrifuge or parts in its immediate surroundings.

General hints are marked with this symbol.

In addition, you are asked to adhere to the pertinent regulations, in Germany

- Regulations for prevention of accidents BGV A2
- Regulations for prevention of accidents VBG 5
- Regulations for prevention of accidents VBG 7z
 - with cooled devices additionally
- Regulations for prevention of accidents BGV D4

For your safety

Notes

The *Legend™ T / RT*

The figure below shows a *Legend™ RT* with the lid open and a swinging bucket rotor installed.

Description

The *Legend™ RT* is a general-purpose tabletop centrifuge for biotechnological and pharmaceutical research that moves high capacity centrifugation onto the fast track. It spins more tubes, at higher RCFs, more rapidly than competitive instruments, and can process nominally three liters of sample in a single run. There are various rotors available that can achieve high RCFs and accommodate a wide range of accessories for all common tube types, micro titer and deep well plates.

The user-friendly "QUIKset®" control panel permits easy selection of speed, RCF value, run time and deceleration profile, as well as temperature of the *Legend™ RT*. You can switch from speed to RCF display and vice versa, with a touch of a button and even during a run.

Safety systems

The *Legend*[™] is equipped with a number of safety systems:

- Housing and lid is constructed of 8 mm steel.
- Lid with window
- Lid lock with safety check

You can open the centrifuge lid only when the power is turned on and the rotor has come to a stop. You can start the centrifuge only if the lid is properly locked.

- Automatic rotor identification
- Electronic imbalance detection as a function of rotor (SMARTspin[™])

Do not tamper with the safety system!

Parts supplied

Accessories supplied with the centrifuge are:

- power cord
- a special wrench for securing the rotor (as seen in picture)
- condensed operating instructions
- corrosion protective oil

The printed documents consist of the delivery notes and this Manual.

Function and features

Basic unit/ function	Description / feature
Cabinet / frame	galvanized steel
Chamber	stainless steel
Drive	Brushless induction drive
Key pad and display	key pad and display elements covered by an easy-care continuous surface
Control	Microprocessor driven by "QUIKset [®] "
Main memory	Recalls last run parameters
Advanced features	RCF-programming, quick run, pretemp *, temperature control during standby
Deceleration profiles	3 deceleration profiles
Rotor identification	automatic
SMARTspin [™] imbalance detection system	electronic, effective as a function of rotor and speed
Soft touch lid lock	motor assisted lid locking

(* only with refrigeration unit)

The QUIKset[®] user interface

Function	Feature
Deceleration profile	1 = slowest, ... 3 = fastest deceleration curve
Setting speed by rpm	adjustable from 300 rpm to 15 000 rpm, in 10 rpm increments
RCF selection	upon activation of RCF switch , the RCF value can then be entered
Time selection	adjustable in minutes from 1 min to 9 h 59 min, or extended time mode from 1 min to 99 h, "hld"-mode: continuous operation
Run time display in "quick run" mode	between 1 s and 60 s in seconds' steps, above in minutes' steps
Setting temperature *	adjustable from -9°C to +40°C, in one degree increments
End of centrifugation	the speed display will read "End"

(* only with refrigeration unit)

Function	Feature
Lid opening	automatic unlocking via "Open lid" key () (unlocking in case of power failure: see chapter "Troubleshooting")
Start	start key ()
Stop	stop key ()
"Quick Run" mode	pressing the "Quick Run" key () activates maximum acceleration up to the maximum permissible speed of rotor; upon key release centrifuge stops with maximum deceleration power.
Diagnostic messages	<ul style="list-style-type: none"> • alternating display "Rotor"/maximum speed or RCF (speed selected exceeds max. speed of the rotor) • lid has not been lifted off the lock during opening: display "Lift lid" (manual lifting of lid required) • general instrument malfunction (error messages with ERROR codes, see "Troubleshooting")

Description of the

Notes

Before use

Centrifuge transport and installation

After opening the box remove the protective materials.

When transporting the centrifuge, consider its weight (see „Technical Data“); always grab it on both sides taking care that enough helpers are around.

Do not lift on the front panel!

The centrifuge can be damaged by jolting during the transport!

Transport the centrifuge only in the upright position using proper containment and secure it properly. Handle the centrifuge carefully.

Proper location

The centrifuge may only be used indoors. Its location must meet the following criteria:

- A safety zone of at least 30 cm (12 inches) around the centrifuge must be maintained. Hazardous materials must not be stored beside unit while centrifugation.
- The laboratory bench or centrifuge trolley must be stable and resonance-free. A good support is provided by a laboratory bench or a centrifuge cart with lockable casters.
- To ensure sufficient air circulation, a minimum distance from the wall of 10 cm (4 inches) at the back and of 15 cm (6 inches) on each side must be kept.

- The centrifuge must be protected from heat and direct sunlight.
- The location must be well ventilated at all times.

**UV rays reduce the durability of plastics.
Protect the centrifuge, rotors and plastic accessories from direct sunlight.**

Main connection

Connect the centrifuge only to an grounded main power supply. Make sure that the power cord is compatible with the safety regulations valid, and that your main voltage and frequency correspond to the specifications on the instrument label.

Make sure that the centrifuge is switched off (on the right-hand side of front panel) before connecting electrical wire to main power supply.

Rotors and accessories

A rotor is not included as part of a *Legend™* T or RT centrifuge.

A large variety of rotors are available as accessories.

In addition, there are adapters and reduction sleeves for a variety of commercially available tubes and bottles.

For a complete list of available tubes, bottles, adapters, and accessories refer to our current sales documentation.

For more information you can visit our web site at <http://www.Kendro.com>

Legend™ T (air cooled)

During centrifugation, heat is generated by air friction between the rapidly spinning rotor and the air inside the rotor chamber. The continuous air flow in the air cooled centrifuge is restricting the temperature rise of the samples. The equilibrium temperature rise depends on the ambient temperature, the type of rotor, the speed, the duration and the number of runs.

Use caution when touching rotors as they may be hot after long runs at high speed.

Rotors for the Legend™ T

<i>Table 1: Rotors for Legend™ T</i> 100V / 120V (differences of 230V instruments are shown in parentheses)			
Rotor designation	Swinging Bucket Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket Order no.	Round bucket 750 ml 7500 6441	Rectangular bucket 250 ml 7500 6446	Carrier for microplates 7500 6449
Maximum permissible load [g]	4 x 800	4 x 750	4 x 500
Maximum speed n_{max} [rpm]	4150 (4350)	3750 (4350)	4150 (4350)
Maximum RCF value at n_{max}	3696 (4083)	2986 (4020)	3061 (3364)
Radius (max.) [cm]	19.2	19.0	15.9
Acceleration / deceleration time [s]	60 / 30 (40 / 40)	60 / 30 (45 / 40)	50 / 25 (40 / 35)
Heating of samples at n_{max} [°C] relative to room temperature 23°C, run time 1 hour	7 (9)	7 (10)	4 (5)
Aerosol-tight *	yes (with cap 75006421)	yes (with cap 75006448)	no
Autoclavable	121°C	121°C	121°C

* Checked by TÜV (Technical Supervision Association) Product Service GmbH – Hamburg

<i>Table 1: Rotors for Legend™ T</i> 100V / 120V (differences of 230V instruments are shown in parentheses)			
Rotor designation	Swinging Bucket Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket Order no.	Tissue culture bucket 250 ml 7500 6497	Multiple carriers 25 x 5 / 7 ml 7500 6470	Multiple carriers 20 x 10 / 15 ml 7500 6471
max. tube dimension d ¹⁾ x l [mm]	61 x 180	14 x 120	17 x 140
Maximum permissible load [g]	4 x 325	4 x 400 25 x 16	4 x 520 20 x 26
Maximum speed n _{max} [rpm]	3750 (4350)	3750 (4350)	3750 (4350)
Maximum RCF value at n _{max}	3348 (4506)	2814 (3787)	3018 (4062)
Radius (max.) [cm]	21.3	17.9	19.2
Acceleration / deceleration time [s]	50 / 25 (35 / 35)	50 / 25 (40 / 40)	55 / 27 (45 / 40)
Heating of samples at n _{max} [°C] relative to room temperature 23°C, run time 1 hour	9 (11)	8 (10)	8 (10)
Aerosol-tight	no	no	no
Autoclavable	121°C	121°C	121°C

¹⁾d = diameter

<i>Table 1: Rotors for Legend™ T</i> 100V / 120V (differences of 230V instruments are shown in parentheses)			
Rotor designation	Swinging Bucket Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket Order no.	Multiple carriers 17 x 15 ml 7500 2023	Multiple carriers 7 x 50 ml 7500 2024	
max. tube dimension d ¹⁾ x l [mm]	17 x 120	29.5 x 120	
Maximum permissible load [g]	17 x 29	7 x 85	
Maximum speed n _{max} [rpm]	3750 (4350)	3750 (4350)	
Maximum RCF value at n _{max}	3034 (4083)	2987 (4020)	
Radius (max.) [cm]	19.3	19.0	
Acceleration / deceleration time [s]	60 / 35 (45 / 40)	60 / 35 (45 / 40)	
Heating of samples at n _{max} [°C] relative to room temperature 23°C, run time 1 hour	8 (14)	8 (14)	
Aerosol-tight	no	no	
Autoclavable	121°C	121°C	

¹⁾d = diameter

<i>Table 1: Rotors for Legend™ T</i> 100V / 120V (differences of 230V instruments are shown in parentheses)			
Rotor designation Order no.	BIOshield® Rotor 4 x 250 ml 7500 6435	Highplate® Rotor 2 x 5 plates 7500 6444	
Maximum permissible load [g]	4 x 600	2 x 500	
Maximum speed n_{\max} [rpm]	5350	5250	
Maximum RCF value at n_{\max}	5824	5083	
Radius (max.) [cm]	18,2	16,5	
Acceleration / deceleration time [s]	145 / 70 (85 / 70)	110 / 55 (85 / 60)	
Heating of samples at n_{\max} [°C] relative to room temperature 23°C, Run time 1 hour	10°C	13°C	
Aerosol-tight *	yes	yes	
Autoclavable	121°C	no	

* Checked by TÜV (Technical Supervision Association) Product Service GmbH - Hamburg

<i>Table 1: Rotors for Legend™ T</i> 100V / 120V (differences of 230V instruments are shown in parentheses)			
Rotor designation Order no.	Fixed-Angle Rotor 6 x 94 ml 7500 3334	Highconic® Rotor 6 x 50 ml 7500 3057	
Maximum permissible load [g]	6 x 140	6 x 130	
Maximum speed n_{\max} [rpm]	10 500	8500	
Maximum RCF value at n_{\max}	12 449	10 016	
Radius (max. / min.) [cm]	10.1 / 6.3	12.4 / 6.0	
Tube angle [°]	26	45	
Acceleration / deceleration time [s]	45 / 45 (40 / 45)	33 / 35 (25 / 35)	
Heating of samples at n_{\max} [°C] relative to room temperature 23°C, Run time 1 hour	13°C	10°C	
Aerosol-tight *	yes	yes	
Autoclavable	no	121°	

* Checked by CAMR, Porton-Down, UK

Rotors for the *Legend™* RT

<i>Table 2: Rotors for Legend™ RT 120V</i> (differences of 200V / 230V instruments are shown in parentheses)			
Rotor designation	Swinging Bucket Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket Order no.	Round buckets 750 ml 7500 6441	Rectangular buckets 250 ml 7500 6446	Carrier for microplates 7500 6449
Maximum permissible load [g]	4 x 800	4 x 750	4 x 500
Maximum speed n_{max} [rpm]	4150 (4600)	3750 (4600)	4150 (4600)
Maximum RCF value at n_{max}	3696 (4566)	2986 (4494)	3061 (3761)
Radius (max.) [cm]	19.2	19.0	15.9
Acceleration / deceleration time [s]	60 / 35 (45 / 45)	55 / 30 (45 / 40)	50 / 30 (35 / 40)
Min temperature at n_{max} [°C] relative to room temperature 23°C	4 (2)	2 (6)	0 (2)
Speed at 4°C [rpm]	4150 (4600)	3750 (4500)	4150 (4600)
Aerosol-tight *	yes (with cap 75006421)	yes (with cap 75006448)	no
Autoclavable	121°C	121°C	121°C

* Checked by TÜV (Technical Supervision Association) Product Service GmbH – Hamburg

<i>Table 2: Rotors for Legend™ RT 120V</i> (differences of 200V / 230V instruments are shown in parentheses)			
Rotor designation	Swinging Buckets Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket Order no.	Tissue culture bucket 250 ml 7500 6497	Multiple carriers 25 x 5 / 7 ml 7500 6470	Multiple carriers 20 x 10 / 15 ml 7500 6471
max. tube dimensions d ¹⁾ x l [mm]	61 x 180	14 x 120	17 x 140
Maximum permissible load [g]	4 x 325	4 x 400 25 x 16	4 x 520 20 x 26
Maximum speed n _{max} [rpm]	3750 (4600)	3750 (4600)	3750 (4600)
Maximum RCF value at n _{max}	3348 (5039)	2814 (4235)	3018 (4542)
Radius (max.) [cm]	21.3	17.9	19.2
Acceleration / deceleration time [s]	45 / 25 (35 / 35)	45 / 25 (40 / 40)	50 / 30 (50 / 45)
Min temperature at n _{max} [°C] relative to room temperature 23°C	< 0 (2)	< 0 (2)	< 0 (5)
Speed at 4°C [rpm]	3750 (4600)	3750 (4600)	3750 (4400)
Aerosol-tight	no	no	no
Autoclavable	121°C	121°C	121°C

¹⁾d = diameter

<i>Table 2: Rotors for Legend™ RT 120V</i> (differences of 200V / 230V instruments are shown in parentheses)			
Rotor designation	Swinging Buckets Rotor 7500 6445 (7500 6434 with integrated locking mechanism)		
With bucket	Multiple carriers	Multiple carriers	
Order no.	17 x 15 ml 7500 2023	7 x 50 ml 7500 2024	
max. tube dimensions d ¹⁾ x l [mm]	17 x 120	29.5 x 120	
Maximum permissible load [g]	17 x 29	7 x 85	
Maximum speed n _{max} [rpm]	3750 (4600)	3750 (4600)	
Maximum RCF value at n _{max}	3034 (4566)	2987 (4495)	
Radius (max.) [cm]	19.3	19.0	
Acceleration / deceleration time [s]	60 / 40 (55 / 50)	60 / 40 (50 / 45)	
Min temperature at n _{max} [°C] relative to room temperature 23°C	< 0 (2)	< 0 (2)	
Speed at 4°C [rpm]	3750 (4600)	3750 (4600)	
Aerosol-tight	no	no	
Autoclavable	121°C	121°C	

¹⁾ d = diameter

<i>Table 2: Rotors for Legend™ RT 120V</i> (differences of 200V / 230V instruments are shown in parentheses)			
Rotor designation Order no.	BIOshield® Rotor 4 x 250 ml 7500 6435	Highplate® Rotor 2 x 5 plates 7500 6444	
Maximum permissible load [g]	4 x 600	2 x 500	
Maximum speed n_{max} [rpm]	5350 (5850)	5250 (5650)	
Maximum RCF value at n_{max}	5824 (6963)	5083 (5888)	
Radius (max.) [cm]	18,2	16,5	
Acceleration / deceleration time [s]	135 / 60 (95 / 75)	135 / 60 (100 / 75)	
Min temperature at n_{max} [°C] relative to room temperature 23°C	4	7 (4)	
Speed at 4°C [rpm]	5350 (5850)	4900 (5650)	
Aerosol-tight *	yes	yes	
Autoclavable	121°C	no	

* Checked by TÜV (Technical Supervision Association) Product Service GmbH - Hamburg

<i>Table 2: Rotors for Legend™ RT 120V</i> (differences of 200V / 230V instruments are shown in parentheses)			
Rotor designation Order no.	Micro Liter Rotor 24 x 2.0 ml 7500 3332	Fixed-Angle Rotor 6 x 94 ml 7500 3334	Highconic® Rotor 6 x 50 ml 7500 3057
Maximum permissible load [g]	24 x 4	6 x 140	6 x 130
Maximum speed n_{max} [rpm]	15 000	12 000	8500
Maximum RCF value at n_{max}	21 885	16 260	10 016
Radius (max./min.) [cm]	8.7 / 5.9	10.1 / 6.3	12.4 / 6.0
Tube angle [°]	45	26	45
Acceleration / deceleration time [s]	30 / 35	65 / 45 (55 / 45)	35 / 30 (25 / 30)
Min temperature at n_{max} [°C] relative to room temperature 23°C	< 0	< 0	< 0
Speed at 4°C [rpm]	15 000	12 000	8500
Aerosol-tight *	yes	yes	yes
Autoclavable	121°C	no	121°C

* Checked by CAMR, Porton-Down, UK

Adapter

<i>Table 3: Adapter (1)</i>		* max. tube length with aerosol-tight cap			
Adapter and accessories for round buckets 7500 6441	max. tube dimensions d x length / * [mm]	cap diameter [mm]	tubes per rotor	color	order no.
Centri-Lab[®] Adapter type C					
48 x 1.5 / 2 ml micro liter tube	11.0 x 50	13.0	192	black	7500 8132
35 x 7 ml DIN	12.8 x 125	14.0	140	yellow	7500 8133
19 x 7 ml blood sampling	13.5 x 125	18.5	76	light-grey	7500 8134
19 x 15 ml DIN	17.0 x 125	18.5	76	red	7500 8135
17 x 15 ml blood sampling	17.0 x 125	20.0	68	white	7500 8136
12 x 15 ml conical	16.5 x 123	23.5	48	olive-brown	7500 8137
12 x 14 / 15 ml with flange	18.3 x 125	21.5	48	brown	7500 6494
7 x 25 ml DIN	25.0 x 125	31.0	28	orange	7500 8138
7 x 45 / 50 ml flat and round bottom	29.5 x 125	31.0	28	blue	7500 6493
4 x 50 ml DIN	34.5 x 125	39.0	16	green	7500 8140
5 x 50 ml conical	29.5 x 123	35.5	20	light- green	7500 6533
2 x 100 ml DIN	45.0 x 125	47.5	8	light- blue	7500 8142
1 x 150 ml DIN / 180 ml bottle	56.5 x 132 / 128		4	white	7500 6498
1 x 175 -225 ml conical ¹⁾ / 250 ml bottle	62.0 x 140	75.0	4	nature	7500 8144
1 x 500 ml Corning [®] - tubes, conical	96.0 x 190		4	nature	7500 6438
for your special tube	Customer adapted				750 15655
Aerosol-tight caps	2 pieces, incl. seals and lubricants				7500 6421
Bottle 750 ml (nominal volume)	100.0 x 135.4				7500 6443

¹⁾ An additional pad is necessary obtainable from tube manufacturers

<i>Table 3: Adapter (2)</i>		* max. tube length with aerosol-tight cap			
Adapter and accessories for rectangular buckets 7500 6446	max. tube dimensions d x length / * [mm]	cap diameter [mm]	tubes per rotor	color	order no.
Centri-Lab® Adapter type D					
56 x 1.5 / 2 ml micro liter tube	11.0 x 50	13.0	224	black	7500 6452
28 x 7 ml DIN	12.8 x 117	14.0	112	yellow	7500 6453
20 x 7 ml blood sampling	14.0 x 117	17.5	80	light-grey	7500 6454
16 x 15 ml DIN / blood sampling	17.0 x 117	19.0	64	red	7500 6455
9 x 15 ml conical / US-urine	16.5 x 120	24.0	36	olive-brown	7500 6456
9 x 14 / 15 ml with flange	18.3 x 117	25.0	36	brown	7500 6492
6 x 25 ml DIN	25.0 x 117	28.0	24	orange	7500 6457
4 x 25 / 50 ml universal container	25.5 x 117	32.0	16	blue-green	7500 6459
4 x 45 / 50 ml flat and round bottom	29.5 x 117	35.0	16	blue	7500 6491
3 x 50 ml DIN	34.5 x 117	38.0	12	green	7500 6460
4 x 50 ml conical	29.5 x 120	35.5	16	grey-green	7500 6461
1 x 100 ml DIN	45.0 x 120	66.0	4	grey-blue	7500 6462
1 x 150 ml DIN / 180 ml bottle	56.6 x 125	66.0	4	grey-blue	7500 6463
1 x 175 ml conical Falcon ¹⁾ / 250 ml bottle	62.0 x 120 / 125	63.0	4	black	7600 6465
for cyto-system				black	7600 6466
for Centri-Lab® Adapter type A				black	7600 6467
Aerosol-tight caps	2 pieces, incl. seals and lubricants				7500 6448

¹⁾ An additional pad is necessary obtainable from tube manufacturers

Table 3: Adapter (3)					
* max. tube length with aerosol-tight cap					
Adapter and accessories for BIOshield® Rotor 7500 6435	max. tube dimensions d x length / * [mm]	cap diameter [mm]	tubes per rotor	color	order no.
Centri-Lab® Adapter type D					
56 x 1.5 / 2 ml micro liter tube	11.0 x 50	13.0	224	black	7500 6452
28 x 7 ml DIN	12.8 x 117	14.0	112	yellow	7500 6453
20 x 7 ml blood sampling	14.0 x 117	17.5	80	light-grey	7500 6454
16 x 15 ml DIN / blood sampling	17.0 x 117	19.0	64	red	7500 6455
9 x 15 ml conical / US-urine	16.5 x 120	24.0	36	olive-brown	7500 6456
9 x 14 / 15 ml with flange	18.3 x 117	25.0	36	brown	7500 6492
6 x 25 ml DIN	25.0 x 117	28.0	24	orange	7500 6457
4 x 25 / 50 ml universal container	25.5 x 117	32.0	16	blue-green	7500 6459
4 x 45 / 50 ml flat and round bottom	29.5 x 117	35.0	16	blue	7500 6491
3 x 50 ml DIN	34.5 x 117	38.0	12	green	7500 6460
4 x 50 ml conical	29.5 x 118	35.5	16	light-blue	7500 6461
1 x 100 ml DIN	45.0 x 125	66.0	4	light-blue	7500 6462
1 x 150 ml DIN / 180 ml bottle ¹⁾	56.6 x 125	66.0	4	grey-blue	7500 6463
1 x 250 ml bottle	62.0 x 125	63.0	4	black	7600 6465
for cyto-system				black	7600 6466
for Centri-Lab® Adapter type A				black	7600 6467

¹⁾ Pay attention to the maximum load of 600 g

Table 3: Adapter (4)

Adapter for Micro Liter Rotor 7500 3332	max. tube dimensions d ¹⁾ x length [mm]	tube capacity [ml]	number per set	color	order no.
Reduction sleeve PCR	6.2 x 20	0,2	24	grey	7600 3750
Reduction sleeve	8 x 43.5	0.5 / 0,6	24	turquoise	7600 3758
Reduction sleeve	6 x 46	0.25 / 0.4	24	red	7600 3759

Adapter for Fixed-Angle Rotor Highconic[®] Rotor 7500 3057	max. tube dimensions d ¹⁾ x length [mm]	number per adapter	number per rotor	color	order no.
1.5 ml micro tube	11 x 58	4	24	nature	7600 2905
3.5 ml	11 x 103	4	24	nature	7500 3091
6.5 ml	13 x 115	2	12	nature	7500 3092
12 ml	16 x 96	2	12	nature	7500 3093
16 ml	18 x 124	1	6	nature	7600 2906
38 ml	25 x 112	1	6	nature	7500 3094
50 ml	29 x 118	1	6	blue	7500 3102
15 ml conical	16.5 x 120	1	6	nature	7500 3095
50 ml conical	30 x 117	1	6	light- green	7500 3103
for your special tube	Customer adapted				750 15665
Spare seal	2 sets, incl. lubricants				7500 3058

¹⁾ d = diameter

Table 3: Adapter (5)

Adapter for Fixed-Angle Rotor 7500 3334	max. tube dimensions d ¹⁾ x length [mm]	number per adapter	number per rotor	color	order no.
1.5 ml micro tubes	11 x 51	4	24	nature	7600 2905
3.5 ml	11 x 95	4	24	nature	7500 3091
6.5 ml	13 x 108	2	12	nature	7500 3092
12 ml	16 x 89	2	12	nature	7500 3093
16 ml	18 x 117	1	6	nature	7600 2906
38 ml	25 x 104	1	6	nature	7500 3094
50 ml	29 x 110	1	6	blue	7500 3102

¹⁾d = diameter

Handling the rotor

On swinging bucket rotors, at regular intervals, apply a light coating of lubricant to the rotor body trunnion pins and to the corresponding mating surfaces on the buckets!

Lubricant 7000 6692 is supplied with the centrifuge.

Swinging Bucket Rotor 7500 6445

(7500 6434 with locking mechanism)

Do not operate the Swinging Bucket Rotor 7500 6445 with the rectangular buckets belonging to BIOshield® Rotors!

All positions have to be loaded with identical carrier buckets always!

The various swinging buckets are split up into weight categories. These can be identified from the letters suffixing the order number on the bucket. Buckets of identical weight categories should always be installed in opposing positions to avoid imbalance.

Handling microplates

Remove the microplate holder from carrier to load and unload the microplate carrier 7500 6449. Make sure, before loading, that the rubber bottom is placed in the cut-outs of the bottom of plate carrier.

Deepwell plates can also be inserted in the carrier without using plate holder.

Insert the individual plate holders as shown in the illustration below.

Make sure the rotor is uniformly loaded!

The maximum loading height is 60 mm with a base of 127 x 85 mm.

Tissue culture bucket 7500 6497

Large volume tissue culture tubes of 175 to 250 ml capacity, available from various manufacturers, can be used directly.

The bottom shape part 70060302 supplied with the cell culture buckets are for use with flat-bottomed conical tubes.

Use of bottom shape part

tube		
Falcon®	175 ml	x
	225 ml	x
Nalgene®	175 ml	-
Nunc™	200 ml	-
Corning®	250 ml	-

BIOshield® Rotor 7500 6435

The bucket set is a permanent part of the rotor and must not be interchanged with any different rotor.

Do not run the rotor without the rotor cover installed. The rotor cover is installed and removed by pushing down and turning the cover locking knob.

Store the BIOshield® Rotor with the cover removed after cleaning. This will enable the rotor to dry thoroughly.

The rotor has to be retired upon reaching the end of its life, which depends on the number of runs that may be performed, and varies depending on run speed.

max. speed	max. number of runs allowed
5850 rpm	22 000
5350 rpm	31 000

Exceeding the maximum number of cycles can result in rotor failure with subsequent damage to the centrifuge!

The following examples are intended to illustrate the different estimates of rotor life for various typical every-day use:

Profile of use	Max. period of use at	
	5850 rpm	5350 rpm
- frequent use 20 runs / day, 220 days / year	5 years	7 years
- average use 7 runs / day, 220 days / year	14 years	20 years

Always maintain the rotor in the recommended manner. The rotor and accessories must be clean and inspected regularly: do not use when showing signs of corrosion or cracking.

Highplate® Rotor 7500 6444

Do not run the rotor without the rotor cover installed.

Store the Highplate®-Rotor with the cover removed after cleaning. This will enable the rotor to dry thoroughly.

Handling micro plates

Remove the appropriate plate holder from the carrier body for loading and unloading micro plates in the Highplate® Rotor 7500 6444.

Before loading, ensure that the rubber bottom is placed in the cut-outs of the bottom of the plate holder. Deep-well plates can also be inserted directly to the carrier without plate holder.

Make sure the rotor is balanced!

The plate carriers are inserted as shown in the illustration below.

Highconic® - Rotor 7500 3057

In case longer tubes shall be centrifuged precluding the complete locking of the rotor cover, it is allowed to operate the rotor without cover up to a maximum speed of 4000 rpm.

Above 4000 rpm the rotor is not allowed to be operated without cover in any case. Otherwise the rotor could be destroyed.

Aerosol-tight operation

Aerosol-tight rotors and tubes are only to be opened in an approved safety work bench when centrifuging dangerous samples!

Paying attention to the maximum permissible filling quantities is necessary!

Correct operation when filling the sample tubes and closing the rotor cover are prerequisites for aerosol bio-containment.

Before use, the seals in the rotors and rotor covers, as well as the aerosol-tight caps, have to be checked for abrasion or damage and slightly greased.

Replace damaged O-rings and seals!

Use the special lubricant 7600 3500 only to grease the seals !

Spare parts are delivered with the rotor or may be ordered separately.

Replace damaged or clouded caps and lids of rotors and tubes immediately.

The tubes are only to be filled such that the sample does not reach the rim of the tube during centrifuging.

BIOshield®-Rotor
Highplate®-Rotor

The aerosol-tight bio-containment of air vessel rotors is only warranted in a horizontal position!

If the air vessel rotors are filled with samples outside the centrifuge (e.g. in a safety work bench), one has to care, that during the installation into the centrifuge the rotor should be kept in a vertical position.

Closing the aerosol-tight bio-containment

After greasing the seal, turn the cover until it sits lightly on the bucket.

To achieve uniform seal, turn the cover clockwise by 1½ grip area (approx. 15°). Use the setting marks on the bucket as a guide.

Closing Highconic®- Rotor aerosol-tightly

The hexagon wrench of the pliers should be used as a support tool to fasten and loosen the lid of the fixed angle rotor in order to achieve secure closing (insert the hexagon through the hole in the screw cap).

Please mind the maximum permissible filling volume during centrifugation of dangerous samples!

**conical cell culture tube in
Highconic® Rotor 7500 3046**

Nominal volume:	permissible filling volume :
15 ml	- 14 ml
50 ml	- 49 ml

Checking of aerosol-tight bio-containment

The checking of the rotor type and bucket was done according to the dynamic microbiological test procedure with regard to EN 61010-2-020 appendix AA.

The aerosol-tight bio-containment of the rotor mainly depends on proper handling!

Check the aerosol-tight bio-containment of your rotor whenever necessary!

It is very important, that all the seals and seal-surfaces are being tested for wear and damages like cracks, scratches and embrittlement carefully!

As a quick test there is the possibility to check the aerosol-tight buckets and fixed angle rotors according to the following procedure:

- grease slightly all seals.
- Fill the bucket or rotor with approx. 50 ml carbon dioxide mineral water.
- Close the bucket or rotor according to the respective handling instructions.

- Shaking the bucket releases the carbon dioxide of the water, and an excessive pressure is built up.
- Leaks are recognized by humidity release and audible disinflation of gas mix.
- Finally buckets respectively rotor, lid and lid seal have to be dried.

The construction of BIOshield®- and Highplate®- rotors does not allow a quick test according to this procedure by the user; therefore a very careful control of seals, seal surfaces and lids is necessary!

Notes

Operation

Switching on the centrifuge

Locate the main power switch on the right-hand side of the front panel, and set it to the ON (I) position. For a couple of seconds the following reading appears in the control panel:

The display shows that the instrument going through an internal check of its software.
(see table on page 74).

After this check, the display shows to the actual value mode. The remaining run time and speed should both read 0. The display of the deceleration curve depends on the last set value.

The following figure gives an example of possible readings. A detailed description of possible settings is given below in this chapter.

Actuating the lid

Opening the lid

Press the "open lid" key .

If the message "Lift lid" appears, you must lift the lid slightly.

(Emergency release in case of malfunction or power failure: see chapter "Troubleshooting")

Closing the lid

The centrifuge lid is locked by slightly pressing down the front part of the lid. Locking is motor-driven.

Do not slam the lid!

Installing the rotor

Improper or improperly combined accessories may cause severe damage to the centrifuge!

The rotors approved for the *Legend*[™] are detailed in the chapter "Rotors and accessories". Use only rotors listed for this instrument.

To install the rotor, you need the socket wrench supplied* (see chapter "Accessories").

* The swinging buckets rotor 7500 6434 comes complete with a locking mechanism.

Proceed as follows:

1. Open the lid and make sure that the rotor chamber is clean. Clean any dust, foreign material or sample residues out of chamber before use.
2. Check whether the collet chuck is loose (collet chuck moves freely on the spindle). If not, loosen the rotor seat using the socket wrench supplied.
3. Place the rotor on top of the collet chuck so that the rotor is located precisely above the center.

4. The rotor must glide freely down the collet chuck until it hits the lower stop.
5. If you have positioned the rotor correctly, you can tighten the collet chuck easily using the hexagon wrench supplied.
6. Place the rotor cover on applicable rotors and tighten securely.

Regularly check the proper positioning of the rotor and re-tighten the collet chuck as needed.

Please take care of the readability of the inscription of the swinging bucket rotor cross installed.

(rotor identification must show to the chamber bottom)

For the swinging bucket rotor the set bucket type must be permitted for the operation in the respective rotor. Please note the hints of chapter "Bucket selection of swinging bucket rotors"

Loading the rotor

Maximum loading

Overloading can result in destruction and severe damage to the centrifuge.

The *Legend*TM can reach high rotational speeds exerting enormous centrifugal force. The rotors are designed in a way warranting sufficient residual strength even at the highest permissible speed.

However, this safety system presupposes that the maximum permissible load of the rotor is not exceeded.

Please note the data about the maximum permissible loads and maximum speeds in chapter "Rotor and accessories".

If you wish to centrifuge samples that together with the adapters exceed the maximum permissible load, you must either reduce the sample volume or calculate the permissible speed n_{perm} according to the following formula:

$$n_{perm} = n_{max} * \sqrt{\frac{\text{maximum permissible load}}{\text{actual load}}}$$

* n_{perm} = permissible speed
 n_{max} = maximum speed

Filling the centrifuge tubes

Check carefully whether your tubes are approved for the respective RCF value. Follow tube manufacturers recommendation.

For common borosilicate glass tubes the maximum permissible rcf is limited to 4000 xg!

The tube manufacturers normally limit the respective maximum allowed RCF value to the fixed angle rotor.

Please note that for the same RCF value the stress for the tubes in a swinging-bucket rotor is higher!

Because of the higher difference of the radii ($r_{\max} - r_{\min}$) the pressure of liquid column to the tube bottom is appreciably higher and strongly depended on filling.

Plastic tubes and bottles – especially for the highest load (speed, temperature) – have a limited life time only and must to be replaced as recommended by the manufacturer.

Maximum permissible load difference

The smaller the imbalance of the centrifuge, the better the separation effect, because as imbalance is minimized, so is the resultant vibration that could affect separation quality.

Therefore it is important, that the tubes are balanced properly.

The maximum permissible load difference depends on several factors (e.g. rotor, loading). For a swinging bucket rotor 7500 6445 this amounts to at least 20 g in opposite carriers.

The values refer to a weight difference on the bottom of the tube. If there is a weight difference resulting from inhomogeneously filled tubes, the centrifuge can operate with larger weight differences as well, without causing an imbalance interruption.

Inserting the centrifuge tubes

The rotor must be loaded symmetrically. Failure to do so can cause rotor imbalance, which may lead to noisy operation, affect separation quality, or result in imbalance detection shutdown, as well as introduce significant detrimental wear to the motor and drive system.

When only partially loading the rotor, ensure that opposite bores receive tubes of equal weight (when centrifuging a single sample, place a centrifuge tube filled with water opposite of the sample).

After placing the tubes, install the rotor cover.

Fixed-angle rotors:

Proper loading

Improper loading

Swinging bucket rotors:

Improper loading

Proper loading

These examples are to be applied to the other rotors in an analogous manner!

Entering parameters

Deceleration curves

The *Legend*™ offers 3 deceleration profiles for optimal centrifuging of samples and gradients. Please consult the diagrams in the Appendix for more detail of the deceleration curves (for rotors not mentioned here you may extrapolate the respective values).

After switching the centrifuge on, the centrifugation profiles last entered are selected.

By pressing the “set” key you can scroll through the profile settings until the desired profile is reached.

Once the display stops flashing, the value is stored in memory and remains unchanged until changed by a new entry.

Switching from speed to RCF display

Upon turning the centrifuge on, the speed display is set.

Use the speed mode selection key to switch speed entry and display between rpm and RCF.

Bucket selection for swinging bucket rotors

When running a swinging bucket rotor, the automatic rotor identification feature will recognize the rotor body and not determine which bucket or carrier is installed. Depending on the bucket or carrier installed on the rotor body the corresponding type of bucket or carrier must be selected on the bucket selection function. The bucket selection affects the correct RCF values display and the correct selection of the corresponding parameters of the temperature regulation.

The current part number of the buckets is displayed by pressing the bucket selection key (corresponds to the last four 4 digits of the order number).

To change the bucket selection, press the bucket selection key again until the correct set of buckets appears.

The value is accepted when the change back to the speed RCF display has occurred.

Selecting speed

The centrifuge speed can be set to a minimum of 300 rpm and to a maximum of 15 000 rpm (depending on the rotor).

You can adjust the speed in 10 rpm increments. Proceed as follows:

1. By pressing the adjusting knob in the „speed“ field of the control panel once you switch from the present to the set value mode. The value stored last is shown in the display with the set value input flashing. (If there is no value in the store the display shows ----- dashes.)
2. By adjusting clockwise the set value is increased, by adjusting counter-clockwise the set value is decreased. The incremental range depends on the speed (minimum 10 min⁻¹ per snapping).

3. After the required value has been achieved the decimal place is flashing several seconds and the display changes to the present value. The speed has been stored now.

By pressing the adjusting knob once again the set value mode may be left before the end of the waiting period, enhancing the input

Entering the RCF value

You can adjust the RCF set point in steps of 1. The set point is entered analogously to the speed.

As long as the rotor has not been identified, it is not possible to display RCF values. This is signaled by dashes ----- in the display.

Shortly after starting the centrifuge run, the rotor is identified and the current value is displayed.

NOTE:

If you set an extremely low RCF value, this may be automatically corrected if the resulting speed would be lower than 300 rpm.

More about the RCF value

The relative centrifugal force (RCF) is given in multiples of the earth gravity g . It is a dimensionless number that allows one to compare the efficiency of separation or sedimentation of diverse instruments, since it is independent of the instrument used. The only values entered in the equation are radius and speed of centrifugation:

$$RCF = 11,18 * \left(\frac{n}{1000} \right)^2 * r$$

r = radius of centrifugation in cm

n = speed in rpm

The maximum RCF value refers to the maximum radius of the tube bore.

Please note that this value decreases depending on the tubes and adapters used.

You may take this into account when calculating the RCF value for your application.

Selecting run time

There are two time modes: standard and extended.

In the standard time mode you can select a run time between 1 min and 9 h 59 min or continuous operation (hLd).

In the extended mode you can select a run time between 1 min and 99 h (from 10 h in one-hour steps), or continuous operation (hLd).

Run time selection

To set a run time, please proceed as follows:

1. By pressing adjusting knob in the "run time field of the control panel once you switch from present to set value mode.

2. By adjusting clockwise the set value is increased, by adjusting counter clockwise the set value is decreased. The incremental range depends on speed (minimum 1 minute per snapping)

3. After the required value has been achieved the decimal place is flashing several seconds and the display changes to the continuous display. The run time has been stored now.

Reaching the set values can be accelerated by pressing the adjusting knob once again like for the speed selection (see there).

Continuous operation

In order to set *Multifuge*[®] into continuous operation, you have to change the time input until the display shows "hLd".

With this setting the centrifuge operates until you terminate it manually with "Stop"-key .

Extended time mode

As an option there is the possibility to change to the extended time mode. Switching on respectively off this option is activated by pressing the speed-/rcf-switch key while switching on the centrifuge. As long as you keep the key pressed, the selective mode is active.

By pressing the adjusting knob in the speed field you can select between signal set menu "beep" and time menu "t-set".

After having selected the time menu "t-set", you can switch between standard time mode "00.0" and extended time mode "00.h" by pressing the adjusting knob in the time field.

The time input in excess of 10 hours is set in one hour increments.

Selecting the temperature

You can select the temperature in the range of -9 °C to +40 °C.

(Please consult the standard diagram in the Appendix to obtain the attainable values.)

To adjust the temperature, proceed as follows:

1. By pressing adjusting knob in "temperature" field of the control panel once you switch from present to set value mode.
2. With the adjusting knob the temperature can be increased respectively decreased in 1° increments. The incremental range depends on the speed.
3. After the required value has been achieved the temperature display flashes several seconds and then changes to present value mode. The set temperature value has been stored now.

Reaching the set values can be accelerated by pressing the adjusting knob once again like for the speed selection (see there).

Starting the centrifuge

Once the rotor is properly installed, the main switch turned on and the lid is closed, you can start the centrifuge.

Press the "start" key in the control panel. The centrifuge accelerates to the selected value. Simultaneously, the time display starts counting down from the selected set time, giving the remaining run time in minutes (during continuous operation the time display goes forward).

If a value exceeding the maximum permissible speed or RCF of the respective rotor was entered, this is indicated after the start of the centrifuge by the alternately flashing messages "rotor" and the maximum permissible value for the inserted rotor.

Within 15 seconds you may adopt this value by again pressing the "start" key; the centrifugation is then continued. Otherwise the centrifuge stops, and you must enter a permissible value.

You cannot open the lid during the run.

Imbalance display

If rotor imbalance is detected, shortly after the rotor reaches 300 rpm, the message "bAL" will appear in the speed display.

The run is terminated, and you may restart the centrifuge after correcting the imbalance (check loading).

Changing the settings during the run

You can change all settings during a run. By pressing once any one of the "set" keys in the control panel you can switch from the actual to the set point mode.

The setting to be adjusted flashes and can then be altered. Once the data input is finished and the display has changed to the actual value display mode, the new settings become operative.

Stopping the centrifuge

Stopping with preset run time

Normally the run time has been selected, and all you have to do is wait until the centrifuge terminates the run automatically at the end of the set time.

As soon as the speed reaches zero, the display reads "End". You can now open the centrifuge by pressing the "open lid" key and remove your samples.

If the lid has not been fully lifted out of the lid lock, the message "Lift lid" appears (you must manually lift the lid).

You can manually stop the centrifuge at any time by pressing the "Stop" key .

At this point the remaining run time is displayed.

Stopping with continuous operation

If you have chosen continuous operation, you must stop the centrifuge manually. Press the "Stop" key in the control panel. The centrifuge starts deceleration with the preset deceleration profile.

The display reads "End", and you can open the lid by pressing the "Open lid" key and remove your samples.

Temperature control during standby

Temperature control becomes active once the rotor has been identified. This is the case after a centrifugation run exceeding 300 rpm. At standby the display reads "End".

If the rotor has not been identified (lid has been closed and the "Start" key has not yet been pressed, speed panel shows "0" with flashing point), the instrument regulates the temperature so that the samples cannot freeze in any one of the usable rotors.

If you find the systematic deviation in temperature of up to 4 K unacceptable, you have to start the centrifuge for a short period of time until the rotor is identified.

"Quick Run"

For short-term operation, the *Legend*[™] is equipped with a "Quick Run" function.

Short-term centrifugation is started by pressing the "quick run" key continuously; it stops as soon as the key is released.

In this mode the centrifuge accelerates with full power up to the maximum speed. The set speed or RCF is ignored in this case.

Depending on the rotor, the centrifuge accelerates to the maximum speed!

Check carefully whether you have to maintain a specific speed for your application.

During acceleration the time is counted forward in seconds. The display remains until the centrifuge lid is opened.

Removing the rotor

1. Open the centrifuge lid.
2. Remove the rotor cover (on applicable rotors).
3. Unscrew the clamping sleeve counterclockwise using the socket wrench supplied with the instrument until no resistance exists.
4. Grab the rotor with both hands and pull it perpendicularly off the drive shaft carefully. Make sure not to tilt it.

Grab rotor with both hands and pull upwards perpendicularly .

When using an aerosol-tight bio-containment cover, you may remove the respective rotor from the drive shaft without opening the cover! You may then open the rotor e.g. in a safety work bench and decontaminate it.

Audible alarm

Accompanying all error messages, a warning signal is given out which only is silenced upon pressing any key.

You have the option of signaling the end of a run acoustically. In order to activate respectively deactivate this option please press the speed/rcf switch key As long as you keep this key pressed, the selection mode is active.

The speed panel shows "beep" and the time panel shows "on" or "off".

By actuating the upward-key in the time panel the signal function can be switched on or off.

When the message "rotor" flashes, pressing the start key once is sufficient to turn off the warning signal and to accelerate the rotor to the maximum speed displayed by the instrument.

Turning the centrifuge off

By switching the main switch into "0" position the centrifuge is turned off.

The main power switch should be turned off after a complete centrifugation run. Without motor deceleration, it takes much more time until the rotor comes to a halt.

The centrifuge lid can only be opened automatically if the centrifuge is turned on!

Operation

Notes

Maintenance and care

Maintenance to be performed by the customer

For the protection of persons, environment and material you are obliged to clean the centrifuge regularly and to disinfect it if necessary.

Unsuitable cleaning agents or disinfection procedures may damage the centrifuge and its accessories!

If you intend to use cleaning agents or disinfection procedures not recommended by the manufacturer, you have to make sure by consulting the manufacturer, that the procedure foreseen does not cause any damages to the instrument!

Cleaning

Pull mains plug before cleaning the instrument!

Clean the casing, the rotor chamber, the rotor and the accessories regularly and in case of need. This is indicated both for reasons of hygiene and to prevent corrosion due to contamination sticking to the instrument and its accessories.

Clean them with mild agents of pH values ranging from 6 to 8.

For other cleaning agents please consult KENDRO Services!

Immediately after cleaning, dry the aluminum parts or put them into a warm-air dryer at a temperature not exceeding 50°C.

During cleaning liquids and especially organic solvents should not come into contact with the drive shaft and the ball bearing.

Organic solvents may decompose the lubricant of the motor bearing. The drive shaft may block.

Instruments with refrigeration unit:

If a strong ice sheet is present in the internal chamber, be sure to remove all condensate after defrosting!

Please clean the venting slots regularly!

Before cleaning the venting slots please disconnect the centrifuge from the mains supply.

Please pull mains plug!

Disinfection

If a centrifuge tube containing infectious material leaks during a run, you have to disinfect the centrifuge immediately.

Infectious material could enter the centrifuge if spills or tube breakage occur.

Danger of infection may occur upon contact! Take appropriate protective measures for personnel!

Mind the permissible filling volumes and loading limits for the tubes!

In case of contamination the operator has to make sure, that no further persons are jeopardized!

Contaminated parts have to be decontaminated immediately.

If required further protective measures have to be initiated.

Rotor and rotor chamber must be treated with a neutral, universal disinfectant. Best suited for this purpose are disinfectant sprays, ensuring that all rotor and accessory surfaces are covered evenly.

- Please use 70% ethanol for disinfection.

Please note the safety measures and handling hints when applying these substances!

For other disinfectants please consult KENDRO Services!

- You may disinfect the rotor and the accessories as described in the following section. Be sure to follow the pertinent safety procedures for handling infectious material.
 1. Pull mains plug.
 2. Unscrew the rotor chuck.
 3. Grab the rotor with both hands and pull it perpendicularly off the drive shaft.

4. Remove the centrifuge tubes and adapters, and disinfect them or dispose of them as necessary.
5. Treat the rotor and the rotor lid according to the instructions given for the disinfectant (soaking in liquid or spraying). You must strictly observe the specified action times!
6. Turn the rotor head down and drain off the disinfectant. Thereafter thoroughly rinse rotor and lid with water.
7. Dispose of the disinfectant according to valid regulations.
8. Aluminum rotors have to be treated with anticorrosive protective oil subsequently.

Disinfection with bleaching lye

These agents contain highly aggressive hypochlorites and must not be used with aluminum rotors!

Decontamination

For general radioactive decontamination, use a solution of equal parts of 70% ethanol, 10% SDS and water. Follow this with ethanol rinses, then de-ionized water rinses, and dry with a soft absorbent cloth. Dispose of all washing solutions in appropriate radioactive waste containers!

Autoclaving

Check whether autoclaving is permitted!

You may autoclave the rotor and the adapters at 121 °C.

Maximum permissible autoclaving cycle: 20 min at 121 °C.

The rotor must be cleaned and rinsed with distilled water before being autoclaved. Remove the rotor lid, the centrifuge tubes and the adapters. Place plastic rotors on an even surface to avoid deformation.

Chemical additives to the steam are not permitted.

Never exceed the maximum permissible values for autoclaving temperature and autoclaving time.

Should the rotor show signs of wear, you must stop using it!

Corrosion protective oil 7000 9824 is delivered with the centrifuge.

The KENDRO service offer

Kendro Laboratory Products recommends annual servicing of the centrifuge and the accessories by authorized customer service or trained professionals. The customer service personnel is inspecting:

- the electrical installations
- the suitability of the location
- the lid lock mechanism and the safety circuit
- the rotor
- the rotor fastening and the drive shaft

Defective material is exchanged.

KENDRO offers inspection and service contracts covering it. Inspection costs are charged as flat-rate contracts.

Necessary repairs are carried out free of cost within the warranty conditions, and against payment after expiration of the warranty period.

Warranty conditions

The warranty period starts with the day of delivery. Within the warranty period the centrifuge is repaired or replaced free of cost if there are provable faults in materials or workmanship.

Conditions for a warranty are:

- the centrifuge is used according to the instructions of use
- mounting, extensions, settings, alterations or repairs are carried out exclusively by personnel authorized by KENDRO
- the required maintenance and care procedures are carried out regularly.

Notes

Troubleshooting

Emergency lid release

In case of a power failure the lid could not be opened normally using the electrical lid unlocking mechanism. To permit unloading in this case, the centrifuge is equipped with an emergency override release. However, you may use this system in case of emergency only.

Rotors can spin at high speed! Touching it may cause severe injuries!

Always wait for several minutes until the rotor has come to a complete stop. Without power the brake does not function, and deceleration takes much longer than normal!

Proceed as follows:

1. Make sure that the rotor is at a stand still (observe through window in the cover).

During a power failure it is impossible to lock the lid once the emergency lid release has been used. Never stop the rotor using your hands or tools!

2. Unplug the main power cord.
3. Facing the centrifuge under the left-hand side there is a plastic plug that can be removed using a screwdriver. After removal, use your fingers or a pair of pliers to pull the attached cord and activate the manual door override. The lid will open and you can remove your samples.

Emergency release

4. After finished, push the cord back into the instrument and reinserting the plastic plug.

Once the power is restored, you can connect the instrument to the main supply and turn it on.

Following the self test of the centrifuge, the lid may be closed and locked with the motor.

Error troubleshooting

If problems other than those described in the following tables arise, you must contact KENDRO service.

Error	Symptom	Possible causes and corrective measures
Displays remain dark	The drive stops. The rotor stops without deceleration. The lid cannot be opened.	Mains power failure or not connected 1. Is the main plug connected to the main socket? 2. Check the main connection. 3. If the main connection is OK, contact KENDRO service.
Displays fail briefly.	The drive stops suddenly. The rotor stops without deceleration.	Brief interruption of main supply 1. Turn off main switch. 2. Check whether the mains power cord is connected properly. 3. Restart the centrifuge.
Lid cannot be opened.	Pressing the "open lid" key has no effect.	Lid not correctly engaged or lid warped. 1. Check whether main power is on and the instrument is switched on (display is lit). 2. Press lid down in the middle of the front section once, and press the "open lid" key. 3. If this is unsuccessful, you may open the lid using the emergency lid release (see page 63).

Error	Symptom	Possible causes and corrective measures
–	Centrifuge is exceptionally noisy.	<p>Imbalance.</p> <ol style="list-style-type: none"> 1. Stop the centrifuge by pressing the "stop" key, in case of emergency, unplug mains power cord. 2. Wait until the centrifuge comes to a complete stop. 3. Check whether the rotor is properly loaded. 4. Check whether a broken tube, damage to the rotor or motor malfunction is responsible for the noise. <p>If you cannot locate and solve the problem yourself, contact KENDRO service.</p>
Message "bAl" appears in display.	Rotor stops with deceleration.	<p>Imbalance switch actuated</p> <ol style="list-style-type: none"> 1. Open the instrument by pressing "open lid" key . 2. Check whether the rotor is properly loaded. 3. Check whether a broken tube or damage to the rotor was responsible for imbalance switch actuation. 4. Check that the trunnions of the swinging bucket rotor have been properly lubricated. <p>If you cannot locate and solve the problem yourself, contact the KENDRO service.</p>

Error	Symptom	Possible causes and corrective measures
<p>Message "rotor" appears in display.</p>	<p>Rotor decelerates with delayed deceleration.</p>	<p>Set speed exceeds permissible maximum speed for the rotor. (The same holds for RCF setting)</p> <p>A) For about 15 sec. the display shows alternately "rotor" and the maximum permissible speed or RCF for the installed, after the rotor identification. Within this period, it is possible to accept this value by again pressing the "start" key. The centrifugation is then continued.</p> <p>B) Following onset of deceleration you must wait until the rotor has stopped. By opening and closing the lid you reset the message "rotor". After entering a permissible speed you can press start.</p>
<p>Display "OPEN" appears although lid is closed.</p>	<p>Will not start.</p>	<p>Lid not properly closed</p> <p>Open the lid and repeat locking procedure.</p>
<p>Message "Lid" appears flashing in the display.</p>	<p>Drive stops. Rotor stops without deceleration to standstill.</p>	<p>Lid was opened manually during the run.</p> <p>The instrument stops without deceleration. If you want to continue the run, you must switch the instrument off and on again.</p>
<p>Message "Lift Lid" appears in the display</p>	<p>Lid does not open automatically.</p>	<p>The lid has not been unlocked after release.</p> <ol style="list-style-type: none"> 1. Avoid laying objects onto the centrifuge lid. 2. Lift the lid slightly.

Troubleshooting

Error	Symptom	Possible causes and corrective measures
E-01 E-13	Rotor stops without deceleration to standstill. Instrument cannot be operated.	Internal program error. Switch the instrument off and on again. If the error persists, contact KENDRO service.
E-14	Rotor stops with deceleration to standstill. Instrument cannot be operated.	Overtemperature in the centrifuge tank. Switch the instrument off and on again. If the error persists, contact KENDRO service.
E-15 E-16	Rotor stops with deceleration to standstill. Instrument cannot be operated.	Temperature measurement error. Switch the instrument off and on again. If the problem persists, contact KENDRO service.
E-17	Rotor stops with deceleration to standstill. Instrument cannot be operated.	Max speed for the rotor identification exceeded. Switch the instrument off and on again. If the problem persists, contact KENDRO service.
E-18	Instrument stops with deceleration to standstill after short starting-up.	Bucket code for this rotor is not defined. Check, whether the bucket is permitted for the inserted rotor (rotor program, page 15).

Error	Symptom	Possible causes and corrective measures
E-19	Instrument stops with deceleration to standstill after short starting-up.	<p>No rotor present or rotor identification impossible.</p> <p>A) Check whether a certified rotor is inserted.</p> <p>B) Please take care of the readability of the inscription of the swinging bucket rotor cross installed. (rotor identification must show to the chamber bottom)</p> <p>C) For the swinging bucket rotor the set bucket type must be permitted for the operation in the respective rotor. Please note the hints of chapter "Bucket selection of swinging bucket rotors" (page 47) and compare the permitted rotors and rotor buckets in "table 1" on page 16.</p> <p>D) Following a brief power failure, the rotor could not be identified. Switch the instrument off and on again using the mains switch.</p>
E-20	Instrument does not start or brakes to standstill.	<p>Rotor cannot be identified.</p> <p>A) Check whether a certified rotor is inserted.</p> <p>B) Check whether the rotor is completely fastened onto the motor shaft. For this release the rotor fastening until you can lift and depress it easily. Tighten the rotor fastening once again now.</p>

Troubleshooting

Error	Symptom	Possible causes and corrective measures
E-21	Instrument does not start or brakes to standstill.	<p>No rotor present or rotor identification impossible</p> <p>A) Check whether a certified rotor is inserted.</p> <p>B) Following a brief power failure, the rotor could not be identified. Switch the instrument off and on again using the main switch.</p>
E-22 E-23	<p>Rotor stops without brake to standstill.</p> <p>Instrument cannot be operated.</p>	<p>Error in speed measurement</p> <p>Switch the instrument off and on again. If the error persists, contact KENDRO service</p>
E-24 E-27	Instrument cannot be operated.	<p>Wrong status information from lid lock.</p> <p>Switch the instrument off and on again. If the error persists, contact KENDRO service.</p>
E-28	Instrument decelerates after a short starting-up.	<p>Motor runs in wrong rotational direction.</p> <p>Switch the instrument off and on again. If the error persists, contact KENDRO service.</p>

Error	Symptom	Possible causes and corrective measures
E-29	Motor does not start.	<p>Motor or rotor blocked.</p> <ol style="list-style-type: none"> 1. Switch instrument off and on again using the main switch. 2. Open the lid. 3. Check whether the rotor can turn freely. <p>If you cannot clear the malfunction, contact KENDRO service.</p>
E-30	Rotor stops without brake to standstill or does not start.	<p>Control voltage breaks down.</p> <p>Switch the instrument off and on again. If the error persists, contact KENDRO service.</p>
E-31	Rotor stops without brake to standstill or does not start.	<p>Overtemperature in the motor.</p> <ol style="list-style-type: none"> 1. Turn instrument off and unplug mains power cord. 2. Check and clean ventilation slots if necessary. 3. After about 60 min you can restart the instrument. <p>Observe the max. permissible environmental temperature! If the error persists, contact KENDRO service.</p>
E-32	Rotor stops without brake to standstill or does not start.	<p>Overtemperature in the electronics.</p> <ol style="list-style-type: none"> 1. Turn instrument off and unplug mains power cord. 2. Check and clean ventilation slots if necessary. 3. After about 60 min you can restart the instrument. <p>Observe the max. permissible environmental temperature! If the error persists, contact KENDRO service.</p>

Troubleshooting

Error	Symptom	Possible causes and corrective measures
E-33	Rotor stops without brake to standstill or does not start.	<p>Overpressure in the refrigeration system</p> <ol style="list-style-type: none"> 1. Turn instrument off and pull main plug. 1. Check and clean ventilation slots if necessary. 2. After about 60 min you can restart the instrument. <p>Observe the max. permissible environmental temperature! If the error persists, contact KENDRO service.</p>
E-34	Rotor stops without brake to standstill or does not start.	<p>Overvoltage in the intermediate circuit.</p> <p>Switch the instrument off and on again.</p> <p>If the error persists, contact KENDRO service.</p>
E-35	Rotor stops without brake to standstill or does not start.	<p>Overcurrent in the intermediate circuit.</p> <p>Switch the instrument off and on again. If the error persists, contact KENDRO service.</p>
E-36 E-38	<p>Rotor stops without brake to standstill.</p> <p>Instrument cannot be operated.</p>	<p>Overcurrent or error in current measurement.</p> <p>Switch the instrument off and on again.</p> <p>If the error persists, contact KENDRO service.</p>
E-39	<p>Rotor stops without brake to standstill.</p> <p>Instrument cannot be operated.</p>	<p>Speed control measurement exceeds permissible rotor speed.</p> <p>Switch the instrument off and on again.</p> <p>If the error persists, contact KENDRO service.</p>

Error	Symptom	Possible causes and corrective measures
E-40	<p>Rotor stops without brake to standstill.</p> <p>Instrument cannot be operated.</p>	<p>Acceleration of rotor too slow</p> <p>Open the lid and check the load!</p> <ul style="list-style-type: none"> - Significant imbalance caused by missing bucket - Tubes or adapter do not fit (rotor is rubbing the chamber or the cover) - Micro plates carriers on the motor cover <p>If the error persists, contact KENDRO service.</p>

Contacting Kendro Service

Should you require our Service, please advise us of the catalog and serial number of your instrument. You will find the pertinent information at the specifications, near the socket for the main plug.

Moreover it is helpful for our service representative to know the software version. You can determine the software version as follows:

1. Switch the instrument off.
2. Keep the buckets selection key pressed and switch the instrument on.

For about 1 sec all displays read:

Subsequently, the following readings will be displayed for 5 seconds each:
(numbers are examples)

Software version keyboard	__526	__2
Software version	__528	__6
NV-RAM version	__4468	__7

The value in the time panel gives the development stage.

The last information displayed is the current cycle status.

Cycle counter	__235	_CY
---------------	-------	-----

The values given are only examples!

During the subsequent program test, the message
_TEST PRO / 4 ... 1* is displayed.

(* only for instruments with refrigeration system)

Technical Data

Features	specification
Ambient conditions	<ul style="list-style-type: none"> - indoor use - maximum elevation 2000 m (6562 ft) above sea level - max. relative humidity 80 % up to 31 °C (88 °F), linearly decreasing down to 50 % relative humidity at 40 °C (104 °F).
Ambient temperature allowed	+2 °C to +35 °C (36 °F to 95 °F)
run time	<ul style="list-style-type: none"> - standard mode : 1min – 9 h 59 min, hold = permanent - extended mode : 1min – 99 h, hold
maximum speed (n_{max})	15 000 rpm (rotor-dependent, adjustable in steps of 10)
minimum speed (n_{min})	300 rpm
maximum RCF	21 885 (micro liter rotor)
maximum kinetic energy Legend™ T Legend™ RT	45.8 kNm (33 780 ft.lb) 54.8 kNm (40 418 ft.lb)
noise at maximum speed Legend™ T Legend™ RT	< 66 dB (A) < 55 dB (A) (sound pressure level of emission according to DIN EN ISO 11 201)
Temperature set range	-9 °C to +40 °C

Technical Data

Features	specification
Dimension (H x W x D) Legend™ T Legend™ RT	362 mm x 551 mm x 666 mm (14.3 x 21.7 x 26.2 inches) 362 mm x 733 mm x 666 mm (14.3 x 28.7 x 26.2 inches)
Weight without rotor Legend™ T Legend™ RT	89 kg (196 lb) 131 kg (288 lb)
Testing standards - all devices manufactured and examined in agreement also: - for 120 V only - for 230 V only	IEC 61010-1:1990 + amendment 1:1992 + amendment 2:1995 IEC 61010-2-020:1993 + amendment 1:1996 - Pollution degree 2, - Overvoltage category II CAN/CSA-C22.2 No. 1010-1.92 CAN/CSA-C22.2 No. 1010-1.B97 amendment 2 UL 3101-1 EN 292 EN 61 010-1, EN 61 010-2-020 EN 61326, EN 55011 B

Electrical connections / fuses

Order no.	Voltage	Frequency	Nominal current	Power consumption	Fuse protection of instrument - safety fuse * thermic excess current release	Fuse protection of building
Legend™ T 7500 4366	120 V	60 Hz	10.2 A	900 W	15 A	15 AT
Legend™ T 7500 4362	230 V	50/60 Hz	8.6 A	1250 W	10 A	16 AT
Legend™ RT 7500 4376	120 V	60 Hz	12.0 A	1220 W	15 A * 16 A	15 AT
Legend™ RT 7500 4372	230 V	50/60 Hz	10.6 A	1900 W	10 A * 16 A	16 AT

Notes

Appendix

Deceleration profiles

On the following pages you find deceleration profiles for each rotor type respectively

Deceleration profiles
Swinging bucket rotor with rectangular buckets 7500 6446

Deceleration profiles

BIOshield® Rotor 7500 6435

Highplate® Rotor 7500 6444

Deceleration profiles

Micro liter Rotor

7500 3332

Deceleration profiles

Highconic[®] Rotor

7500 3057

Speed/RCF diagrams

* n_{\max} = max. speed

Speed/RCF diagram

BIOshield® Rotor 7500 6435

Speed/RCF diagram

Highplate® Rotor 7500 6444

Speed/RCF diagram

Micro liter Rotor 7500 3332

Speed/RCF diagram

Angle Rotor 7500 3334

Speed/RCF diagram

Highconic® Rotor 7500 3057

Index

A

adapter · 26
aerosol-tight operation · 36
aerosol-tightness
 test · 39
aluminum rotor: · 59
approved rotors · 42
audible signal
 can be switched on or off · 54
autoclaving · 60
autoclaving cycle
 permissible maximum · 60

B

bAL · 52
Basic unit/ function · 9

C

centrifuge exceptionally noisy · 66
Centrifuge transport and installation · 13

changing settings
 during run · 52
cleaning · 57
closing the lid · 41
collet chuck · 42
common glass or plastic centrifuge tubes · 4
conditions of warranty · 61
contamination
 necessary measures · 58
control panel
 readings · 7
corrosion · 4
corrosive substances
 protective tubes for corrosive substances · 4
cycle counter · 74

D

dangerous chemicals · 3
deceleration profile · 10
deceleration curves · 79
Deceleration curves · 47
deceleration profiles · 7
decontamination · 58
Description · 7
Description / feature · 9
Diagnostic messages · 11

disinfectant · 59
disinfection · 4
 procedure · 59
disinfection with bleaching lye · 59
displays
 brief failure · 65

E

emergency lid release · 63
Entering parameters · 47
error codes
 „Lid“ · 67
 „OPEN“ with lid closed · 67
 „rotor“ · 67
error codes
 „bAl“ · 66
 E-01 ... E-40 · 68
extendet time mode · 50

F

filling the centrifuge tubes · 44

G

general view · 7, 8, 15, 16, 21
goes forward · 51

H

handling the centrifuge · 4
hazardous substances · 3
hazards
 symbols · 5
hints
 symbol · 5
hLd · 49

I

icons
 for denoting dangers and potential damage · 5
imbalance · 44, 45
imbalance · 52
imbalance detection · 8
indoor use · 13
infectious material
 precautions in case of tube breakage · 58
Inserting the centrifuge tubes · 45
Installing the rotor · 42

L

lid
 blockage · 65
Lid lock with safety check · 8
lid opening · 41
lid release
 emergency · 63
lid unlocking mechanism
 manual · 63
limited life time · 44
location · 13

M

maintenance · 57
manual lid unlocking · 63
manual stopping · 52
max. tube dimensions · 22, 23, 26
Maximum loading · 43
maximum permissible filling volume · 38
maximum permissible RCF · 51
maximum permissible speed · 51
Maximum RCF value · 16
maximum sample density · 3
microtest plates · 31, 35
minimum distance
 from wall · 13

O

opening the lid · 41
operation
 short-time · 53
organic solvents
 not allowed for cleaning · 58

P

pathogenic microorganisms
 protection against · 4
Plastic sample tubes
problems
 handling · 65
protective tubes
 for corrosive substances · 4

Q

quick run function · 53
Quick run mode · 11
QUIKset® control panel · 7

R

- radius of centrifugation
 - for calculation of RCF value · 49
- RCF
 - maximum · 51
- RCF display
 - and rotor identification · 48
- RCF selection · 10
- RCF setpoint · 48
- RCF value · 7, 49
 - relative centrifugal force · 49
- RCF-/speed display · 47
- RCF-value · 21, 22, 23, 24, 25
- RCF-value · 17, 18, 19, 20
- readings
 - of control panel during run · 7
- relative centrifugal force · 49
- remain dark · 65
- rotor identification · 8
- rotor identification · 48
 - and RCF display · 48
- Rotor program for the Multifuge · 16
- rotors
 - approved · 42
- run profile · 7
- run time
 - range · 49
 - selection · 49

Run time selection · 49

S

- safety instructions · 3
- safety measures · 3
- safety standards · 5
- safety zone · 3, 13
- sample density
 - maximum · 3
- sample tubes are approved · 44
- selecting
 - run time · 49
- Selecting speed · 48
- selecting the temperature · 51
- service · 61
- service contracts · 61
- setting
 - speed · 48
- settings
 - change during run · 52
- Short time centrifugation · 53
- short-time operation · 53
- software check
 - internal · 41
- software version
 - determination · 74
- speed
 - maximum · 51

speed of centrifugation
 for calculation of RCF value · 49
Speed selection, · 10
starting the centrifuge · 51
stopping
 manually · 52
 with continuous operation · 52
Stopping
 with preset run time · 52
substructure · 13
Switching from speed to RCF display and vice versa · 47
symbols
 for hazards and dangers · 5

T

Technical Data · 75
test
 aerosol-tightness · 39
The printed documents consist of the delivery notes and
 this Manual · 8
time
 counted forward in quick run mode · 53
time mode
 extended · 50
tools for installing the rotor · 42
toxins
 protection against · 4
troubleshooting · 63

t-set
 time menu · 50
tube
 breakage with infectious material · 58
Turning the centrifuge off · 55

U

Unfallverhütungsvorschriften · 5

W

warning signal · 54
warranty conditions · 61
wear · 4

For Ordering or Technical Information

Asia Pacific Kendro Laboratory Products (H.K.) Limited · Hong Kong · Tel. +852 2711 3910 · Fax +852 2711 3858 · info.cn@kendro.spx.com

Europe, Middle East, Africa

Kendro Laboratory Products International Sales · Langensfeld · Germany · Tel. +49 (0) 6184-90 6940 · Fax +49 (0) 6184-90 7474 · info.de@kendro.spx.com

Latin America Kendro Laboratory Products International Sales · Asheville, NC · USA · Tel. +1 828-658 2711 · Fax +1 828-645 9466 · info@kendro.spx.com

North America Kendro Laboratory Products · Asheville, NC · USA · Tel. +1 800 -879 7767 · Fax +1 828-658 0363 · info@kendro.spx.com

Internet <http://www.kendro.com>

Kendro Laboratory Products Inc.
275 Aiken Road
Asheville, NC 28804 · USA
Phone: +1 (800) 252-7100
Fax: +1 (800) 645-3368

In the interest of continuous product development, we reserve the right to make changes without express notice.

20057731 Legend T/RT_QUIKset_us 03/04
Printed in Germany