

ORIHOMEDICAL

G m b H · I M P L A N T S

Air Drill System

Orthomedical GmbH

Hauptstrasse 5

78589 Duerbheim / Germany

Phone +49 (7424) 9403 - 40 . Fax +49 (7424) 9403 - 43

mail@orthomedical.de . <http://www.orthomedical.de>

Attachments

Jacobs juck
up to 6,5 mm cannulated
95-349.15

Quick-action chuck for drill wires
from 0,8 to 3,00 mm
95-349.20

AO chuck
95-349.25

DIN chuck
95-349.30

Harris chuck
95-349.31

Hudson chuck
95-349.32

Diamond reamer chuck
95-349.33

High Torque reamer with AO chuck
cannulated diameter: 3,5mm
Speed: 0-150 rpm
Torque: 16 Nm
95-349.55

Large Sagittal saw
oscillating
Speed: 0-12000 cpm
Blade type AO
95-349.50

Sternum - Saw
on request

Air drill

95-349.03

Speed range 750rpm
Weight 800g
Working pressure 7 max 8bar
Cannulation diameter 3,0 mm
Left and right turns as well as speed can be regulated by means of levers on the handpiece

Hoses

Length of hoses: 3 and 5 meters
Connection: Synthes- Synthes
Synthes- Dräger
Working pressure : max 8,5 bar

Air supply

Use only pure, dry compressed air filtered to 5 microns

Working pressure: 8,5 bar

Flow rate: 300 l/min

Warning !

Care has to be taken with systems having a recycling of exhaust air that the pressure in the exhaust air hose ,with running motor does not exceed 0,2 bar

Handpiece

Diagram 1

Attachments

All this attachments for the air drill-system connect to the drill in the same way.

1. Pull the chuck sleeve back (1).
2. Insert the connecting piece to the drill.
Release the chuck sleeve.
Rotate the chuck gently until it enters the spindle fully.

Handpiece

5. Top trigger : forward (clockwise rotation)
6. Bottom trigger : reverse (anti clockwise rotation)
The speed of the Air drill increases progressively as the trigger is pressed.

Hose

These hoses have a quick air stop coupling

3. Grip the hose connector and pull the slip-ring back (3)
4. Push the hose connector to the handpiece.
Pull gently on the hose to check that is securely connected to the handpiece

Cleaning

Do not clean the drill in an ultrasonic cleaner !
Do not immerse the handpiece

Remove all attachments and accessories from the handpiece during cleaning. Ensure during cleaning that no fluid enters the handpiece.

Close the handpiece before cleaning (**Diagram 1 No.7**)

- Scrub the handpiece with a mild detergent and water using a nylon brush.
- Remove all traces of debris and blood.
- Check collets, internal drive sockets and cannulations and verify they are clean from debris and blood.
- Rinse off all traces of detergent with running water.
- Shake the instrument free of excess water and dry surface with a lint free towel.

Lubrication

Warning: Do not lubricate a sterile instrument, attachment or hose
After every second use turn the drill upside down and drip about 2 drops oil into the air inlet.
Connect the drill to the air supply and run for at least 20 seconds to ensure adequate dispersal of the lubricant.

Important:

Use only Spezial oil

Sterilization

The equipment must be sterilized

- Before every surgical procedure
- Before passing to a service area
- Before returning to the supplier or manufacturer.
- **Warning:** Remove attachments and hoses before sterilization

Vacuum steam sterilization is the most effective method to sterilize the drill.

The following times and temperatures should be used Diagram 2

- Vacuum Steam Autoclave 3 to 3,5 minutes and 134°C with a drying cycle.

Do not operate the equipment while still warm.

Fault finding

<i>Fault</i>	<i>Possible cause</i>	<i>Remedy</i>
Instrument does not run Drill runs slowly	Air supply faulty Insufficient lubrication Air supply? Pressure or flow rate	Check hose connection Refer to lubrication section Check air supply pressure at regulator Check hose for possible restriction

Synthes - Synthes

3m Part No **95-349.06**

5m Part No **95-349.07**

Dräger - Synthes

3m Part No **95-349.08**

5m Part No **95-349.09**

Schrader - Synthes

3m Part No **on request**

5m Part No

Cleaning the hoses

! Do not immerse and do not put the hoses into the washing machine

! Penetrated water has to be drained off immediately

Sterilization

Vacuum Steam Autoclave
3 to 3,5 minutes 134°C

CE 0483

ORIHOMEDICAL

G m b H · I M P L A N T S

Ortho-Medical GmbH
Hauptstraße 5
D-78589 Dürbheim
Germany

Phone: +49 7424 9403-24
Fax: +49 7424 9403-43
www.orthomedical.de