

Service readout and Service Data Tool 2 with JUMBO Care
User manual

Contents

Preface	3
Service intervals	4
What is the service interval pre-set to?	
How do I see on the control box that it is time for service?	4
When does the service time starts counting?	
How to change to another service interval?	4
Read out service data on a JUMBO Care with display	5
Read out service data on a laptop	6
Equipment needed to read out service data	6
How to connect the equipment and get started	
What to read out on the laptop	
How to conclude on the service information	8
How to exchange an actuator	9
Resetting of service interval after service has been carried out	9
Notice	10
Addresses	12

Preface

We are delighted that you have chosen a product from LINAK.

Your new JUMBO Care control box has a microprocessor inside making it possible to read out service data via the Service Data Tool and via the display (if available on your control box). In this manual you can read about how to use and get the full benefit of the service function in your JUMBO Care.

If no drivers are installed on your laptop (if you never have used service data tool on your laptop before), please contact your local sales representative to get access to the IB300001 user manual where this procedure is explained.

If you experience any problems with your new JUMBO Care you are always welcome to contact your local LINAK representative who will be able to help you.

LINAK A/S

Service Intervals

What is the service interval pre-set to?

A standard JUMBO Care control box will be pre-set with a service interval of: 12 months / 8000 cycles, whichever comes first.

How do I see on the control box that it is time for service?

The notice about service need depends upon the JUMBO Care version:

- No indicators on the front cover: one single beep telling that it is time for service
- **Diodes on the front cover:** The service diode will light up and one single beep will tell that it is time for service
- **Display:** The display will show the service symbol and one single beep will tell that it is time for service.

When does the service time starts counting?

The service time will start to count down from the day the control box is produced.

How to change to another service interval?

The service interval can be changed via a special LINAK handset (Item number HB8646V2010

+ 71). To change the service interval you simply plug-in the handset in the JUMBO Care and press the button. You can choose from a number of months or cycles between services. You can also choose 'NO months' or 'NO cycles'.

E.g. Push M = 24, Push $\frac{1}{4}$ 10000.

The JUMBO Care is now set to indicate service need every 24 month or at 10000 cycles whichever comes first.

After having set a different service interval the control box will provide an audio sound (as a receipt).

Read out service data on a JUMBO Care with display

When you have a JUMBO Care with display it is possible to have some basic service data on the display. To get this information on the display press the "lifting arm up" button on your LINAK hand control (short press ½ second).

The information that appears on the display is;

Read out service data on a laptop

Equipment needed to read out service data

When reading out service information on a laptop you need:

- Service data tool 2 version 1.3.4 or newer version installed on the laptop. The software will be provided from your local LINAK sales representative.
- An OpenBus programming and data read out box (item number IB300001)
- A service readout cable (LINAK item number 0964478)
- One USB A-B cable

How to connect the equipment and get started

- A) First of all make sure that service data tool drivers and the service data tool 2 software (version 1.3.4 or higher) is installed on your laptop. If Service Data Tool drivers and the Service Data Tool software are not installed please see the SDT2 user manual.
- B) Connect the equipment as shown below.

JUMBO Care

The service read-out cable (item number 0964478) have to be connected via the HB port.

It is also possible to use a T-cable (item number 0015412) for connection of Hand control and Service Data Tool at the same time.

When connection is observed the red LED ("Supply8VMissing") in the current laptop window changes to green.

- C) Wake the control box (by pressing a button on the hand control or a button on the CB for operation of lifting/lowering).
- D) Enter the Start menu on your laptop and choose the LINAK programme to open the Service Data Tool Linak SDT2

What to read out on a laptop

How to conclude on the service information

Total cycles and total work:

Please contact the lifter manufacturer in order to decide when it is appropriate to consider exchanging the actuator.

Overload:

If overload has occurred it is recommended to consider stronger lifting equipment with higher working load for the particular patients/institution.

How to exchange an actuator:

When an actuator needs to be exchanged this has to be registered in the Service Data Tool via a laptop.

Go to the Statistics menu.

Press the "replace" button to reset and mount a new actuator.

The action is confirmed with a shortly illustrated text at the buttom of the Service Data Tool screen: "Service command CLEARED"

Resetting of service interval after service has been carried out.

Resetting of service is done by pressing 2 buttons (lifting arm up and lifting arm down on the hand control at the same time for 5 seconds. (Buttons that need to be pressed might differ depending on hand control type). After pressing the buttons for 5 seconds you will receive an audio signal indicating that the timer is reset. The timer will reset the diodes/ clear the display for service symbol, and start counting a new service periode.

Notice:

- If the control box is exchanged the actuator data will be lost. The data is stored in the control box, not the actuator.
- Please note that when you disconnect the service data tool from JUMBO Care it will take 1 hour before the control box will power down. If you want to avoid the battery to consume energy the emergency stop button can be activated.
- When a lifting actuator or a control box is exchanged it is neccessary to set the current cut off value again via the learn mode function.

-					40	
P2	Ω	п	1	of	17	
	_			O1	12	

technical alterations

.INAK A/S reserve the right to make t

FACTORIES

China

LINAK (Shenzhen) Actuator Systems, Ltd. Phone: +86 755 8610 6656 Phone: +86 755 8610 6990 E-mail: sales@linak.cn

wasser linak on

Denmark - Headquarters LINAK A/S - Group Headquarters

Phone: +45 73 15 15 15 Fax: +45 74 45 80 48 Fax (Sales): +45 73 15 16 13 F-mail: info@linak.com www linak com

USA

LINAK U.S. Inc.

North and South American Headquarters Phone: +1 502 253 5595 Fax: +1 502 253 5596 E-mail: info@linak-us.com www.linak-us.com

SUBSIDIARIES Australia

LINAK Australia Pty. Ltd Phone: +61 3 8796 9777 Fax: +61 3 8796 9778 E-mail: sales@linak.com.au www.linak.com.au

Austria

LINAK Repräsentanz - Österreich (Wien) Phone: +43 (1) 890 7446 Fax: +43 (1) 890 744615 E-mail: info@linak.de www.linak.at

Relaium

LINAK Actuator-Systems NV/SA (Belgium & Luxembourg) Phone: +32 (0)9 230 01 09 +32 (0)9 230 88 80 E-mail: beinfo@linak.be www.linak.be - www.fr.linak.be

LINAK DO BRASIL COMÉRCIO DE ATUADORES LTDA. Phone: +55 (11) 2832 - 7070 +55 (11) 2832 - 7060 F-mail: info@linak.com.hr www.linak.com.br

Canada

LINAK Canada Inc. Phone: +1 502 253 5595 +1 416-255-7720 F-mail: info@linak.ca www.linak-us.com

Czech Republic

LINAK C&S S R O Phone: +420581741814 Fax: +420581702452 F-mail: info@linak.cz www.linak.cz

Denmark - International

LINAK International Phone: +45 73 15 15 15 E-mail: info@linak.com www.linak.com

Denmark - Sales

ΠΝΔΚ ΠΔΝΜΔΡΚ Δ/ς Phone: +45 86 80 36 11 Fax: +45 86 82 90 51 E-mail: linak@linak-silkeborg.dk www.linak.dk

Finland

LINAK OY Phone: +358 10 841 8700 E-mail: linak@linak.fi www.linak.fi

France

LINAK ERANCE E LI R I Phone: +33 (0) 2 41 36 34 34 Fax: +33 (0) 2 41 36 35 00 F-mail: linak@linak fr www.linak.fr

Germany LINAK GmbH

Phone: +49 6043 9655 0 +49 6043 9655 60 E-mail: info@linak.de www linak de

India

LINAK A/S India Liaison Office Phone: +91 120 4531797 +91 120 4786428 Fax: E-mail: info@linak.in www.linak.in

Ireland

LINAK UK Limited (Ireland) Phone: +44 (0)121 544 2211 +44 (0)121 544 2552 +44 (0)796 855 1606 (UK Mobile) +35 387 634 6554 (Republic Of Ireland Mobile)

F-mail: sales@linak.co.uk

www.linak.ie

Italy

LINAK ITALIA S.r.l. Phone: +39 02 48 46 33 66 +39 02 48 46 82 52 Fax: F-mail: info@linak.it www.linak.it

Japan

LINAK K.K. Phone: 81-45-533-0802 Fax: 81-45-533-0803 E-mail: linak@linak.jp www.linak.ip

Malaysia

LINAK Actuators Sdn. Bhd. Phone: +60 4 210 6500 +60 4 226 8901 Fax: E-mail: info@linak-asia.com www.linak.my - www.linak.co.id www.linak.pk - www.linak.ph

Netherlands

LINAK Actuator-Systems B.V. Phone: +31 76 5 42 44 40 / +31 76 2 00 11 10 F-mail: info@linak.nl www.linak.nl

New Zealand

LINAK New Zealand Ltd Phone: +64 9580 2071 +64 9580 2072 Fax: E-mail: nzsales@linak.com.au www.linak.com.au

Norway

LINAK Norge AS Phone: +47 32 82 90 90 F-mail: info@linak no www.linak.no

Poland

LINAK Polska LINAK Danmark A/S (Spólka Akcyjna) Phone: +48 22 295 09 70 / +48 22 295 09 71 F-mail: info@linak.nl

www.linak.pl

Republic of Korea LINAK Korea Ltd. Phone: +82 2 6231 1515 +82 2 6231 1516 Fax: E-mail: info@linak.kr www.linak.kr

Russia LINAK LLC

Phone: +7 495 780 31 61 Fax: +7 495 687 14 26 E-mail: info@linak.ru www.linak.ru

Spain

I INAK Actuadores, S.L.u. Phone: +34 93 588 27 77 Fax: +34 93 588 27 85 E-mail: esma@linak.es www.linak.es

Sweden LINAK Scandinavia AB

Phone: +46 8 732 20 00 Fax: +46 8 732 20 50 E-mail: info@linak.se www.linak.co

Switzerland LINAK AG

Phone: +41 43 388 31 88 +41 43 388 31 87 F-mail: info@linak.ch www.linak.ch - www.fr.linak.ch www it linak ch

Taiwan

LINAK (Shenzhen) Actuator systems Ltd. Taiwan Representative office Phone: +886 2 27290068 Fax: +886 2 27290096 E-mail: sales@linak.com.tw

www.linak.tw Turkey

LINAK Ith. Ihr. San. ve Tic. A.S. Phone: + 90 312 4726338 Fax: + 90 312 4726635 E-mail: info@linak.com.tr www.linak.com.tr

United Kingdom LINAK UK Limited

Phone: +44 (0)121 544 2211 Fax: +44 (0)121 544 2552 F-mail; sales@linak.co.uk

www.linak.co.uk

Argentina

NOVOTEC ARGENTINA SRL Phone: 011-4303-8989 / 8900 011-4032-0184 E-mail: info@novotecargentina.com www.novotecargentina.com

Colombia

MFM Itda Phone: +[57] (1) 334-7666 +[57] (1) 282-1684 Fax:

E-mail: servicioalcliente@memltda.com.co www.mem.net.co

Mechatronics Control Equipments India Pvt Ltd. Phone: +91-44-28558484, 85 E-mail: bala@mechatronicscontrol.com www.mechatronicscontrol.com

Indonesia

PT. HIMALAYA EVEREST JAYA Phone: +6 221 544 8956, +6 221 544 8965 +6 221 619 1925 Fax (Sales): +6 221 619 4658 E-mail: heiplastic-div@centrin.net.id

www.hej.co.id Israel

NetivTech LTD Phone: +972 55-2266-535 Fax: +972 2-9900-560 Email: info@NetivTech.com www.netivtech.com

Russia OOO FAM

Phone: +7 812 3319333 Fax: +7 812 3271454 E-mail: purchase@fam-drive.ru

www.fam-drive.ru Singapore Servo Dynamics Pte Ltd Phone: +65 6844 0288

E-mail: servodynamics@servo.com.sq

Fax: +65 6844 0070

South Africa Industrial Specialised Applications CC Phone: +27 011 466 0346 E-mail: qartht@isagroup.co.za

www.isaza.co.za

United Arab Emirates Mechatronics Phone: +971 4 267 4311 Fax: +971 4 267 4312 E-mail: mechtron@emirates.net.ae

The user is responsible for determining the suitability of LINAK products for specific application. LINAK takes great care in providing accurate and up-to-date information on its products.

However, due to continuous development in order to improve its products, LINAK products are subject to frequent modifications and changes without prior notice. Therefore, LINAK cannot guarantee the correct and actual status of said information on its products.

While LINAK uses its best efforts to fulfil orders, LINAK cannot, for the same reasons as mentioned above, quarantee the availability of any particular product. Therefore, LINAK reserves the right to discontinue the sale of any product displayed on its website or listed in its catalogues or other written material drawn up by LINAK.

All sales are subject to the Standard Terms of Sale and Delivery for LINAK. For a copy hereof, please contact LINAK.

