
FreeZone® 4.5 Liter Freeze Dry Systems

Models
7750020 7751020
7750021 7751021
7750030 7751030
7750031 7751031
7750040 7751040
7750041 7751041

Labconco Corporation
8811 Prospect Avenue
Kansas City, MO 64132-2696
800-821-5525, 816-333-8811
FAX 816-363-0130
E-MAIL labconco@labconco.com
HOME PAGE www.labconco.com

User’s Manual

Please read the User’s Manual before operating the equipment.

To receive important product updates,
complete your product registration card

online at register.labconco.com

Copyright © 2004, 2007 Labconco Corporation. All rights reserved.

The information contained in this manual and the accompanying products are copyrighted and all rights
reserved by Labconco Corporation. Labconco Corporation reserves the right to make periodic design
changes without obligation to notify any person or entity of such change.

Returned or Damaged Goods
Do not return goods without the prior authorization from Labconco. Unauthorized returns will not be
accepted. If your shipment was damaged in transit, you must file a claim directly with the freight carrier.
Labconco Corporation and its dealers are not responsible for shipping damages.

The United States Interstate Commerce Commission rules require that claims be filed with the delivery
carrier within fifteen (15) days of delivery.

Limitation of Liability

The disposal and/or emission of substances used in connection with this equipment may be governed by
various federal, state, or local regulations. All users of this equipment are required to become familiar with
any regulations that apply in the user’s area concerning the dumping of waste materials in or upon water,
land, or air and to comply with such regulations. Labconco Corporation is held harmless with respect to
user’s compliance with such regulations.

Contacting Labconco Corporation

If you have questions that are not addressed in this manual, or if you need technical assistance, contact
Labconco’s Customer Service Department or Labconco’s Product Service Department at 1-800-821-5525
or 1-816-333-8811, between the hours of 7:00 a.m. and 6:00 p.m., Central Standard Time.

Part #7416600, Rev. C
ECO E218

Warranty

Labconco provides a warranty on all parts and factory workmanship. The warranty includes areas
of defective material and workmanship, provided such defect results from normal and proper use of
the equipment.

The warranty for all Labconco products will expire one year from date of installation or two years
from date of shipment from Labconco, whichever is sooner, except the following;

• Purifier® Delta® Series Biological Safety Cabinets and PuriCare® Lab Animal Research
Stations carry a three-year warranty from date of installation or four years from date of
shipment from Labconco, whichever is sooner.

• SteamScrubber® & FlaskScrubber® Glassware Washers carry a two-year warranty from
date of installation or three years from date of shipment from Labconco, whichever is
sooner.

• Blood Drawing Chairs carry a ten year warranty.
• Carts carry a lifetime warranty.
• Glassware is not warranted from breakage when dropped or mishandled.

This limited warranty covers parts and labor, but not transportation and insurance charges. In the
event of a warranty claim, contact Labconco Corporation or the dealer who sold you the product. If
the cause is determined to be a manufacturing fault, the dealer or Labconco Corporation will repair
or replace all defective parts to restore the unit to operation. Under no circumstances shall
Labconco Corporation be liable for indirect, consequential, or special damages of any kind. This
statement may be altered by a specific published amendment. No individual has authorization to
alter the provisions of this warranty policy or its amendments. Lamps and filters are not covered by
this warranty. Damage due to corrosion or accidental breakage is not covered.

TTAABBLLEE OOFF CCOONNTTEENNTTSS

CHAPTER 1: INTRODUCTION 1
 Freeze Dry Process 1
 Freeze Dry Rates 2
 Freeze Dry Capacity 3
 Samples Containing Volatile Substances 4

About This Manual 4
 Typographical Conventions 6
 Your Next Step 6

CHAPTER 2: PREREQUISITES 7
 Electrical Requirements 7
 Location Requirements 8
 Vacuum Pump Requirements 8
 Chamber or Manifold Requirements 9

CHAPTER 3: GETTING STARTED 10
 Unpacking Your Freeze Dryer 10
 Freeze Dryer Components 11
 Setting Up Your Freeze Dryer 12
 Component Orientation 12
 Vacuum Pump Connection 12
 Electrical Connection 13
 Chemical Resistance of Freeze Dryer Components 13
 Solvent Safety Precautions 15

CHAPTER 4: USING YOUR FREEZE DRYER 16
 Freeze Dryer Controls 17
 Operation Checklist 18
 Vacuum Pump Ballast Setting 18
 Operating the Freeze Dryer 19
 Set-Up 19
 Automatic Start-Up 21
 Manual Start-Up 21

Setting the Operating Vacuum 22
Pre-Freezing Samples 22
Adding Sample 23

Shut Down 24
Defrosting 24
Alarms 25
Power Failure 25
Line Voltage Out of Range 26
Temperature Out of Range 26
Service Vacuum Pump 26
Moisture in Collector 27

CHAPTER 5: MAINTAINING YOUR FREEZE DRYER 28

CHAPTER 6: USING THE RS232 RECEPTACLE 30
 Computer Connection for Computer Interface 30

CHAPTER 7: TROUBLESHOOTING 35
 Vacuum Pump 35
 Gaskets, Tubing, Connections, Sample Valves 36
 System Components & Collection Chamber Isolation 38
 Refrigeration Module Operation 39

CHAPTER 8: MODIFYING YOUR FREEZE DRYER DISPLAY 40
 Temperature and Vacuum Display 40
 Line Voltage Alarm Points 40
 Moisture Sensor Alarm 41
 Modifying the Display 41

APPENDIX A: FREEZE DRYER COMPONENTS 45

APPENDIX B: FREEZE DRYER DIMENSIONS 48

APPENDIX C: FREEZE DRYER SPECIFICATIONS 50
 Electrical Specifications 50
 Environmental Conditions 51
 Wiring Diagram (115V) 52
 Wiring Diagram (230V) 53

APPENDIX D: FREEZE DRYER ACCESSORIES 54

DECLARATION OF CONFORMITY 61

 1 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 11

IINNTTRROODDUUCCTTIIOONN

Congratulations on your purchase of a Labconco FreeZone®
Freeze Dry System, which is designed for laboratory lyophilization
procedures. The refrigerant used in the refrigeration system is
CFC-free so it will not endanger the environment. The unit is easy
to install and maintain. Proper care and maintenance of this
product will result in many years of dependable service.

Freeze Dry Process
Freeze drying is an important process in sample preparation and
for the preservation and storage of biologicals, pharmaceuticals
and foods. Of the various methods of dehydration, freeze drying
(lyophilization) is especially suited for substances that are heat
sensitive. Other than food processing (e.g., coffee, whole dinners),
freeze drying has been extensively used in the development of
pharmaceuticals (e.g., antibiotics) and preservation of biologicals
(e.g., proteins, plasma, viruses and cell lines). The nondestructive
nature of this process has been demonstrated by the retention of
viability in freeze dried viruses and microorganisms.

Freeze drying is a process whereby water or other solvent is
removed from frozen material by converting the frozen water
directly into vapor without the intermediate formation of liquid
water. The basis for this sublimation process involves the
absorption of heat by the frozen sample in order to vaporize the
ice; the use of a vacuum pump to enhance the removal of water
vapor from the surface of the sample; the transfer of water vapor to
a collector; and the removal of heat by the collector in order to
condense the water vapor. In essence, the freeze dry process is a
balance between the heat absorbed by the sample to vaporize the

 2 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 1: Introduction

ice and the heat removed from the collector to convert the water
vapor into ice.

Freeze Dry Rates
The efficiency of the freeze drying process is dependent upon the
surface area and the thickness of the sample, the collector
temperature and vacuum obtained, the eutectic point and solute
concentration of the sample. It is important to remember these
factors when trying to obtain efficient utilization of your freeze dry
system. A listing of selected materials and their approximate
drying times are shown in Table 1 for your reference.

SAFE TEMPERATURE AND DRYING TIMES
FOR SELECTED MATERIALS

Material
10mm Thick

Safe
Temperature

°C

Collector
Temperature

°C

Hours
(Approx.)

Milk -5 -40 10
Urea -7 -40 10
Blood Plasma -10 to -25 -40 16
Serum -25 -40 18
Vaccinia -30 to -40 -50 22
Influenza Vaccine -30 -50 24
Human Tissue -30 to -40 -50 48
Vegetable Tissue -50 -80 60
*Total sample quantities are contingent on various freeze dryer capacities.

Up to the point of overloading the system, the greater the surface
area of the sample, the faster the rate of freeze drying. By contrast,
for a given surface area, the thicker the sample the slower the rate
of freeze drying. This is based on the fact that the heat of
sublimation is usually absorbed on one side of the frozen sample
and must travel through the frozen layer to vaporize water at the
other surface. In addition, as the sample is freeze dried, the water
vapor must travel through the layer of dried material. The thicker
the sample, the greater the chance that the dried layer may collapse
which would cause an additional decrease in the rate of freeze
drying.

The surface area and thickness of the sample can usually be
ignored when each sample contains only a few milliliters.
However, for larger volumes, the samples should be shell frozen to
maximize the surface area and minimize the thickness of the

Table 1

 3 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 1: Introduction

sample. The volume of the freeze dry flask should be two to three
times the volume of the sample.

In order for lyophilization to occur, ice must be removed from the
frozen sample via sublimation. This is accomplished by the
collector and the vacuum pump. The collector, which should be at
least 15 to 20°C colder than the eutectic temperature (melting
temperature) of the sample, traps vapor as ice. Since the vapor
pressure at the collector is lower than that of the sample, the flow
of water vapor is from the sample to the collector. Since this vapor
diffusion process occurs very slowly under normal atmospheric
conditions, a good vacuum is essential to maintain an efficient rate.
In many applications, the maintenance of a vacuum of 0.133 mBar
or less is recommended.

The rate of freeze drying is directly proportional to the vapor
pressure and the vapor pressure is dependent upon both eutectic
temperature and solute concentration of the sample. For example,
a solution of sodium chloride and water would freeze dry at a
slower rate than pure water. The eutectic temperature of a sodium
chloride solution is about –21°C and at this temperature the vapor
pressure is about 1/16 that of water at 0°C. Although the eutectic
temperature is not dependent upon the concentration of sodium
chloride, the vapor pressure of the water would decrease as the
concentration of sodium chloride increased. This is due to the fact
that as the solute concentration increases, less of the surface area of
the frozen sample is occupied by water. In general, most solutions
or biological samples will have a eutectic temperature of –10° to
–25°C. However, if the sample contains a simple sugar such as
glucose or if the sample is animal or plant tissue, the eutectic
temperature may be as low as –30° to –50°C.

Freeze Dry Capacity
The volume of a sample that can be freeze dried at one time is
related to factors discussed previously and the size and design of
the freeze dry system. With any given instrument, the capacity is
based on the surface area of the sample; the eutectic temperature
and concentration of the sample; and the rate and amount of heat
transferred to the frozen sample. Of these factors, the eutectic
temperature is the most important factor in determining the amount
of sample that can be freeze dried at one time, particularly when
flasks are used. This is because as the eutectic temperature
decreases, the vapor pressure decreases but the rate of heat
absorption by the sample does not change. This tends to promote
melting of the sample, which leads to a marked increase in vapor

 4 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 1: Introduction

pressure and ultimately overloads the collector and vacuum pump.
Samples that have eutectic temperatures of –20°C or lower should
be placed on the freeze dry system one flask at a time so that the
vacuum in the system may recover before adding another sample
to the system. If the vacuum does not recover, the capacity of the
freeze dry system has been exceeded and the sample should be
removed.

If there is a problem with a particular type of sample melting when
placed on the freeze dry system, dilution of the sample with more
water or providing some insulation around the flask to decrease the
rate of heat absorption by the sample may help. If the eutectic
temperature of the sample is –40 to –60°C, the freeze dry system
selected for use must be equipped with cascade type refrigeration
so that the collector temperature can be cooled to below –75°C, or
a dry ice/solvent trap may be used between the collector and the
vacuum pump.

Samples Containing Volatile
Substances
In certain cases the solvent in a sample to be freeze dried may
contain volatile components such as acetonitrile, methanol, acetic
acid, formic acid or pyridine. In addition to these substances
having an effect on the eutectic temperature, they may increase the
vapor pressure at the surface of the sample. Also, compared to
water, they will require the absorption of less heat for sublimation
to occur. Hence, samples that contain volatile substances will have
a greater tendency to melt, particularly when placed in flasks or
exposed to room temperature. If a sample containing a volatile
substance tends to melt when placed on a freeze dry system,
dilution of the sample with more water will help keep the sample
frozen. For example, a 0.2M solution of acetic acid is much easier
to freeze dry than a 0.5M solution.

About This Manual
This manual is designed to help you learn how to install, use, and
maintain your Freeze Dryer. Instructions for performing routine
maintenance and making minor modifications to your Freeze Dryer
are also included.

Chapter 1: Introduction provides a brief overview of the Freeze
Dryer, explains the organization of the manual, and defines the
typographical conventions used in the manual.

 5 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 1: Introduction

Chapter 2: Prerequisites explains what you need to do to prepare
your site before you install your Freeze Dryer. Electrical
requirements are discussed.

Chapter 3: Getting Started contains the information you need to
properly unpack, inspect and install your Freeze Dryer.

Chapter 4: Using Your Freeze Dryer discusses the basic operation
of your Freeze Dryer. Information on how to attach samples and
run the Freeze Dryer is included.

Chapter 5: Maintaining Your Freeze Dryer explains how to
perform routine maintenance on your Freeze Dryer.

Chapter 6: Using the RS232 Receptacle describes how to connect
a computer for monitoring the operation.

Chapter 7: Troubleshooting contains a table of problems you may
encounter while using your Freeze Dryer, including the probable
causes of the problems, and suggested corrective actions.

Chapter 8: Modifying Your Freeze Dryer Display describes how
to calibrate the vacuum display and restore factory settings.

Appendix A: Freeze Dryer Components contains labeled diagrams
of the components of the Freeze Dryer.

Appendix B: Freeze Dryer Dimensions contains comprehensive
diagrams showing the dimensions for the Freeze Dryer.

Appendix C: Freeze Dryer Specifications contains product
specifications. A wiring diagram for the Freeze Dryer is also
included.

Appendix D: Freeze Dryer Accessories lists the part numbers and
descriptions of all of the accessories available for your Freeze
Dryer.

 6 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 1: Introduction

Typographical Conventions
Recognizing the following typographical conventions will help
you understand and use this manual:

• Book, chapter, and section titles are shown in italic type (e.g.,

Chapter 3: Getting Started).
• Steps required to perform a task are presented in a numbered

format.
• Comments located in the margins provide suggestions,

reminders, and references.
• Critical information is presented in boldface type in paragraphs

that are preceded by the exclamation icon. Failure to comply
with the information following an exclamation icon may result
in injury to the user or permanent damage to your Freeze
Dryer.

• Important information is presented in capitalized type in
paragraphs that are preceded by the pointer icon. It is
imperative that the information contained in these paragraphs
be thoroughly read and understood by the user.

Your Next Step
If your Freeze Dryer needs to be installed, proceed to Chapter 2:
Prerequisites to ensure your installation site meets all of the
requirements. Then, go to Chapter 3: Getting Started for
instructions on how to install your Freeze Dryer and make all of
the necessary connections.

For information on the operational characteristics of your Freeze
Dryer, go to Chapter 4: Using Your Freeze Dryer.

If your Freeze Dryer is installed and you need to perform routine
maintenance on the Freeze Dryer, proceed to Chapter 5:
Maintaining Your Freeze Dryer.

Refer to Chapter 7: Troubleshooting if you are experiencing
problems with your Freeze Dryer.

!

 7 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 22

PPRREERREEQQUUIISSIITTEESS

Before you install your Freeze Dryer, you need to prepare your site
for installation. Carefully examine the location where you intend
to install your Freeze Dryer. You must be certain that the area is
level and of solid construction. An electrical source must be
located near the installation site.

Carefully read this chapter to learn:

• the electrical supply requirements.
• the vacuum pump requirements.

Refer to Appendix C: Freeze Dryer Specifications for complete
Freeze Dryer electrical and environmental conditions,
specifications and requirements.

Electrical Requirements
The Freeze Dryer requires a dedicated electrical outlet. This outlet
requires a 20 Amp circuit breaker or fuse for models rated at 115V
(60 Hz). An outlet equipped with a 15 Amp circuit breaker or fuse
is required for models rated at 230V (50/60 Hz). The power cord
on 115V models is equipped with a 20 Amp NEMA 5-20P plug.
The power cord on 230V models is equipped with a NEMA 6-20P
plug. If this does not match the available receptacle, remove the
plug and replace it with an approved plug of the suitable style.

 8 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 2: Prerequisites

Location Requirements
The Freeze Dryer should be located in an area that provides an
unobstructed flow of air around the cabinet. This air cools the
refrigeration system. The refrigeration system draws air in through

one side and exhausts it through the other side. A minimum of 3"
must be allowed between both sides of the Freeze Dryer and
adjacent wall surfaces. Restriction of airflow during operation
could adversely affect performance.

IT IS RECOMMENDED THAT THE CONSOLE
MODEL FREEZE DRYER BE SECURELY
ATTACHED TO THE FLOOR AFTER IT IS
LOCATED WHERE IT WILL BE USED. THIS
WILL PREVENT ACCIDENTAL TIPPING AND
POSSIBLE INJURY. SEE INSTRUCTIONS IN
CHAPTER 3 GETTING STARTED.

Refer to Appendix C: Freeze Dryer Specifications for dimensional
drawings of the Freeze Dryer. The space for benchtop models
must be large enough to accommodate the vacuum pump, which
will be used with the Freeze Dryer.

Vacuum Pump Requirements
A vacuum pump must be provided by the user. A vacuum pump
with a displacement of 86 liters per minute and 0.0002 mBar
ultimate pressure is adequate for most samples. The inlet fitting on
the vacuum pump must be suitable for 3/4" ID vacuum hose,
which is provided. It is recommended that the vacuum pump is
equipped with an exhaust filter to minimize oil mist exhausting
from the vacuum pump. The operating vacuum level may be set
on the Freeze Dryer. The higher the pressure is set, the more likely
it is that oil mist will be exhausted.

Vacuum pumps used with 115V models should be equipped with
an 115V, 15 Amp NEMA 5-15P plug. Vacuum pumps used with
230V models should be equipped with a reverse IEC plug. This
plug is included with 230V models. This will allow the vacuum
pump to be plugged into the receptacle on the back panel of the
freeze dryer. See Appendix D: Freeze Dryer Accessories for
vacuum pumps available from Labconco.

 9 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 2: Prerequisites

Chamber or Manifold
Requirements
A freeze drying chamber is included. This allows samples to be
attached to the Freeze Dryer. See Appendix D: Freeze Dryer
Accessories for other available chambers and manifolds.

 10 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 33

GGEETTTTIINNGG SSTTAARRTTEEDD

Now that the site for your Freeze Dryer is properly prepared, you
are ready to unpack, inspect, install and test your Freeze Dryer.
Read this chapter to learn how to:

• unpack and move your Freeze Dryer.
• set up your Freeze Dryer.
• connect the electrical supply source to your Freeze Dryer.
• properly exhaust your Freeze Dryer.
• safely use solvents with your Freeze Dryer.

The FreeZone 4.5 Liter Benchtop Freeze Dryer
System weighs over 102 lbs. (46 kg). The
console FreeZone 4.5 Liter Freeze Dry System
weighs over 161 lbs. (73 Kg). If you must lift the
Freeze Dryer manually, use at least two (2)
persons and follow safe lifting guidelines.

Unpacking Your Freeze Dryer
Carefully unpack your Freeze Dryer and inspect it for damage that
may have occurred in transit. If your Freeze Dryer is damaged,
notify the delivery carrier immediately and retain the entire
shipment intact for inspection by the carrier.

DO NOT RETURN GOODS WITHOUT THE
PRIOR AUTHORIZATION OF LABCONCO.
UNAUTHORIZED RETURNS WILL NOT BE
ACCEPTED.

!

The United States
Interstate Commerce
Commission rules
require that claims be
filed with the delivery
carrier within fifteen (15)
days of delivery.

 11 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 3: Getting Started

IF YOUR FREEZE DRYER WAS DAMAGED IN
TRANSIT, YOU MUST FILE A CLAIM
DIRECTLY WITH THE FREIGHT CARRIER.
LABCONCO CORPORATION AND ITS
DEALERS ARE NOT RESPONSIBLE FOR
SHIPPING DAMAGE.

DO NOT DISCARD THE CARTON OR
PACKING MATERIAL FOR YOUR FREEZE
DRYER UNTIL YOU HAVE CHECKED ALL OF
THE COMPONENTS AND INSTALLED AND
TESTED THE FREEZE DRYER.

Freeze Dryer Components
Locate the model of Freeze Dryer you received in the following
table. Verify that the components listed are present and
undamaged.

Catalog # Product Description
7750020 4.5 Liter Benchtop Freeze Dryer – 115V, 60 Hz
7750021 4.5 Liter Benchtop Freeze Dryer with Teflon-Coated Chamber – 115V, 60 Hz
7750030 4.5 Liter Benchtop Freeze Dryer – 220/240V, 50 Hz
7750031 4.5 Liter Benchtop Freeze Dryer with Teflon-Coated Chamber – 220/240V, 50 Hz
7750040 4.5 Liter Benchtop Freeze Dryer – 208/230V, 60 Hz
7750041 4.5 Liter Benchtop Freeze Dryer with Teflon-Coated Chamber – 208/230V, 60 Hz

7751020 4.5 Liter Console Freeze Dryer – 115V, 60 Hz
7751021 4.5 Liter Console Freeze Dryer with Teflon-Coated Chamber – 115V, 60 Hz
7751030 4.5 Liter Console Freeze Dryer – 220/240V, 50 Hz
7751031 4.5 Liter Console Freeze Dryer with Teflon-Coated Chamber – 220/240V, 50 Hz
7751040 4.5 Liter Console Freeze Dryer 208/230V, 60 Hz
7751041 4.5 Liter Console Freeze Dryer with Teflon-Coated Chamber – 208/230V, 60 Hz

Plus the Following:
Part # Component Description
7416600 User’s Manual
1336400

1342100

Power Cord – 115V
 or
Power Cord – 230V

1291000 Plug (230V models only)
7646000 Vacuum Hose
1967600 Hose Clamps (2)
7690000 Chamber Lid
7688500 Lid Gasket
7445100 Freeze Dry Valve Wrench

 12 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 3: Getting Started

If you did not receive one or more of the components listed for
your Freeze Dryer, or if any of the components are damaged,
contact Labconco Corporation immediately for further instructions.

Setting Up Your Freeze Dryer
After you verify receipt of the proper components, move your
Freeze Dryer to the location where you want to install it. Then,
follow the steps listed below.

Component Orientation

The refrigeration system in the Freeze Dryer draws air in through
one side of the cabinet and exhausts air out through the other side.
A minimum of 3" should be allowed between the sides of the
Freeze Dryer and the adjacent wall surface. Restriction of the
airflow through the cabinet during operation could adversely affect
performance.

After the console model is positioned at the location where it will
be operated, it should be securely attached to the floor. Use (2)
1/4" x 5.0 long wood screws or lag bolts if the floor is wood or
concrete anchors if the floor is concrete. Two .312 diameter holes
are located in the floor of the lower cabinet. Using these holes as a
template, mark the floor directly under the two holes. Roll the
console Freeze Dryer aside and drill suitable pilot holes for the
selected screws/anchors. Install the vacuum pump prior to securing
the console Freeze Dryer to the floor. Roll the console Freeze
Dryer back into position and install the screws/anchors through the
holes in the cabinet floor and into the building floor.

FAILURE TO ATTACH THE CONSOLE
FREEZE DRYER TO THE FLOOR COULD
RESULT IN ACCIDENTAL TIPPING AND
POSSIBLE INJURY

Vacuum Pump Connection

A vacuum pump as described in Chapter 2: Prerequisites is
required to operate your Freeze Dry System properly. The Freeze
Dryer is equipped with a 3/4" ID, heavy wall, vacuum hose for
connecting the collector chamber to the vacuum pump.

 13 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 3: Getting Started

Make certain that the oil in the vacuum pump is
at the proper level.

Place the vacuum pump near the benchtop Freeze Dryer models.
For console models, from the back of the unit, place the vacuum
pump on the floor of the cabinet.

TO MAXIMIZE THE STABILITY OF THE
CONSOLE FREEZE DRYER, POSITION THE
VACUUM PUMP AS CLOSE TO THE CENTER
OF THE CABINET FLOOR AS POSSIBLE.

Connect the vacuum pump power cord to the receptacle on the
back of the cabinet labeled “vacuum pump.” If the vacuum pump
has an off/on switch, turn the switch on. The vacuum pump will
be controlled by the Freeze Dryer. Connect the vacuum pump inlet
port to the vacuum tube on the back of the cabinet with the vacuum
hose and clamps provided. If necessary, cut the hose to proper
length to allow for gentle bends without kinks.

Models rated for use on 230V have a reverse IEC connector for
attaching the vacuum pump power cord. A plug is supplied that
can be installed on the vacuum pump power cord if necessary.

Electrical Connection

Plug the power cord into the receptacle on the back of the Freeze
Dryer and plug the other end into a suitable power receptacle.

Chemical Resistance of Freeze
Dryer Components
The FreeZone Freeze Dry System is designed to be chemically
resistant to most compounds that are commonly used in freeze
drying processes. However, by necessity, the freeze dryer is
comprised of a number of different materials, some of which may
be attacked and degraded by certain chemicals. The degree of
degradation is dependent on the concentration and exposure
duration. Some of the major components of the FreeZone Freeze
Dry System that are susceptible to degradation are as follows:

!

 14 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 3: Getting Started

 Acids Buffers Solvents

Component Material A
ce

tic
 A

ci
d

20
%

Fo
rm

ic
 A

ci
d

T
ri

flu
or

oa
ce

tic
 A

ci
d

(T
FA

)

C
al

ci
um

 C
hl

or
id

e

So
di

um
 P

ho
sp

ha
te

A
ce

to
ne

A
ce

to
ni

tt
ir

le

C
ar

bo
n

T
et

ro
ch

lo
ri

de

C
yc

lo
he

xa
ne

D
io

xa
ne

M
et

hy
l t

-B
ut

yl
 E

th
er

 (B
T

B
E

)

Py
ri

di
ne

Valve Stem Acetal
(Delrin)

C D D D D

Collector*
Lid

Acrylic D D D D

Hoses,
Gaskets &
Valve
Bodies

Neoprene C D D C C D D D C D

Flask Top Silicon
Rubber

 C D D D D D C D

Chamber &
Fittings

Stainless
Steel

 C

* An accessory glass lid is available.
C – Moderate degradation; Limited use.
D – Severe degradation; infrequent use recommended; immediate
 thorough cleaning required.

• Most common compounds used in freeze drying processes, if

allowed to enter the vacuum pump, will degrade the oil and
cause damage to the vacuum pump.

• Sugars and proteins typically will have minimal negative effect
on any of the materials of construction.

When using compounds in the Freeze Dryer that are hostile to the
materials of construction, it is imperative the equipment is
thoroughly cleaned after use.

• Rubber and plastic components that have been exposed to

damaging compounds should be removed and flushed with
water.

• The oil in the vacuum pump should be checked often. It must
be changed if it is cloudy, shows particles or is discolored. The
useful life of vacuum pump oil can be extended if the vacuum
pump is operated for an extended period of time after a freeze

 15 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 3: Getting Started

dry run. This allows contaminants to be purged from the hot
oil. This must be done with the inlet to the pump blocked off
to prevent air from free flowing through the pump. This is
accomplished by closing all sample valves on a clean, dry
freeze dry system and turning on the vacuum pump. If the
pump is operated at an elevated vacuum level (> 10mBar), oil
may be expelled from the pump and damage could occur.

Another way to extend the life of the vacuum pump is to install an
optional secondary trap in the line between the Freeze Dryer and
the vacuum pump. Contact Labconco for ordering information.

With prudent maintenance the FreeZone Freeze Dry System will
provide years of service. Warranty on the affected parts will be
voided if maintenance has been obviously neglected. If you have
questions about using specific compounds in the Freeze Dryer,
contact Labconco Technical Service at 1-800-821-5525 or 816-
333-8811 or e-mail: labconco@labconco.com.

Solvent Safety
Precautions
Solvents used in the Freeze Dryer may be
flammable or hazardous to your health. Use
extreme caution and keep sources of ignition
away from the solvents. When using flammable
or hazardous solvents, the vacuum pump must
be vented to or operated inside a fume hood.

Hazardous materials such as strong acids or
bases, radioactive substances and volatile
organics must be handled carefully and
promptly cleaned up if spilled. If a sample is
spilled in the collector chamber it must
immediately be cleaned up.

WARNING: The disposal of substances used in
connection with this equipment may be governed
by various Federal, State or local regulations.
All users of this equipment are urged to become
familiar with any regulations that apply in the
user’s area concerning the dumping of waste
materials in or upon water, land or air and to
comply with such regulations.

!

 16 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 44

UUSSIINNGG YYOOUURR FFRREEEEZZEE

DDRRYYEERR

After your Freeze Dryer has been installed as detailed in Chapter
3: Getting Started, you are ready to begin using your Freeze Dryer.
Read this chapter to learn how to:

• operate the controls.
• understand the display.
• connect samples.

Do not use the Freeze Dryer in a manner not
specified by the manufacturer (refer to Appendix
C: Freeze Dryer Specifications). The electrical
protection properties of the Freeze Dryer may be
impaired if the Freeze Dryer is used
inappropriately.

!

 17 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

Freeze Dryer Controls
The control panel for the Freeze Dryer is shown below with a
description about its function.

1. LCD Display – Displays system operating parameters, set-up

parameters and alarm messages.
2. Menu Switch – This switch is used to change the display from

operating system parameters to set-up parameters.
3. Select Switch – Used to select set-up parameters.
4. Vacuum Switch – Used to start or stop the vacuum pump when

operating in manual start-up mode.
5. Vacuum Indicator – This green LED indicates that power is being

supplied to the vacuum pump receptacle on the back of the Freeze
Dryer.

6. Manual Refrigeration Switch – Used to start only the refrigeration
module.

7. Manual Operation Indicator – When lit, the green LED indicates the
Freeze Dryer is being controlled manually by the operator. The
operator must start each function.

8. Auto Mode Switch – Used to start or stop the refrigeration and the Auto
Mode process.

1

4

7

9

12
8

6 3

11

5 2 10

 18 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

9. Auto Mode Indicator – When lit, the green LED indicates that the

Freeze Dryer is in Auto Mode. In this mode, the vacuum pump will
start when the collector temperature reaches –40°C.

10. Vacuum Graph Display – This display indicates the relative system

vacuum level. The highest LED indicates that the vacuum level is
above 2.0 mBar. The indicators will sequence down when the vacuum
level reaches 2.0, 1.0, 0.8, 0.6, 0.45, 0.12 mBar. The lower green LED
flashes when the system vacuum level is 0.45 to 0.12 mBar and
illuminates steadily below 0.133 mBar.

11. Collector Temperature Graph Display – This display indicates the

temperature of the collector. The highest LED indicates the collector
temperature is warmer than 10°C. The indicators will sequence down
when the temperature reaches 10, 0, -10, -20, -30, -40°C. When the
collector temperature is –40°C or lower the green indicator will light.

12. Alarm Indicator – This red LED indicates that a system alarm has

occurred. Press the Menu Switch to display the alarm message on the
LCD display.

13. Main Power Switch – Turns the Freeze Dryer on or off. (Not shown,

located on the right side of the cabinet.)

Operation Checklist
The following checklist should be followed prior to each use of
your Freeze Dryer:

1. Wipe the interior of the collector chamber with a soft cloth or

paper towel to remove any accumulated moisture.
2. Check the collector chamber drain hose to ensure that the hose

is free of moisture and that the drain plug is securely installed.
The Freeze Dryer will not start if moisture is detected.

3. Using a soft, lint-free cloth or paper towel, wipe the collector
chamber lid gasket to remove any dirt and contaminants that
could cause a vacuum leak. Vacuum grease is not required on
the lid gasket to obtain a proper vacuum seal.

4. Check that each sample valve is closed or in the “vent”
position.

Vacuum Pump Ballast Setting
Most vacuum pumps are equipped with a gas ballast mechanism.
The freeze dry process requires high vacuum. Therefore, it is
recommended that the gas ballast be closed during the operation of
the Freeze Dry System. If the gas ballast is left open for extended

 19 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

periods of operation, the oil can be pumped out the exhaust,
causing the pump to fail.

Operating the Freeze Dryer
Set-Up

The Freeze Dryer may be configured to automatically start the
vacuum pump when the collector temperature reaches –40°C. The
display units for vacuum may be selected to be mBar, Pascal (Pa)
or Torr and the temperature may be displayed as °F or °C. The run
time of the refrigeration system and the vacuum pump may be
monitored.

To configure your Freeze Dryer, turn the main power switch ON
and press MENU. The display will show:

• Press SELECT until the desired units are flashing.
• Press MENU.
• The display will show:

Where YYY is the units selected above.

• Press SELECT until the desired vacuum operating level is
displayed. See “Setting the Operating Vacuum Level” for
guidelines.

• If “0” is selected, the vacuum control is disabled and the
vacuum level in the Freeze Dry System will be determined
by the capabilities of the vacuum pump.

• Press MENU.
• The display will show:

VACUUM UNITS

mBar Pa Torr

VACUUM SET POINT

XXXX YYY

 20 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

• Press SELECT until the desired units are flashing.
• Press MENU.
• The display will show:

• To reset the SERVICE HOUR to 0 press SELECT. This

allows you to keep track of the time the refrigeration
system operated since it was serviced.

• The display will show the refrigeration system hours.

• To reset the service hours to 0, continue to hold SELECT 5

seconds until hours are reset.
• TOTAL HOUR cannot be reset.
• Press SELECT.
• The display will show the vacuum pump hours.

• To reset the SERVICE HOUR to 0, press SELECT.
• The display will show:

If you want to reset the service hours to 0, continue to hold
SELECT five seconds until hours are reset.

• Press SELECT.
• The display will show the RS-232 data transmission rate.

TEMPERATURE UNITS

°C °F

REFRIG TOTAL HOUR: XXXX
 SERVICE HOUR: XXXX

REFRIG TOTAL HOUR: XXXX
RESET SERVICE HOUR: ?

VACUUM TOTAL HOUR: XXXX
 SERVICE HOUR: XXXX

VACUUM TOTAL HOUR: XXXX
RESET SERVICE HOUR: ?

 21 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

• To change the rate press and hold SELECT until the
desired time interval is shown. The time between data
transmissions may be set to occur at 10, 30, 60, 300 or 600
second intervals.

• Press SELECT to return to display operating parameters or
after a short delay, the display will automatically switch to
show operating parameters.

Automatic Start-Up

To run the Auto Mode, press the panel switch labeled
REFRIGERATION AUTO. The green LED above the switch will
illuminate. This will start the refrigeration system. When the
collector reaches –40°C, the vacuum pump will start. The
Temperature and Vacuum Graphs will indicate collector
temperature and system vacuum. The LCD display will show the
actual temperature of the collector. When the vacuum in the
system is above 5 mBar the vacuum display will indicate “HI.” At
5 mBar and below, the display will show the actual vacuum.

When the system vacuum is between 0.450 and 0.133 mBar, the
lower green vacuum graph LED will flash. When the system
vacuum level is <0.133 mBar, the green LED will be lit steadily
indicating that most samples may be added.

Manual Start-Up

To manually run the freeze-dry process, press the
REFRIGERATION MAN switch. This will start the refrigeration
system. The green LED above the switch will illuminate. When
the collector temperature reaches –40°C, the vacuum pump may be
started by pressing the VACUUM switch. The Temperature and
Vacuum Graphs will indicate collector temperature and system
vacuum. The LCD display will show the actual temperature of the
collector. When the vacuum in the system is above 5 mBar the
vacuum display will indicate “HI.” At 5 mBar and below, the
display will show the actual vacuum.

When the system vacuum is between 0.450 and 0.133 mBar, the
lower green vacuum graph LED will flash. When the system

RS-232 TRANSMISSION RATE

10 SECONDS

 22 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

vacuum level is <0.133 mBar, the green LED will be lit steadily
indicating that samples may be added.

Setting the Operating Vacuum
Level
The vacuum level may be set by the user to optimize the freeze dry
process. Normally, the sublimation rate will increase if there is
less vacuum (a higher pressure) in the Freeze Dryer. A good
starting place is to set the vacuum so its level is equivalent to about
10°C colder than the eutectic or collapse temperature of the
sample. Adjustments to the vacuum level must be made for
various freeze drying conditions. Factors that must be considered
are whether the sample is freeze dried on heated shelves or in
glassware attached to manifold valves, the volatility of the sample
itself, the size of the sample and the heat energy supplied to the
sample.

When the vacuum control is set to operate at less vacuum, the ice
holding capacity of the collector may be decreased. This can be
improved by installing a baffle in the collector. See Appendix D
Freeze Dryer Accessories for the baffle part number. Position the
baffle with the notches in the tube downward straddling the
collector coil and fittings on the bottom of the chamber.

Some guidelines for setting the Freeze Dryer are shown below.
These show pre-freezing temperatures and vacuum levels. Exact
protocols must be determined by the user for the specific samples
that are being freeze dried.

Material Solidification/Eutectic
Temperature

Pre-Freeze
Temperatures Vacuum Set Point

Bacteria,Virus -40°C and Colder -50°C &
Colder

0.040 mBar &
Lower

Milk -5 to -13 -15 to -23 1.65 to 0.77
Fungi -40 and Colder -50 & Colder 0.04 and lower
Vegetable Tissue -25 to -50 -35 to -60 0.22 to 0.01
Human Tissue -30 to –40 -40 to –50 0.12 to 0.04
Blood Plasma -10 to –25 -20 to –35 1.03 to 0.22
Vaccine -30 to –40 -40 to –50 0.12 to 0.04

Pre-Freezing Samples
Appropriate containers for freeze drying include ampules, serum
bottles, and wide mouth freeze drying flasks. Shell freezing of
samples is recommended for wide mouth freeze drying flasks.
Smaller samples in ampules and serum bottles may be frozen in a

 23 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

freezer. The sample container size should always be at least two to
three times the sample size (i.e., 40 ml samples should be prepared
in 80 ml containers or larger). The temperature required for pre-
freezing is dependent on the characteristics of the sample. Pre-
freezing temperature typically is at least 10° to 20°C below the
eutectic or collapse temperature of the sample.

Adding Sample
The following procedure should be followed when using sample
valves in the freeze dry process:

1. Connect a pre-frozen sample to a sample valve on the drying chamber

or manifold using an adapter. Turn the plastic valve knob to the
“VACUUM” position to open the valve. The bevel on the knob
should be positioned toward the sample port to apply vacuum to the
sample.

2. Before adding another sample, allow system vacuum to return

to 0.133 mBar or lower. Any combination of valves and
sample sizes may be utilized at one time provided that the
system vacuum and collector temperature remain sufficiently
low to prevent melting of the frozen sample.

3. When all the frost has disappeared from the outer surface of the
sample container and no cold spots can be detected by handling
the container, the sample is nearly dry. To be certain of low

Vent/Backfill Port

Bevel in “vent” position

Bevel in “vacuum”
position

Adapter

 24 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

final moisture content, dry the sample for several hours past
this point.

4. To remove a container after drying is complete, turn the plastic
knob on the valve to the “VENT” position, which closes the
valve and vents the container. Should backfilling with an inert
gas be required, connect the gas supply line to the vent port on
the valve before turning the plastic knob on the valve to vent
position. The sample container may now be removed. In the
vent position the bevel on the valve knob should point away
from the sample port.

5. Ampules may be flame sealed while connected to a valve by
using a sealing torch. Care must be taken not to burn the valve.
An insulation material placed between the valve and the torch
is recommended.

Shut Down
At the end of a run or when a sufficient amount of condensate
accumulates on the collector coil to obstruct the flow of vapor to
the collector chamber, the Freeze Dryer should be defrosted. First,
release system vacuum by turning the plastic knob on a valve to
the open position or by pulling the collector chamber drain plug
out of the drain hose. Now press the Vacuum Switch on the
control panel to turn the vacuum pump OFF. Press the
Refrigeration Switch next to the illuminated LED to turn OFF the
refrigeration system. Turn OFF the Main Power Switch on the
right-hand side of the cabinet.

Defrosting
The following procedure should be followed when defrosting the
collector coil:
1. Pull the collector chamber drain hose out from the left hand

side of the Freeze Dryer and remove the drain plug. Place the
drain hose in a suitable container to collect the condensate that
will melt off the collector coil.

2. Remove the collector chamber lid and allow ambient room air
to melt the ice. Dispose of the liquid appropriately.

3. Flush the collector chamber with water and wipe chamber dry.
4. If rapid defrost is desired, pour warm water over the collector

coil. Do not fill the chamber above the collector coil as water
will enter the vacuum standpipe and drain into the vacuum
pump.

5. Reinstall the drain hose plug and slide drain hose back into the
side of the cabinet. Dispose of the liquid appropriately.

 25 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

Utilization of acid requires immediate cleaning
and neutralization after defrost or physical
damage to the collector chamber and collector
coil will result.

Do not attempt to chip ice from the collector coil
as damage may occur to the coil.

Never attempt to start the vacuum pump when
there is liquid in the collector chamber. This
could result in damage to the vacuum pump.

Alarms
A number of unusual events may occur during a lyophilization
procedure that can adversely effect the operation of the Freeze
Dryer. If an event occurs, the alarm indicator will flash and the
beeper will sound.

The beeper will automatically mute itself after one minute. The
specific alarm can be identified by pressing MENU. Pressing
MENU multiple times will display multiple alarms if they have
occurred. The following “out of specification” conditions will
initiate an alarm:

Power Failure

If a power failure occurs during a Freeze Dry process, the vacuum
control valve will allow air to bleed into the Freeze Dryer System.
If the failure is of a short duration and the collector does not warm
excessively, when power is restored the Freeze Dryer will restart
and resume operation of the refrigeration and vacuum systems. If
the power failure lasts for a longer duration and the collector
warms above safe limits, when the power is restored, the Freeze
Dryer will not automatically restart. This prevents melted sample
from being drawn into the collector and prevents liquid from being
sucked into the vacuum pump.

When power is restored, the alarm indicator will flash and the
alarm beeper will sound. When the MENU button is pressed the
display will show

Press and hold SELECT for five seconds until the error message is
cleared from the display.

!

POWER FAIL
HOLD SELECT TO CLEAR IT

 26 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

Line Voltage Out of Range

If the voltage supplied to the Freeze Dryer varies beyond allowable
limits, the alarm will be activated. When an alarm occurs, press
MENU and the display will show:

The alarm will self-cancel when the proper voltage is restored.
The high and low alarm points are preset at the factory to
correspond to the normal allowable voltage variations based on the
nominal voltage specified for the freeze dryer. Some models may
be operated outside the normal voltage limits. See Appendix C.

If necessary, the high and low alarm points may be adjusted for
these models. See Chapter 8.

Temperature Out of Range

An alarm will be activated if the collector temperature rises above
–40°C. If this occurs, the display will show:

Press and hold SELECT for five seconds until the error message is
cleared from the display.

Service Vacuum Pump

The vacuum pump normally plugs into the vacuum pump electrical
receptacle on the back of the Freeze Dryer. When the Freeze
Dryer has accumulated a total of 1000 operating hours, the alarm
indicator will flash. Press MENU to display the alarm:

Press and hold SELECT for five seconds until the error message is
cleared from the display.

This will reset the 1000 hour timer. It may be necessary to service
the vacuum pump more frequently than every 1000 hours

LINE VOLTAGE ERROR

COLLECTOR TEMPERATURE
HOLD SELECT TO CLEAR IT

CHANGE VACUUM OIL
HOLD SELECT TO CLEAR IT

 27 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 4: Using Your Freeze Dryer

depending on the operation of the Freeze Dryer. The pump oil
should be regularly monitored to verify that it is clean.

Moisture in Collector

If there is liquid in the collector chamber and either a
REFRIGERATION button or the VACUUM button is pressed,
neither function will start and an alarm will be activated. When
MENU is pressed, the display will show:

When the collector is drained, the alarm will self-cancel.

This feature prevents the inadvertent start of the vacuum pump
when liquid is in the collector and thereby can extend the life of
the vacuum pump. A few drops of liquid may remain in the drain
hose after draining. When the vacuum pump is started these drops
may be sucked into the collector chamber. This is normal.

MOISTURE IN COLLECTOR

 28 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 55

MMAAIINNTTAAIINNIINNGG YYOOUURR

FFRREEEEZZEE DDRRYYEERR

Under normal operation, the Freeze Dryer requires little
maintenance. The following maintenance schedule is
recommended:

As needed:

1. Clean up all spills; remove liquids from the chamber.
2. Clean lid and gasket using soft cloth, sponge or chamois and a

mild, non-abrasive soap or detergent.
3. Check oil level of the vacuum pump. It should be between

MIN and MAX. If the oil level is less than an inch (25.4 mm)
above MIN, add oil to proper level.

4. If oil shows cloudiness, particles or discoloration, drain the
pump and replace with fresh oil.

5. Utilization of acids requires immediate cleaning and
neutralization after a run or physical damage to the
collector chamber and collector coil will result.

6. Check the collection chamber for condensed or frozen solvents
and dispose of appropriately. Completely empty the collector
chamber before the next run or before attempting to start the
vacuum pump.

 29 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 5: Maintaining Your RapidVap

7. If sample valves leak or stems become difficult to turn, pull the

stem out of the rubber valve body and apply a thin coat of
vacuum grease to the stem. Reinsert the stem into the valve
body.

Monthly:

1. The rubber components on the Freeze Dryer may eventually

deteriorate and require replacement. The effective life of
rubber parts depends upon both their usage and the surrounding
environment. Check all rubber hoses and gaskets and replace
any that show signs of hardening, permanent set or
deterioration.

2. Using a soft cloth, sponge or chamois and a mild, non-abrasive
soap or detergent, clean the acrylic chamber lid.

3. Using a soft cloth, sponge, or chamois and a mild, non-abrasive
soap or detergent, clean the exterior surfaces of the Freeze
Dryer. Liquid spray cleaners and polishes may be used on the
exterior surfaces. Do not use solvents to remove stains from
the exterior surfaces as they may damage the finish.

Annually:

1. Every 12 months, or more often if the Freeze Dryer is operated

in a dusty environment, the refrigeration system condenser
should be cleaned. Using a vacuum cleaner with brush
attachment, clean the condenser to ensure proper airflow for
peak performance.

Front Access Panel Removal

The front stainless steel panel on console models can be removed
by placing a flat blade screwdriver in the rectangular hole in the
center of the kick panel. Pivot the handle downward to disengage
the latch and simultaneously pull the bottom edge of the lower
panel forward. The lower panel is installed by first sliding the top
edge under the lip on the plastic control panel. Pivot the bottom
inward and push until the latch is secure.

 30 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 66

UUSSIINNGG TTHHEE RRSS223322
RREECCEEPPTTAACCLLEE

The operation of the Freeze Dryer can be monitored using a
computer when it is connected to the RS232 receptacle on the rear
panel. The computer cannot control the operation of the Freeze
Dryer. The monitored parameters are the collector temperature in
°C and vacuum in microbars.

Computer Connection for
Computer Interface
Check your computer to see which type of serial port is provided,
then use a connecting cable below:

1. Computers with a 25 pin D-sub male serial connector
should use Connect Cable, Labconco part number 7537801,
to connect a computer to the Labconco Freeze Dryer.

2. Computers with a 9 pin D-sub male serial connector should
use Connect Cable, Labconco part number 7537800, to
connect a computer to the Labconco Freeze Dryer.

The purpose of the RS232 interface is to send data to a data
logging computer to monitor the state and activity of the Freeze
Dryer. This data is half duplex data. The data properties are as
follows:

 31 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 6: Using the RS232 Receptacle

1. Data Rate 2400 Baud
2. 8 Bit word length
3. 1 Start bit, 1 Stop bit
4. No parity is transmitted
5. Standard ASCII character set

The time between data transmissions may be varied by the user to
occur at 10, 30, 60, 300 or 600 second intervals. Press the MENU
button until the RS232 screen appears on the display.

Press select until the desired time interval is shown.

The format of the transmitted message is as follows:

B<T= -48 V= 18 SF = 999 C=999 PG=9 >

Where:

B = Base Unit
T = Collector Temperature

-48 = Collector Temperature in °Celsius
V = Vacuum

18 = Vacuum Level in Micro Bars
SF = Shell Freezer Temperature (not available on 4.5L models)

9 = Feature not installed or out of range
C = Vacuum Chamber Temperature (Not available on 4.5L models)

PG = Purge (Not available on 4.5L models)

There are several commercially available software packages,
which can read RS232 data and enter the data into a computer
program such as a word processor (to create a text file) or
spreadsheet (to tabulate and plot the data). Consult your laboratory
supply dealer regarding the latest software available. The
following describes how to use an IBM compatible computer with
Hyper Terminal™ software (included with Windows® 95, 98, XP
or 2000 operating systems) to collect the RS232 data from your
Freeze Dryer:

1. Make sure that the Freeze Dryer is properly connected to the

communication port on the computer.
2. Open Hyper Terminal™ software.

RS-232 TRANSMISSION RATE

10 SECONDS

 32 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 6: Using the RS232 Receptacle

i)Windows® 95 or 98 use:

START/PROGRAMS/ACCESSORIES.

ii) Windows® 2000 or XP use:

START/PROGRAMS/ACCESSORIES/COMMUNICATIONS

The first time Hyper Terminal™ is opened a dialogue box
requesting an area code and phone number will appear. Enter
the appropriate numbers and continue.

3. The “Connection Description” dialogue box will open. Type in

a user defined name and select an icon for the new connection.
Press “OK.”

4. The “Connect To” dialogue box will open. Using the down

arrow selection button, select the communication port to which
the cable has been connected. Press “OK.”

 33 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 6: Using the RS232 Receptacle

5. The “Com X Properties” dialogue box will open. Enter the

appropriate data properties and press “OK.”

 34 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 6: Using the RS232 Receptacle

6. When the Freeze Dryer main power switch is on, the data will

be transmitted and updated at the time intervals selected by the
user.

 35 Product Service: Domestic 1-800-522-7658, International 816-333-8811

CCHHAAPPTTEERR 77

TTRROOUUBBLLEESSHHOOOOTTIINNGG

Refer to the following if your Freeze Dryer fails to operate
properly. If the suggested corrective actions do not solve your
problem, contact Labconco for additional assistance.

Labconco Freeze Dry Systems that are clean, dry and without
samples attached should reach a vacuum of 0.133 mBar within 10
minutes and should achieve an ultimate vacuum of 0.033 mBar
within 18 hours when the refrigeration is operating. If the Freeze
Dryer does not obtain a satisfactory vacuum, perform the following
maintenance tests.

I. Vacuum Pump

First make sure that the vacuum pump operates. If it fails to
operate, check the electrical connections of the Freeze Dryer to the
power source and then check the electrical connection of the
vacuum pump to the Freeze Dryer. If the vacuum pump has a
power switch, make sure that it is turned on. If the vacuum is not
adequate when the vacuum pump is operating, proceed with the
following steps:

1. Check the oil and ensure it is clear and clean. If the oil
looks cloudy or has any particulates, replace the pump oil.
Sometimes it may be necessary to flush the pump with
clean oil several times. To flush the pump, run the pump 5
to 10 minutes to allow the oil to warm up. Drain the oil
and refill with clean oil. Repeat as necessary.

 36 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 7: Troubleshooting

2. Check the oil level in the pump. Ensure it is filled to the

correct level.
3. Check vacuum hose connections from the pump to the

Freeze Dryer and try running the unit.

If vacuum problems continue, consider obtaining a second vacuum
gauge capable of reading a vacuum of 0.010 mBar. It is often
useful in determining if the vacuum pump is operating properly
and the vacuum sensor reading is accurate.

4. Isolate the pump by disconnecting the vacuum hose from
the Freeze Dryer. Deadhead the pump by inserting the
vacuum sensor from a secondary vacuum gauge into the
end of the vacuum hose and observe the vacuum reading
obtained. Confirm that the pump is capable of achieving an
ultimate vacuum less than 0.010 mBar or approximately 10
microns. If an inadequate vacuum reading is obtained, the
pump has most likely failed and may need to be replaced or
rebuilt.

II. Gaskets, Tubing, Connections, Sample
Valves

1. Check all sample valves on the drying chamber/manifold
and ensure all valves are closed or in the vent position.
Check to ensure all fittings are tight and sealed properly
against the chamber. Inspect valves for cracks or cuts.

2. Inspect gasket(s) for cracks or defects. Ensure the gasket is
clean. Apply a thin coat of vacuum grease to the gasket.
Keep in mind too much vacuum grease can actually cause
leaks.

3. Check the drain line and ensure the drain plug is installed
and the tube appears to be in good condition.

4. Check all rubber vacuum tubing for signs of deterioration
or cracking.

5. Check all connections and make sure they are secure and
leak tight.

6. When checking the sample valves, pull as much vacuum as
possible. If a vacuum indication is displayed, wiggle or
rotate the valves and watch the gauge for any fluctuations.
Fluctuations can indicate a potential vacuum leak. If the
valve seems to be in good condition, remove the valve and
apply a thin coat of vacuum grease to the stem and the
outside sealing surface of the valve body, and reinstall the
valve. DO NOT APPLY VACUUM GREASE TO THE

 37 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 7: Troubleshooting

SAMPLE VALVE GASKETS, WHICH SEAL TO THE
WALL OF THE DRYING CHAMBER. If the valve still
seems to be the source of the problem, remove the valve
and stopper the hole with a rubber stopper. Continue
checking the other valves.

7. Make sure that the sample valve bulkhead nuts are tight.
Either tighten by hand or use the wrench supplied with
chambers. To use the wrench, first remove the knob and
stem assembly and also the valve body. The pins on the
wrench fit into the round holes of the nut. The nut should
be snug, but avoid over tightening. Replace the valve
body, knob and stem assembly.

The illustrations below show how the sample valve installs on
a chamber and a manifold.

Valve Assembly (Clear Chamber with Valves)

Knob & Stem
Assembly

Valve Body

 38 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 7: Troubleshooting

III. System Components and Collection
Chamber Isolation

The following test is used to check the collection chamber integrity
and connections. The figure below points out potential areas to
locate a leak.

• Fill the collection chamber with approximately 2 inches of

water, enough to cover all fittings. Remove one wire from the
moisture sensor. Replace the collection chamber lid and turn
on the vacuum pump. Allow the vacuum pump to run for
approximately 5 to 10 seconds. (If the vacuum pump is left
on, the water will begin to boil and the test will not be
effective). Look inside the chamber for any bubbling while
the pump is running and after you shut the pump off.

• If bubbling is observed around the bulkhead fittings, access

the bottom of the chamber and remove the insulation. Tighten
the appropriate fitting by placing a wrench on the fitting inside

Thrust Washer
Valve Body Knob & Stem

Assembly
Trim Ring

Manifold Assembly

Knob & Stem
Assembly

Bulkhead Nut

Gasket
(No grease
required)

Bulkhead
Fitting

Valve Body

Valve Assembly (Manifold) Valve Assembly (Stainless Steel Chamber)

 39 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 7: Troubleshooting

the chamber and use a second wrench to turn the nut on the
bottom of the chamber. Be careful not to damage the
evaporator coils or the brazed joints to the refrigerant system.
Once the fitting is tightened, perform the test again. Should
the bubbling still be present, loosen the bulkhead fittings and
apply vacuum grease to the O-rings, then reassemble and test.

• If bubbling was observed on the chamber surface, the chamber

must be replaced. This type of leak cannot be successfully
repaired. The leading cause of a chamber surface leak is
corrosive residue left in the chamber after use.

Refrigeration Module Operation
Under a no-load condition, the FreeZone Single Stage Freeze Dry
System can achieve a collector temperature of –47°C or lower
within 40 minutes when the vacuum pump is running, depending
on ambient temperature and humidity.

If any repairs are required on the refrigeration module, contact
your local laboratory supply dealer. If your laboratory supply
dealer is unable to provide assistance, please call Labconco.
Repairs should only be undertaken by a competent refrigeration
technician or through an authorized Labconco service agency.

CCHHAAPPTTEERR 88

MMOODDIIFFYYIINNGG YYOOUURR
FFRREEEEZZEE DDRRYYEERR
DDIISSPPLLAAYY

Your Freeze Dryer has been carefully calibrated and tested before
shipping, however under certain circumstances it may be necessary
to adjust the calibration of the temperature and/or vacuum display
or to modify alarm points. Adjustments may be necessary if the
Freeze Dryer requires service or if it is operating on a line voltage
outside the voltage range at which the alarm was preset. This
DOES NOT mean that the Freeze Dryer may be operated at a
voltage outside the ranges shown in Appendix C.

Temperature and Vacuum Display
An offset may be added to the collector temperature or vacuum
display. Use an accurate traceable reference to compare the
readings.

Temperature offset may be varied ±5°C in 1°C increments.
Vacuum offset may be varied ±0.020 mBar in 0.001 mBar
increments.

Line Voltage Alarm Points
The Freeze Dryer is designed to alarm if the line voltage varies
more than ±10% from nominal line voltage. Models rated to
operate on 115V are preset to alarm if the voltage drops below
approximately 103V or rises above approximately 127V. Models
rated to operate on 230V will alarm if the voltage drops below
approximately 206V or rises above approximately 254V. Some
models are designed to operate below these ranges (see Appendix
C). In these cases it is permissible to lower the low voltage alarm
point to prevent nuisance alarms from occurring.

 41 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 8: Modifying Your Freeze Dryer Display

Low line limit may be lowered in 5 increments of
approximately 2 to 3V increments for 115V models or
disabled.

Low line limit may be lowered in 5 increments of
approximately 4 to 5V increments for 230V models or
disabled.

High line limit may be raised in 5 increments of
approximately 2 to 3V increments for 115V models or
disabled.

High line limit may be raised in 5 increments of
approximately 4 to 5V increments for 230V models or
disabled.

Moisture Sensor Alarm
The moisture sensor alarm may be disabled. It is shipped enabled
as the factory default setting.

Modifying the Display
To enter an offset or to configure the alarms, perform the following
steps:

Press and hold MENU button (approximately 10 seconds)
until the display shows:

It is recommended that you do NOT perform a Master
Reset because all offsets and configurations that have been
entered will be lost. If you must perform a Master Reset,
hold SELECT approximately 5 seconds.

This will reset:
Vacuum units to mBar
Vacuum set point to 0 mBar
Temperature units to °C
Refrigeration total hours to 0
Vacuum pump total hours to 0
RS232 transmission rate to 10 seconds
Temperature offset to 0°C
Vacuum offset to 0 mBar
Low line voltage to 0 V offset
High line voltage to 0 V offset
Moisture sensor to enabled
Refrigeration to operate in Manual Mode

PRODUCTION MENU
MASTER RESET?

 42 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 8: Modifying Your Freeze Dryer Display

The display will default to the main freeze dry display information.

If you do not want to restore all factory settings, but want to adjust
offsets, press MENU briefly and the display will show:

Press SELECT until the appropriate offset is shown. Each
number represents 1°C

Press MENU and if the drying chamber has been installed, the
display will show:

Press SELECT until the appropriate offset is shown. Each number
represents 1°C

Press MENU and the display will show

Press SELECT until the appropriate offset is shown. Each
number represents 0.001mBar.

Press MENU and the display will show

Press SELECT until the appropriate offset is shown. If the
Freeze Dryer is operating on nominal 115V, each number
represents 2V. If 3 is entered into the display, the low line
alarm will alarm when the voltage drops to approximately
97V, for example 103-(2x3)=97V. If the Freeze Dryer is
operating on nominal 230V each number represents 4V (if
3 is entered into the display, the low line alarm will alarm
when the voltage drops to approximately 194V for example
206-(4x3)=194V.
There will be no alarm indicated if DISABLED is selected.

COLLECTOR TEMP OFFSET:
O C

SDC TEMP. OFFSET:
O C

VACUUM OFFSET:
O uBar

LOW LINE OFFSET:
0

 43 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 8: Modifying Your Freeze Dryer Display

Press MENU and the display will show

Press SELECT until the appropriate offset is shown. If the
Freeze Dryer is operating on nominal 115V, each number
represents 2V. If 3 is entered into the display, the high line
alarm will alarm when the voltage raises to approximately
133V, for example. 127+(2x3)=133V. If the Freeze Dryer
is operating on nominal 230V each number represents 4V
(if 3 is entered into the display, the low line alarm will
alarm when the voltage drops to approximately 266V, for
example. 254+(4x3)=266V. There will be no alarm
indicated if DISABLED is selected.

Press MENU and the display will show

Press and hold SELECT to change the status.

Press MENU and the display will show

Press and hold SELECT to change the status.

Press MENU and the display will show

Press and hold SELECT to change the status.

Press MENU and the display will show

Press and hold SELECT if you want to disable the
moisture sensor.

Press MENU and the display will show

Press and hold SELECT to change the status

DEFROST HEATER:
NOT INSTALLED

SHELL FREEZER:
NOT INSTALLED

HIGH LINE OFFSET:
0

DRYING CHAMBER:
NOT INSTALLED

PURGE VALVE:
NOT INSTALLED

MOISTURE SENSOR:
INSTALLED

 44 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 8: Modifying Your Freeze Dryer Display

Press MENU and the display will show

If you want to reset Total Hours, press and hold SELECT until an
audible beep is heard. The display will default to the main freeze
dry display information.

If you do not want to set Total Hours, press MENU and the display
will show.

The routine will repeat by pressing MENU or wait approximately
10 seconds for the display to default to the main freeze dry
information display information.

In order to store offsets in memory, you Must Press and Hold
MENU until display shows,

Wait approximately 10 seconds and the display will default to the
main freeze dry display information. This can be done anytime
throughout the Modifying the Display routine.

HOLD SELECT TO CLEAR
ALL TOTAL HOURS?

PRODUCTION MENU:
MASTER RESET?

PASSWORD:

 45 Product Service: Domestic 1-800-522-7658, International 816-333-8811

AAPPPPEENNDDIIXX AA

FFRREEEEZZEE DDRRYYEERR

CCOOMMPPOONNEENNTTSS

The following pages list components that are available for your
Freeze Dryer. The parts shown are the most common replacement
parts. If other parts are required, contact Product Service.

 46 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix A: Freeze Dryer Components

Item Part No. Description
1 7688500 Lid Gasket
2 7730700 Lid
3 7448000 Printed Circuit Board RS232 (Not Shown)
4 7953800 Motor Fan, 115V
 7953801 Motor Fan, 230V
5 7591800 Compressor, 115V, 60 Hz
 7591801 Compressor, 230V, 50 Hz
 7591802 Compressor, 230V, 60 Hz
6 1302300 Switch
7 7426000 Control Panel Label
8 7445590 Printed Circuit Board
9 7728000 Drain Plug
10 1643600 O-Ring
11 7645904 Drain Hose
12 7646000 Vacuum Hose (Not Shown)
13 1336400 Power Cord 115V (Not Shown)
 1342100 Power Cord, 230V (Not Shown)
14 7445400 Vacuum Sensor
15 7515300 Temperature Sensor (Not Shown)
16 7418600 Wire Harness, Power, 115V (Not Shown)
 7418700 Wire Harness, Power, 230V (Not Shown)
17 7432700 Vacuum Control/Bleed Valve
18 7429700 Moisture Sensor
19 7418400 Wire Harness, Control 115V and 230V (Not Shown)
20 1289320 Circuit Breaker 115V
 1289312 Circuit Breaker 230V
21 1289200 Relay – Vacuum Pump 115V
 1289100 Relay – Vacuum Pump 230V
22 1289200 Relay Refrigeration

 47 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Chapter 8: Modifying Your Freeze Dryer Display

 48 Product Service Domestic 1-800-522-7658, International 816-333-8811

AAPPPPEENNDDIIXX BB

FFRREEEEZZEE DDRRYYEERR
DDIIMMEENNSSIIOONNSS

Model 77500xx

 49 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix B: Freeze Dryer Dimensions

Model 77510xx

 50 Product Service Domestic 1-800-522-7658, International 816-333-8811

AAPPPPEENNDDIIXX CC

FFRREEEEZZEE DDRRYYEERR

SSPPEECCIIFFIICCAATTIIOONNSS
This Appendix contains technical information about the Freeze
Dryer including electrical specifications, environmental operating
conditions and wiring diagrams.

Electrical Specifications

Catalog # Voltage Frequency Phase Amperage

Nominal Operating
Range

 Nominal
w/o

Vacuum
Pump

Max. with
Vacuum

Pump

7750020 115V 103-127 60 1 6 14
 100V 90-110 50 1 6 14

7750021 115V 103-127 60 1 6 14
 100V 90-110 50 1 6 14

7750030 230V 198-254 50 1 2.5 7
7750031 230V 198-254 50 1 2.5 7
7750040 230V 187-253 60 1 2.5 7
7750041 230V 187-253 60 1 2.5 7
7751020 115V 103-127 60 1 6 14

 100V 90-110 50 1 6 14
7751021 115V 103-127 60 1 6 14

 100V 90-110 50 1 6 14
7751030 230V 198-254 50 1 2.5 7
7751031 230V 198-254 50 1 2.5 7
7751040 230V 187-253 60 1 2.5 7
7751041 230V 187-253 60 1 2.5 7

 51 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix C: Freeze Dryer Specifications

Environmental Conditions

• Indoor use only.
• Maximum altitude: 6562 feet (2000 meters).
• Ambient temperature range: 41° to 104°F (5° to 40°C).
• Maximum relative humidity: 80% for temperatures up to

88°F (31°C), decreasing linearly to 50% relative humidity
at 104°F (40°C).

• Main supply voltage fluctuations not to exceed ±10% of the
nominal voltage.

• Transient over voltages according to Installation Categories
II (Over voltage Categories per IEC 1010). Temporary
voltage spikes on the AC input line that may be as high as
1500V for 115V models and 2500V for 230V models are
allowed.

• Used in an environment of Pollution degrees 2 (i.e., where
normally only non-conductive atmospheres are present).
Occasionally, however, a temporary conductivity caused by
condensation must be expected, in accordance with IEC
664.

 52 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix C: Freeze Dryer Specifications

Wiring Diagram Catalog # 7750020 and 7750021,
7751020 and 7751021 (115V, 60 Hz Models)

 53 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix C: Freeze Dryer Specifications

Wiring Diagram Catalog #7750030, 7750031, 7750040
7750041, 7751030,7751031, 7751040 and 7751041
(230V, 50 or 60 Hz Models)

 54 Product Service Domestic 1-800-522-7658, International 816-333-8811

AAPPPPEENNDDIIXX DD

FFRREEEEZZEE DDRRYYEERR
AACCCCEESSSSOORRIIEESS

PART # DESCRIPTION
1472100

Vacuum Pump
Two stage direct drive pump, 117 liters/minute. 115 VAC,
50/60 Hz, single phase, 4.6 amps. Includes Pump Exhaust Filter
1473400. (Cat. #1473400)

7739402 Vacuum Pump
Two stage direct drive pump, 117 liters/minute. 230 VAC,
50/60 Hz, single phase, 2.4 amps. Includes Pump Exhaust Filter
1473400. (Cat. #1473400)

7438700 Vacuum Pump
Two stage direct drive pump, 108 liters/minute. 115 VAC,
50/60 Hz, single phase. Includes Pump Exhaust Filter.
(Cat. #7670400)

7438800

Vacuum Pump
Two stage direct drive pump, 108 liters/minute. 230 VAC,
50/60 Hz, single phase. Includes Pump Exhaust Filter.
(Cat. #7670400)

7769600 Vacuum Pump, Chemical Resistant
Two stage direct drive pump, 173 liters/minute. 115 VAC,
50/60 Hz, single phase. Includes Pump Exhaust Filter.
(Cat. #7670400)

7769800 Vacuum Pump, Chemical Resistant
Two stage direct drive pump, 173 liters/minute. 230 VAC,
50/60 Hz, single phase. Includes Pump Exhaust Filter.
(Cat. #7670400)

The following accessories are available for the Freeze Dryer.

 55 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix D: Freeze Dryer Accessories

PART # DESCRIPTION
1472200

Pump Inlet Filter
Disposable filter that prevents oil back streaming and protects vacuum
pump from sub micron particles. Fits vacuum pumps 1472100 and
7739402.

1473400

Pump Exhaust Filter
Disposable filter that removes visible oil mist and odor from vacuum
pump exhaust. Fits vacuum pumps 1472100 and 7739402.

1473200

Replacement Element, Oil Mist, Pump Exhaust Filter
Fits pump exhaust filter 1473400.

1473300

Replacement Element, Odor, Pump Exhaust Filter,
package of 5
Fits pump exhaust filter 1473400 or vacuum pumps 1472100 and
7739402.

7438600

Replacement Filter – Element
Disposable filter that removes oil mist from the vacuum pump exhaust.
Fits vacuum pumps 7438700 and 7438800

1988000

Vacuum Pump Oil, 1 Liter
A molecularly distilled hydrocarbon oil with low vapor pressure.
For vacuum pumps 1472100 and 7739402.

7772000 Soda Acid Trap
Secondary trap that prevents migration of corrosive chemicals into
vacuum pump.

7772100 Replacement Media for Soda Acid Trap

7772700 Vacuum Pump Oil 1 Liter
A mineral oil with low vapor pressure.
For vacuum pumps 7438700, 7438800, 7769600, 7769800

7772500

Carbon Solvent Trap
Secondary trap that prevents migration of organic solvents into vacuum
pump.

7772600

Replacement Activated Carbon Media for Carbon Solvent Trap

 56 Product Service: Domestic 1-800-522-7658, International 816-333-8811

Appendix D: Freeze Dryer Accessories

PART # DESCRIPTION
7538000

Secondary Vacuum Cold Trap
Provides additional protection for the vacuum pump when processing low
eutectic samples.
9 ¾" high x 7 7/8" diameter, 304 stainless steel with ¾" vacuum
connections. For use with dry ice and solvent. Cools to approximately –
75°C.

7522800

12 Port Drying Chamber
9 ¾" high x 7 7/8" diameter, 304 stainless steel with 12 freeze dry valves.
Requires 7762800 attachment port lid.

7522900

16 Port Drying Chamber
13" high x 138" diameter, 304 stainless steel with 16 freeze dry valves.
Requires 7762800 attachment port lid.

7443500 Clear Drying Chamber with 8 Valves
For bulk drying or drying in flasks. Requires 7762800 attachment port lid.

7442900 Clearing Drying Chamber
For bulk drying

7521000

Heated Drying Chamber
10 ½" high x 9" diameter type 304 stainless steel. The 3 shelf product
heaters heat to 43°C (110°F). 115V. Requires 7762800 attachment port
lid.

7521001 Heated Drying Chamber
10 ½" high x 9" diameter type 304 stainless steel. The 3 shelf product
heaters heat to 43°C (110°F). 230V. Requires 7762800 attachment port
lid.

7509200

Product Heater
For use in chamber 7522800. Provides 3 heated shelves operating at 43°C
(110°F). 115V

7509201

Product Heater
For use in chamber 7522800. Provides 3 heated shelves operating at 43°C
(110°F). 230V

7442100 Drying Rack- Unheated
Provides three shelves. For use in chambers 7443500 and 7522800.

7522300

20 Port Manifold
10" high x 27 ½" wide x 8 5/8" deep. Type 304 stainless steel manifold
with 20 freeze dry valves. Requires 7762800 attachment port lid.

7868500

48 Port Ampule Manifold
28 5/8" high x 5" wide x 5" deep. Type 304 stainless steel with
48 each ¼" tube stems. Requires 7762800 attachment port lid.

7509600

Sample Valve Kit
Includes neoprene valve body, knob and installation parts.

7762800 Attachment Port Lid
For attaching optional chambers and manifolds.

7390600 Baffle
Mounts in the collector chamber to increase ice holding capacity when
operating with the vacuum control.

Fast-Freeze Flasks are specially designed to be easier to
handle, faster to load and more convenient to use than other
freeze dry glassware now in your laboratory. Compatible
with all major brands of laboratory freeze dry equipment,
Fast-Freeze Flasks eliminate the risk of contamination from
vacuum grease, reduce spillage of valuable samples and
require no washers, gaskets or retainers.

How to select Fast-Freeze Flasks for
your Freeze Dry System

Select Fast-Freeze Flasks based on your sample sizes. Flasks
should be filled no more than one-third of their volume so
that maximum surface area is achieved and efficient
lyophilization is assured. A complete Fast-Freeze Flask
includes a rubber top, glass bottom and a supply of filter
paper. Tops, bottoms and filter paper are available separate-
ly as replacement components. Adapters are required to
attach flasks to freeze dry valve ports.

Adapters

Add the Adapters for connecting
the Fast-Freeze Flasks to the valve
ports on your drying chamber or
manifold. Choose borosilicate glass
or stainless steel adapters in 1/2"
and 3/4" diameters.

7544810 Replacement Filter Paper
1000 (10 packages of 100). 1" diameter (28mm). Pore size 17 microns.
Shipping weight 0.5 lb.

*Valves on the freeze dry systems, drying chambers and manifolds offered in this catalog fit adapters
of both 1/2” and 3/4" sizes. Size information is provided for selecting adapters for older Labconco mod-
els and other freeze dryers.

Fast-Freeze® Flasks

Variety of adapters
available. You may
select from glass or
stainless steel
adapters, available
straight or with 45°
bend. (Required —
order separately.)

No complex filter
retainer is necessary.
For those who use
filters, they are easily
inserted between the
adapter and top of
the flask. One hun-
dred filters are sup-
plied with each flask.

Compatible with
all major brands of
laboratory freeze dry
apparatus.

Wide mouth
opening loads fast,
cleans easily.

Horizontal shell
freezing. Flask
may be placed in
a horizontal posi-
tion and rotated
in a bath for shell
freezing.

Available in nine
convenient sizes.

Flat bottom
reduces spills,
provides better
balance.

Top seals easily. The
flexible silicone rubber
top snaps on and off
easily, yet provides a
reliable, high vacuum
seal.

No vacuum
grease is
necessary.

No threads,
hooks or springs
are needed.

Entire flask may
be autoclaved.

Only two pieces
per flask.
The complete
Fast-Freeze Flask
has only two
components:

• a high strength
borosilicate
glass bottom
to withstand
extreme
temperatures
and high
vacuum.

• a flexible, non-
contaminating
silicone rubber
top.

Flask Complete Flask Flask Flask Top Dimensions/
Size Flask Bottom Top Adapter Flask Bottom

Diameter* H x D
40 ml 7540000 7542000 7544000 1/2" 76 mm x 34 mm
80 ml 7540200 7542200 7544000 1/2" 115 mm x 34 mm
120 ml 7540300 7542300 7544200 3/4" 68 mm x 59.2 mm
150 ml 7540400 7542400 7544200 3/4" 85 mm x 59.2 mm
300 ml 7540600 7542600 7544200 3/4" 145 mm x 59.2 mm
600 ml 7540800 7542800 7544400 3/4" 135 mm x 90.2 mm
900 ml 7540900 7542900 7544400 3/4" 190 mm x 90.2 mm
1200 ml 7541000 7543000 7544400 3/4" 240 mm x 90.2 mm
2000 ml 7541200 7543200 7544400 3/4" 380 mm x 90.2 mm

Diameter Straight 45° Bend
Adapter Adapter

Borosilicate Glass
1/2" flask top to 1/2" valve* 7545000 7545600
3/4" flask top to 3/4" valve* 7545200 7545800
1/2" flask top to 3/4" valve* 7545400 7546000
3/4" flask top to 1/2" valve* 7545400 7546000

Stainless Steel
1/2" flask top to 1/2" valve* 7547000 7547400
3/4" flask top to 3/4" valve* 7547200 7547600

Appendix D: Freeze Dryer Accessories

Product Service Domestic 1-800-522-7658, International 816-333-8811 57

58 Product Service Domestic 1-800-522-7658, International 816-333-8811

Lyph-Lock Flasks simplify your lyophilization procedures
because they have only three pieces per flask — a high
strength borosilicate glass top and bottom with a silicone
rubber ring seal. The unique wide-mouth design helps you
load samples easily and lyophilize efficiently.

How to select Lyph-Lock Flasks for
your Freeze Dry System

Select the Lyph-Lock Flasks based on your sample sizes.
Flasks should be filled to no more than one-third of their
volume so that maximum surface area is achieved and effi-
cient lyophilization is ensured. A complete Lyph-Lock Flask
includes a glass top and bottom and a rubber ring seal. Tops,
bottoms and seals are available separately as replacement
components. Adapters are required to attach flasks to freeze
dry valve ports.

90° Bend Description
Adapter

7568000 Connects 19/38 STJ Flask Top to 1/2" valve*

7568200 Connects 19/38 STJ Flask Top to 3/4" valve*

7568400 Connects 24/40 STJ Flask Top to 1/2" valve*

7568600 Connects 24/40 STJ Flask Top to 3/4" valve*

*Valves on the freeze dry systems, drying chambers and manifolds offered in this catalog fit adapters
of both 1/2” and 3/4" sizes. Size information is provided for selecting adapters for older Labconco
models and other freeze dryers.

Borosilicate glass
adapters with
either 19/38 or 24/40
standard taper joints
have 90° bend.
(Required — order
separately.)

Silicone rubber
seal grasps top
and bottom.
The flexible ring
holds securely
together during
pre-freezing
and lyophiliza-
tion.

Compatible with
all major
brands of labo-
ratory freeze
dry apparatus.

Flat bottom
reduces spills,
provides better
balance.

Available
in seven
convenient sizes.

Entire flask may
be autoclaved.

Provides a high
vacuum seal for
efficient
lyophilization.

Only three pieces
per flask — no
hooks or springs.
The complete
Lyph-Lock Flask
includes:
• a flask top of

high strength
borosilicate
glass

• a flexible, non-
contaminating
silicone rubber
seal

• a flask bottom
of borosilicate
glass to with-
stand extreme
temperatures
and high
vacuum.

Adapters

Add the Adapters for connecting the Lyph-Lock Flasks to the
valve ports on your drying chamber or manifold.

Flask Complete Complete Flask Flask Lyph-Lock Flask Dimensions
Size Flask Flask Top Top Seal Bottom Flask Bottom

19/38 STJ 24/40 STJ 19/38 STJ 20/40 STJ H x ID

25 ml 7550000 7554000 7552000 7556000 7559000 7557000 37 mm x 34 mm

50 ml 7550200 7554200 7552000 7556000 7559000 7557200 67 mm x 34 mm

100 ml 75504-00 7554400 7552200 7556200 7559200 7557400 50 mm x 59.2 mm

250 ml 75506-00 7554600 7552200 7556200 7559200 7557600 110 mm x 59.2 mm

500 ml 7550800 7554800 7552400 7556400 7559400 7557800 103 mm x 90.2 mm

750 ml 7550900 7554900 7552400 7556400 7559400 7557900 145 mm x 90.2 mm

1000 ml 7551000 7555000 7552400 7556400 7559400 7558000 187 mm x 90.2 mm

Lyph-Lock® Flasks

Appendix D: Freeze Dryer Accessories

Accessories

Seal Crimper

Secures tear-away Aluminum Seals.

7578000 Seal Crimper for 13 mm corkage.
Shipping weight 3 lbs. (1.4 kg).
7578100 Seal Crimper for 20 mm corkage.
Shipping weight 3 lbs. (1.4 kg).

Vacuum Stoppering Adapter

7593000 Adapter connects to valve ports for manual stop-
pering of 20 mm corkage serum bottles under original vacu-
um. The stopper and serum bottle are inserted into the
adapter body and lyophilization begins. After the process is
completed, the researcher slides the stopper into position
so when the valve is turned from vacuum to vent the serum
bottle is tightly sealed by the stopper. The ejector tube is
then used to force the serum bottle out of the adapter.
Shipping weight 1 lb. (0.4 kg).

Perfect for long term storage of freeze dried samples.
Labconco Serum Bottles and Threaded Vials are specifically
designed for lyophilization applications. Their uniform thin
wall construction ensures even freezing and drying. Bottles
and vials are ideal containers for use in the FreeZone
Stoppering Tray Dryer. Serum bottles also connect to valve
ports on drying chambers and manifolds.

Serum Bottles

Serum Bottles, Stoppers and Seals are supplied in pack-
ages of 100.

Threaded Vials

Stoppers and Threaded Vials with Screw Caps are supplied
in packages of 200.

Serum Bottles and Vials

Size 20 mm 13 mm Split Aluminum Sleeve-Type
Corkage Corkage Stoppers Seals Stoppers

2 ml 7575010 7576010 7577010
3 ml 7575210 7576010 7577010
5 ml 7573010 7576210 7577110 7577510
10 ml 7573210 7576210 7577110 7577510
20 ml 7573410 7576210 7577110 7577510
30 ml 7573610 7576210 7577110 7577510
50 ml 7573810 7576210 7577110 7577510
100 ml 7574010 7576210 7577110 7577510
125 ml 7574210 7576210 7577110 7577510

Size Vials with Stoppers
Screw Caps

5 ml 7762300 7762200
10 ml 7762600 7762200

Stoppering Adapter Body Serum Bottle

Vent Hole

Valve Port

StopperEjector Tube

Appendix D: Freeze Dryer Accessories

Product Service Domestic 1-800-522-7658, International 816-333-8811 59

 60 Product Service Domestic 1-800-522-7658, International 816-333-8811

Accessories

Oxygen/Natural Gas Sealing Torch

7578500 Torch specifically designed for flame sealing freeze
dry ampules. Seals all types of heat-resistant glass. Connects
to natural gas, butane or propane and oxygen with 1/4" ID
hose connectors. Shipping weight 3 lbs. (1.4 kg).

Labconco Ampules are fabricated of highest quality borosili-
cate glass for strength and durability. They are available in
five different configurations to provide the ideal ampule for
your specific lyophilization requirements, from tray drying to
flame sealing applications.

Ampules

Ampules are supplied in packages of 100.

Ampules

Size Straight Bulb-Type Pre-Scored Round Stoppering
Flat Bottom Bottom

1 ml 7572710 7570010 757010

2 ml 7570810 7572310

4 ml 757210

5 ml 7570210 7571010

10 ml 757110 7571610

25 ml 7571810

50 ml 7572010

Ampule Valve Adapters

7593401 Adapter connects ampules to valve ports or stainless
steel stems. Ten per package. Shipping weight 0.5 lb. (0.2 kg).

Stoppers

7572510 Stopper for Stoppering Ampules 7572310.
100 per package. Shipping weight 3 lbs. (1.4 kg).

Trident Adapter

7762700 Three Way Adapter permits attachment of three
ampules to a single valve port. Ampules are attached using
Ampule Valve Adapters or 1/8" surgical tubing (not provided).
Cavity in adapter body can be filled with cotton fiber media
to help prevent contamination between samples.
Shipping weight 3 oz. (0.1 kg).

Appendix D: Freeze Dryer Accessories

 61 Product Service Domestic 1-800-522-7658, International 816-333-8811

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /ComicSansMS
 /ComicSansMS-Bold
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Haettenschweiler
 /IGES1001
 /IGES1002
 /IGES1003
 /Impact
 /LucidaConsole
 /LucidaSansUnicode
 /MicrosoftSansSerif
 /MinionPro-Bold
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Regular
 /MonotypeCorsiva
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MyriadPro-Bold
 /MyriadPro-BoldIt
 /MyriadPro-It
 /MyriadPro-Regular
 /NimbusSanL-BoldCond
 /NimbusSanL-BoldCondItal
 /NimbusSanL-ReguCond
 /NimbusSanL-ReguCondItal
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /SolidEdgeANSI
 /SolidEdgeANSI1Symbols
 /SolidEdgeANSI2Symbols
 /SolidEdgeANSIBold
 /SolidEdgeANSIBoldItalic
 /SolidEdgeANSIItalic
 /SolidEdgeISO
 /SolidEdgeISO1Symbols
 /SolidEdgeISO2Symbols
 /SolidEdgeISOBold
 /SolidEdgeISOBoldItalic
 /SolidEdgeISOItalic
 /Symbol
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00333
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00333
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00083
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (Use these setting to create pdf files for Data Source.)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

