Operating Manual for the Kangaroo® 324 Feeding Pump

General Information

The Sherwood Medical Kangaroo® Feeding Pump is a rotary peristalic pump designed to regulate the flow rate of enteral feedings. Among the features provided by this pump are:

- Portable operation-built in battery
- Wide flow rate range
 - 1-5 ml/hr in 1ml/hr increments
 - 50-300 ml/hr in 5 ml/hr increments
- Small and lightweight for easy transport
- Touch panel operation
- Shut off and activation of audible and visible alarms when:
 - -feeding container is empty
 - -feeding tube becomes occluded
 - -drop sensors blocked
 - -battery low (alarms 15 minutes before pump shut off)
 - -unit is left on "HOLD" longer than 2 1/2 minutes
 - -pump set is improperly loaded
 - -self diagnosed problem which requires technical servicing
 - -pump motor malfunction
- Automatic systems check after pump has been turned ON
- Large LED display
- Removable power cord
- Low occlusion pressure. Pump will not overcome back pressure greater than approximately 12psi (82.7kPa)
- Integral pole clamp
- Use of safety interlock pump sets to prevent free flow from inadvertent misload of pump set onto pump
- · Pump running indicator lights
- DC motor with intermittent operation
- Adjustable alarm volume
- Memory of flow rate, dose, and volume delivered settings for 24 hours after pump shut off

WARNING: This Kangaroo® Pump requires the use of a Kangaroo Pump Set. The pump will not operate if anything other than Kangaroo Pump Sets are loaded onto the pump.

- 1. Handle
- 2. Upper Drip Chamber Guide
- 3. Tubing Guide
- 4. Lower Drip Chamber Guide
- 5. Retainer Lock
- 6. Rotor Assembly
- 7. Touch Panel
- 8. LED Display and Pump **Running Indicator Lights**
- 9. Directions for Use Label
- 10. Power Cord
- 11. Alarm Volume Control Knob
- 12. Pole Clamp
- 13. Pole Clamp Knob
- 14. AC Light
- 15. Vol CLR Light
- 16. Tubing Guide Latch

Back to Table of Contents

Operating Procedures

AC Light On whenever pump is plugged in.

Vol CLR Light On when volume delivered has been cleared.

ON Powers the pump.

OFF Shuts pump off.

Increases rate or dose desired.

Decreases rate or dose desired.

VOL Displays volume delivered for 4 seconds when pressed. When the pump has been off for 24 hours, the volume delivered is automatically reset to zero.

DOSE When pressed, allows user to preset a dose to be delivered by pressing ______or

VOL CLR Clears volume delivered when pressed after VOL has been pressed. The VOL CLR light will go on when volume delivered has been reset to zero. Volume delivered cannot be cleared until the preset dose has been delivered.

START/HOLD Starts numb rotor to deliver feeding formula to natient and alternately buts unit on

HOLD. HOLD is used to stop fluid flow to: (1) correct alarm condition - alarm is silenced (2) change the flow rate (3) change pump set. When on HOLD, the display flashes on and off and total delivered is retained.

NOTE: IF THE PUMP HAS BEEN PLACED ON HOLD AND NOT RESTARTED WITHIN 2.5 MINUTES, AN ALARM WILL SOUND.

NOTE: NUMBERS DISPLAYED WILL CHANGE MORE RAPIDLY IF EITHER RATE BUTTON IS HELD DOWN. BATTERY WILL CHARGE WITH PUMP PLUGGED INTO WALL OUTLET, EVEN WHEN OFF BUTTON HAS BEEN PRESSED.

Normal Operations Insert hospital grade plug into AC wall outlet.

Battery Operation Unplugging the pump from the AC line outlet will automatically put the pump on battery power. A new battery, when fully charged, will operate the instrument for more than 24 hours at 125 milliliters per hour. Approximately 15 minutes prior to battery discharge, a low battery alarm will occur, (see <u>alarm</u> section). When complete discharge occurs, the pump will automatically turn itself off.

NOTE: AS THE BATTERIES GET OLDER, THE TIME FROM LOW BATTERY ALARM TO COMPLETE DISCHARGE MAY BE LESS THAN 15 MINUTES.

The battery will charge continuously during AC line operation.

To recharge battery, insert hospital grade plug into AC wall outlet. Battery will automatically begin charging. The recharge time for a fully discharged battery is approximately 15 hours.

The battery will charge whenever the pump is plugged into a wall outlet, even when the OFF button has been pressed. To be certain that power to all circuits has been disconnected, the power cord must be unplugged from the wall outlet.

Beginning Administration Below are general instructions for inserting all Sherwood Medical Pump Sets into the Kangaroo® 324 Feeding Pump.

- 1. Press ON.
- 2. Wait while pump performs system check.
- 3. Check VOL CLR light or press VOL to insure that volume delivered is clear, if desired.
- 4. Rate of delivery may be changed when the delivery rate is shown on the display by pressing button. Holding button in will cause numbers to continue to increase or decrease.

6. Seat and secure chamber in lower drip chamber guide. (A).

- 7. Remove distal connector protective cover.
- 8. Slowly open clamp and fill entire line with fluid, leaving a few drops of fluid in the drip chamber. **NOTE:AVOID FILLING THE DRIP CHAMBER MORE THAN HALF FULL.**
- 9. Close clamp
- 10. Attach distal connector to feeding tube.

- 11. Grasp silicone tubing and gently stretch around rollers. Insert retainer into retainer lock (B). Thread tubing over tubing guide (C). Secure latch over tubing (D).
- VERIFY THAT THE PUMP SET IS PROPERLY LOADED IN THE PUMP BEFORE PROCEEDING. AN IMPROPERLY LOADED PUMP SET COULD RESULT IN UNCONTROLLED FLOW AND POSSIBLE PATIENT INJURY.
 - 12. Set Dose, if desired, press DOSE, then press Aor to set dose desired.
 - 13. Open control clamp.
 - 14. Press START/HOLD.
 - 15. Proceed with feeding.

Alarms

an alarm occurs, press the START/HOLD button on the pump and perform the necessary procedures to correct the alarm condition.

NOTE: THE VISIBLE ALARM IS IN THE FORM OF A MESSAGE SHOWN ON THE DISPLAY.

Visible Alarm Definitions

No Set (no SEt)

The feeding set is not installed or is installed improperly. See <u>Operating Procedures</u> for installation instructions.

Flow Error (FLO Err)

- The feeding container is empty. To correct this situation, if more feeding is required, refill
 the container with the desired amount of formula and follow the steps in the <u>Operating</u>
 Procedures of this manual.
- The feeding container, the feeding set tubing, or the feeding tube itself has become
 occluded beyond the pump's capability to pump. Alarm will activate at approximately 12
 psi (8~.7 kPa). To correct this condition, determine where in the system the occlusion has
 occurred. Correct occlusion condition. Press START/HOLD switch. Continue with
 feeding.
- The drop sensors are blocked and will not be able to detect drops as they come through the drip chamber. To correct this condition, check drop sensors on inside of upper drip chamber guide and clean off any material that may be blocking sensors.

Low Battery (Lo bAt)

- This alarm is activated when the battery begins to run down and flow rate accuracy can
 no longer be maintained. The low battery alarm occurs approximately 15 minutes before
 complete discharge. When complete discharge occurs, the pump automatically turns
 itself off.
- To correct this condition, plug the pump into an AC wall outlet. When the pump is connected to a wall outlet, it will continue to operate and charge the battery at the same time. Once the low battery alarm has sounded, it will take approximately 15 hours to fully recharge.

Hold Error (Hid Err)

If the pump is left in the hold mode for approximately 2 1/2 minutes "HOLD ERROR" will alarm.

System Error (Sys Err)

Rotor is not turning while pump is in start mode.

NOTE: DOTS WILL FLASH ACROSS TOP OF LED DISPLAY WHILE PUMP IS RUNNING.

 Rotor is turning, but is not detected by rotor sensors. Do not try to repair pump. Return pump for technical service.

NOTE: FOR ALL ALARM CONDITIONS, PRESSING THE START/HOLD BUTTON WILL

THE START/HOLD BUTTON IS PRESSED AGAIN.

Dose Delivered (doSE dEL) Preset dose has been delivered to patient.

When preset dose has been delivered, perform one of the following:

- Repeat the dose amount by clearing the volume delivered.
- Cancel the dose feature by pressing DOSE and wuntil zero is displayed.
- To feed additional volume, increase dose amount by pressing DOSE, then ___until new dose is displayed.
- Turn pump off.

NOTE: FOR ALL ALARM CONDITIONS, PRESSING THE START/ HOLD BUTTON WILL SILENCE THE AUDIBLE ALARM. THE VISIBLE DISPLAY WILL CONTINUE TO FLASH UNTIL THE START/HOLD BUTTON IS PRESSED AGAIN.

NOTE: THE Kangaroo® 324 PUMP HAS A VARIABLE ALARM KNOB ON THE BACK TO INCREASE OR DECREASE THE VOLUME OF THE AUDIBLE ALARM.

Back to Table of Contents

Cleaning

Important User Information

CAUTION: DO NOT IMMERSE PUMP OR POWER CORD IN WATER OR OTHER CLEANING SOLUTION; CLEAN USING A DAMP (NOT WET) CLOTH OR SPONGE. FAILURE TO FOLLOW THE CLEANING PROCEDURES DESCRIBED HEREIN COULD RESULT IN HAZARDS TO USERS. As with any electrical device, care must be taken to prevent liquid from entering the pump or the power cord receptacle to avoid electrical shock hazard, fire hazard, or damage to electrical components.

Should any of the following events occur, DO NOT USE the pump until it has been properly cleaned and serviced by personnel trained in servicing Kangaroo® pumps:

- wetting of the pump's power cord or leakage into the pump interior during cleaning.
- spillage of large amounts of formula onto the pump exterior or any spillage on the power cord.

General Cleaning Directions

Cleaning of Kangaroo® 324 pumps must be performed as follows:

CAUTION: Disconnect pump from AC power source before cleaning. Upon completion of cleaning, do not connect to AC power source until pump and power cord are thoroughly dry.

• A mild detergent should be used for general cleaning. If necessary, the pump may be cleaned with a 10:1 water and hypochlorite mixture, however, repeated cleaning with this

- wet) cotton swab may be used for cleaning difficult-to-reach areas, such as the drop sensor and inside the AC receptacle, however, it should be used sparingly because repeat cleaning may damage the case.
- DO NOT USE strong cleaners such as Spray-Nine, Phisohex, Hibiclens, or Vesta-Syde because damage to the pump case housing can result.

Directions For Cleaning Pump Housing

- Refer to General Cleaning Directions before starting.
- Clean outside surface with a damp (not wet) cloth or sponge and keep pump in upright position as much as possible.
- Avoid excess moisture near handle hinges.
- Avoid excess moisture near pole clamp area.
- When cleaning around buzzer opening on back of pump housing, do not let cleaning solution get inside pump.

Directions For Cleaning Pump Power Cord

- Refer to General Cleaning Directions before starting.
- Unless soiling is observed, the power cord should not be cleaned.
- If cleaning of the power cord is necessary, wipe the exterior surfaces of the wall plug of the power cord with a cloth dampened with isopropyl alcohol.

CAUTION: Avoid exposing power cord to excess moisture, as this can lead to an electrical shock or fire hazard.

Directions For Cleaning Drop Detector

- Refer to General Cleaning Directions before starting.
- Clean the drop sensors in the upper drip chamber guide with a cotton swab dampened with isopropyl alcohol.
- Be sure sensor areas are clear.

Directions For Cleaning Rotor Assembly

- Refer to General Cleaning Directions before starting
- Loosen rotor set screw with a 0/64" allen wrench and gently pull rotor forward off shaft. After removing rotor, avoid getting any moisture in the rotor shaft opening.
- Clean rollers thoroughly with warm soapy water, or isopropyl alcohol if necessary.
- Be sure all parts of rotor are completely dry before putting it back onto shaft.
- To replace rotor, align set screw on hub of rotor with the flattened section of the output shaft.
 - Push rotor into place and tighten set screw (Do not over tighten).

Preventive Maintenance

This pump must be periodically serviced to assure proper functioning and safety. The recommended service interval is 6 months, but in no case less than once each twelve (12) months per JCAHO. Servicing must be performed by personnel trained in servicing Kangaroo® pumps and may be done at the user's SPARROW REGIONAL MEDICAL SUPPLY biomedical

Back to Table of Contents

Troubleshooting Guide

Listed below are some of the probable causes of alarm conditions and their corrections.		
Symptom	Probable Cause	Corrections
Flow Error Alarm (FLO Err)	Feeding Container is empty.	Refill feeding container. If bag has been in use for 24 hours, replace
	Feeding tube or feeding set tubing occluded.	Locate point of occlusion and correct. Note: occlusion may occur upstream from pump.
		 Feeding Container Feeding Pump Set (control clamp closed) Feeding Tube- patency of feeding tube should be checked
	Drip chamber is improperly placed in pump.	Check to make sure drip chamber is properly "locked" in position is drip chamber.
	Drip chamber walls are coated with feeding formula.	Check to make sure formula is not preventing detectors from proper operation. If formula cannot be removed from inside walls of chamber
	Sensors in upper drip chamber guide are blocked.	via chamber manipulation, replace set.
		Check to make sure formula is not preventing detectors from proper operation. If formula cannot be removed from inside walls of chamber via chamber manipulation, replace set.
Low Battery Alarm (Lo bAt)	Battery has been run down below point of maintaining accuracy of pump.	Plug pump power cord into outlet.

Hold Error Alarm (HId Err)	Pump has been left in the hold mode for over 2 1/2 minutes.	Press START/HOLD to silence alarm, then press START/HOLD again to restart pump.
No Set (no SEt)	Pump set has been improperly placed into pump.	Check to make sure only Kangaroo® Pump Pet has been placed onto the pump. Check to make sure that retainer clip on pump set has been properly positioned into retainer lock on pump.
System Error (SYs Err)	Rotor is not turning while pump is running. Rotor is turning but is not detected by rotor sensors.	Return pump for technical service.
Dose Delivery Alarm (doSE dEL)	Preset dose has been delivered to patient.	Repeat the dose amount by clearing the volume delivered. Cancel the dose feature by pressing DOSE and until zero is displayed. To feed additional volume, increase the dose amount by pressing DOSE, then until new dose is displayed. Turn pump off.
Back to Table of Contents		

Factory Service

If the pump malfunctions, please contact Sparrow Regional Medical Supply at 517.364.2115. The pump can be repaired on site or sent back to Sherwood Medical.

Back to Table of Contents

Specifications

Type Infusion Device Volumetric

Pumping Mechanism Rotary Peristalic

Pump Set Required Sherwood Medical Kangaroo® Feeding Pump Administration Sets

Operating Range

Rate: 1-50 ml/hr in 1 ml/hr increments 50-300 ml/hr in 5 ml/hr increments

Volume Delivered: 1-9999 ml

Memory of Settings When Pump is Off 24 hours for all settings

Accuracy ±10% of selected flow rate

Occlusion Pressure 12 psi (82.7 kPa) Nominal

Alarms

- Flow Error
- Low Battery
- Hold Error
- No Set
- System Error
- Dose Delivered

Battery

- Rechargeable
- Automatically charges when pump is plugged into wall outlet. Recharge time for fully discharged battery is approximately 15 hours.
- A new battery, when fully charged, will operate for approximately 24 hours at 125 milliliters per hour.

Dimensions Approximately 7.25" High x 5.5" Wide x 4.25" Deep

Weight Approximately 3.625 lbs.

Case Material ABS Plastic -FIRE RESISTANT

Power Requirements 120V, 60 Hz, 1 Amp

Back to Table of Contents

Warranty

Sherwood Medical Company (hereinafter referred to as Sherwood) warrants that each Kangaroo® Enteral Feeding Pump will be free from defects in materials and workmanship under normal use and service for a period of sixty (60) days from the date of delivery by Sherwood to the first purchaser. If any such defect occurs during the warranty period, the aforesaid purchaser should communicate directly with Sherwood. If returned to Sherwood, Sherwood will arrange for repairs or replacement within the terms of the warranty. The defective pump should be promptly returned, properly packaged, postage prepaid. Loss or damage in return shipment to Sherwood shall be at Purchaser's risk.

In no event shall Sherwood be liable for any incidental, indirect or consequential damages in connection with the purchase or use of the pump. This warranty shall not apply to, and Sherwood shall not be responsible for, any loss arising in connection with the purchase or use of such pump

in any way as, in Sherwood's judgement, to affect its stability or reliability or which has been subject to misuse, negligence or accident, or which has or had been used otherwise than in accordance with the instructions furnished by Sherwood. Sherwood neither assumes nor authorizes any representative or other person to assume for it any other liability in connection with the sale of such pumps.

SHERWOOD DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE OF APPLICATION OTHER THAN THOSE EXPRESSLY SET FORTH IN THE APPROPRIATE PRODUCT LABELING OR USER INFORMATION MANUAL. IN NO EVENT WILL SHERWOOD BE LIABLE FOR ANY INCIDENTAL, INDIRECT OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE PURCHASE OR USE OF ITS PRODUCTS.

Kangaroo is a registered trademark of Sherwood Medical and is used with

Last modified on: 04/04/2002 11:20:24 AM