

CRYO Plus 1, 2, 3, and 4

Model 7400 Series Liquid Nitrogen Storage System

Operating and Maintenance Manual 7007400 Rev. 27

"Models covered in this manual"

Model	Series	LN2 Capacity (L)	Voltage (V)
7400	CryoPlus 1	90	100-120
7401	CryoPlus 1	90	200-230
7402	CryoPlus 2	200	100-120
7403	CryoPlus 2	200	200-230
7404	CryoPlus 3	340	100-120
7405	CryoPlus 3	340	200-230
7406	CryoPlus 4	552	100-120
7407	CryoPlus 4	552	200-230

MANUAL NO. 7007400

27	ECNM-000891	03/25/2020	Updated as per Cyber Security Test requirements, Safety precautions, Regulatory Compliance, Warning and Caution symbols, removed Fluorinated Greenhouse Gases para in page 5-2 and added unpacking instructions in preface page v.	TFI
26	ECNM-000270	2/26/19	Modified Fig. 3-2, Fig. 3-3 and Electrical schematics.	TFI
25	ECNM-000088	11/28/18	Added the intended, non-intented use statement and model numbers	TFI
24	41152	2/01/18	Added Optional Manual Lid Lock pg	bpg
23	41737	1/30/18	Updated parts list table pg 6-1	bpg
22	41342	5/02/17	Added F-gas statement	bpg
21	40080/FR-2782	9/25/15	Added RJ-11 cable to Parts List on page 6-1	CCS
20	40080/40131	4/2/15	Added lid closure warnings, gas spring note and RJ-11 to parts list	CCS
19	30520/SI-12108	3/12/14	Added T/C probe replacement kit numbers to pg 6-2	CCS
18	30510/FR-2563	10/24/13	Updated spring part numbers and added lid magnet on Parts List.	CCS
17	30016/FR-2488	5/29/13	Corrected switch position on pg 3-4	CCS
16	29194/FR-2440	1/23/13	Updated schematics to current production, no TS outlet, misc.	CCS
15	28511/FR-2371	7/26/12	Corrected elec schematics (RS-232 connector wiring), RS-232 & remote alarm con - Section 1, opt. printer kit - pg 2-6	nectors ccs

Thermo Scientific 7400 Series Cryoplus

ii

Important Read this instruction manual. Failure to read, understand and follow the instructions in this manual may result in damage to the unit, injury to operating personnel, and poor equipment performance. ▲

Caution All internal adjustments and maintenance must be performed by qualified service personnel. ▲

Warning Whenever working with liquid nitrogen storage equipment in a closed environment, the use of personal O₂ detection equipment is strongly recommended. ▲

Intended Use: The Liquid Nitrogen Storage Systems described in this manual are used for storing samples at cryogenic temperatures (-130°C or below).

The Liquid Nitrogen Storage Systems are intended for use:

- As a cryogenic storage device for research use; storing samples at temperatures between -130°C and -186°C (-202°F to -303°F).
- As a cryogenic storage device for medical applications; storing samples at temperatures between -130°C and -186°C (-202°F to -303°F).

Non-Intended Use: These Liquid Nitrogen Storage Systems are not intended to store samples that are re-introduced into the human body. These Liquid Nitrogen Storage Systems are not intended to be operated in potentially explosive environments and are not intended for storage of flammable inventory.

Material in this manual is for information purposes only. The contents and the product it describes are subject to change without notice. Thermo Fisher Scientific makes no representations or warranties with respect to this manual. In no event shall Thermo be held liable for any damages, direct or incidental, arising out of or related to the use of this manual.

© 2020 Thermo Fisher Scientific. All rights reserved.

iii

Safety precautions

This symbol when used alone indicates important operating instructions which reduce the risk of injury or poor performance of the unit.

WARNING: This symbol indicates potentially hazardous situations which, if not avoided, could result in serious injury or death.

WARNING: This symbol indicates situations where dangerous voltages exist and potential for electrical shock is present.

CAUTION: This symbol, in the context of a CAUTION, indicates a potentially hazardous situation which if not avoided could result in minor to moderate injury or damage to the equipment.

CAUTION: This indicates a situation which may result in property damage.

Before installing, using or maintaining this product, please be sure to read the manual and product warning labels carefully. Failure to follow these instructions may cause the product to malfunction, which could result in injury or damage.

The snowflake symbol indicates low temperatures and risk of frost bite. Do not touch bare metal or samples with unprotected body parts.

This symbol indicates a need to use gloves during indicated procedures. If performing decontamination procedures, use chemically resistant gloves. Use insulated gloves for handling samples.

Use this product only in the way described in the product literature and in this manual. Before using it, verify that this product is suitable for its intended use. If the equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.

Do not modify system components, especially the controller. Use OEM exact replacement equipment or parts. Before use, confirm that the product has not been altered in any way.

WARNING: Your unit must be properly grounded in conformity with national and local electrical codes. Do not connect the unit to overloaded power sources.

WARNING: Disconnect the unit from all power sources before cleaning, troubleshooting, or performing other maintenance on the product or its controls.

Thermo Scientific 7400 Series Cryoplus

WARNING: This unit is not for storage of flammable materials.

WARNING: Unauthorized repair of your freezer will invalidate your warranty. Contact Technical Service at 1-800-438-4851 for additional information.

WARNING: No equipment that uses an open flame should be placed inside the freezer. This will harm the unit, hamper functionality and compromise your safety.

CAUTION: Do not use any battery powered or externally-powered equipment in the freezer.

WARNING: Nitrogen is a potential asphyxiant and can cause rapid suffocation without warning. Store and use in area with adequate ventilation. DO NOT vent container in confined spaces. DO NOT enter confined spaces where gas may be present unless area has been well ventilated. Oxygen monitors are recommended. Refer to "Handling Liquid Nitrogen" in the appendix at the end of this manual.

Potential biological hazards. Proper protective equipment and procedures must be used.

Equipment being maintained or serviced must be turned off and locked off to prevent possible injury.

Contains parts and assemblies susceptible to damage by electrostatic discharge.

Alternating current, Single phase.

On

Off

Protective Conductor Ground Terminal.

Earth Ground Terminal.

Unpacking

At the time of delivery, be sure to inspect the unit packaging for damage before signing for the shipment. If packaging damage is present, request immediate product inspection and file a claim with the carrier.

Note: Packaging damage does not denote that unit damage exists. If concealed damage is found (damage that is not apparent until the item has been unpacked), stop further unpacking and save all packing for carrier's inspection. Make a written request for inspection to delivering carrier. This must be done within 15 days after delivery. Then file a claim with the carrier. Do not return goods to the manufacturer without written authorization. ▲

Thermo Scientific 7400 Series Cryoplus

Do You Need Information or Assistance on Thermo Scientific Products?

If you do, please contact us 8:00 a.m. to 6:00 p.m. (Eastern Time) at:

1-740-373-4763 Direct

1-800-438-4851 Toll Free, U.S. and Canada

1-877-213-8051 FAX

service.led.marietta@thermofisher.com

Tech Support Email Address
www.unitylabservices.com

Certified Service Web Page

Our **Sales Support** staff can provide information on pricing and give you quotations. We can take your order and provide delivery information on major equipment items or make arrangements to have your local sales representative contact you. Our products are listed on the Internet and we can be contacted through our Internet home page.

Our Service Support staff can supply technical information about proper setup, operation or troubleshooting of your equipment. We can fill your needs for spare or replacement parts or provide you with on-site service. We can also provide you with a quotation on our Extended Warranty for your Thermo Scientific products.

Whatever Thermo Scientific products you need or use, we will be happy to discuss your applications. If you are experiencing technical problems, working together, we will help you locate the problem and, chances are, correct it yourself...over the telephone without a service call.

When more extensive service is necessary, we will assist you with direct factory trained technicians or a qualified service organization for on-the-spot repair. If your service need is covered by the warranty, we will arrange for the unit to be repaired at our expense and to your satisfaction.

Regardless of your needs, our professional telephone technicians are available to assist you Monday through Friday from 8:00 a.m. to 6:00 p.m. Eastern Time. Please contact us by telephone or fax. If you wish to write, our mailing address is:

Thermo Fisher Scientific (Asheville) LLC 401 Millcreek Road, Box 649 Marietta, OH 45750

International customers, please contact your local Thermo Scientific distributor.

Table of Contents

Section 1	Quick Start-Up	1-1
	Connect Liquid Nitrogen Transfer Hose	1-2
	Attach Power Cord	
	Optional Manual Lid Lock	
	Connect Lid Strap (Model 7406/7407)	
	Connect to Electrical Supply	
	Fill Unit	1-5
	Connect to Electrical Supply	1-5
	Install Optional Platform Riser	
	Install Temperature Sleeve	
	Remote Alarm Connector	
	RS-232 Interface Connector	1-7
	Installation Verification	1-7
Section 2	Operation	
	Bar Graph	
	Program Controller	
	Change High Level (Stop Filling) Setpoint	
	Change Low Level (Start Filling) Setpoint	
	Set Microprocessor Internal Clock	
	Change High Temperature Alarm Setpoint	
	The Optional Control Printer Kit	
Section 3	Troubleshooting the Alarms	3-1

Thermo Scientific 7400 Series Cryoplus

ii

Section 4	Maintenance	4-1
	General Cleaning	4-2
	Defrosting the Vent Port	4-3
	Defrosting the Storage Tank	4-3
	Gas Springs	4-3
Section 5	Specifications	5-1
	Environmental Conditions	5-2
Section 6	Parts List	6-1
Section 7	Electrical Schematics	7-1
Section 8	Warranty Information	8-1
Section 9	Regulatory Compliance	9-1
	End of Life Care	
	WEEE Compliance	9-3
Appendix A	Handling Liquid Nitrogen	A-1

Section 1 Quick Start-Up

Figure 1-1. Component Locations

Locate the storage container in a well ventilated area of the laboratory, with adequate work space available for loading and unloading specimens. Allow for adequate lid opening clearance.

Warning Nitrogen is a potential asphyxiant and can cause rapid suffocation without warning. Store and use in area with adequate ventilation. DO NOT vent container in confined spaces. DO NOT enter confined spaces where gas may be present unless area has been well ventilated. Oxygen monitors are recommended. Refer to "Handling Liquid Nitrogen" in the appendix at the end of this manual. ▲

Warning Ensure there are no physical objects that can contact the open lid and cause an accidental closure. If the unit is not placed against a solid wall, verify a physical barrier is installed at the base to prevent unit movement while working in it. ▲

Thermo Scientific 7400 Series Cryoplus 1-1

Connect Liquid Nitrogen Transfer Hose

The container should be located near the liquid nitrogen supply, allowing enough space for nitrogen source tank replacement. Arrangements should be made to collect the condensate, which will form on the transfer hose.

A four foot nitrogen transfer hose with a 1/2" flare fittings is supplied with Model 7400/7401. A six foot hose is standard with Models 7402/7403, 7404/7405 and 7406/7407. The use of a transfer hose longer than six feet may degrade system performance.

Caution The flair connection on the ends of the transfer hose does not require any sealant. Pipe dope or sealing tape may cause contamination of the liquid fill solenoid, or leaks at the hose connections. ▲

The storage system requires a user supplied low pressure regulated (22 PSIG) liquid nitrogen supply. Anything higher than 22 PSIG will degrade performance of the CryoPlus storage container.

Connect the transfer hose packed with the CryoPlus unit between the low pressure, liquid outlet of the liquid nitrogen supply tank (22 PSIG) and the storage container.

After the transfer hose has been connected, open the supply tank valve and check the connections for leaks.

Attach Power Cord

- 1. Loosen screw located on the power cord retainer. Spread the retainer.
- 2. Insert the power cord into the power outlet module. Tighten screw on the power cord retainer.
- 3. Fit the power cord/outlet module assembly into the connection on the unit. Tighten the module screws to secure the cord to the unit.

Figure 1-2. Power Cord

1-2 7400 Series Cryoplus Thermo Scientific

Connect Lid Strap (Model 7406/7407)

Included with each unit is a lid strap for the user's convenience.

- 1. Remove the protective white nylon screws from the areas indicated. Discard these screws.
- 2. Install the strap as shown below, using the screws included with the strap.

Figure 1-3. Lid Strap Installation

Optional Manual Lid Lock

A manual lid lock is available for each unit to secure the lid while it is open:

- 1. With the lid open, insert the quick release pin through the hole in the left side Lid Stop Bracket.
- 2. This lid lock will provide a manual restraint to compliment the lid pneumatic spring(s) installed on the unit.
- 3. Before closing the lid, remove the quick release pin. It is secured to the Lid Stop Bracket via the lanyard attached to the bracket.

Connect to Electrical Supply

With the power switch turned OFF, connect the unit to a grounded electrical outlet. See the data plate on the back of the unit, or the electrical schematics included in this manual, for voltage and full load amps.

The power switch on the back of the unit is the mains disconnect and is also a reset-type circuit breaker. If an overload condition occurs, the built-in circuit breaker will trip and the power switch will turn off. Turning the power switch on resets the circuit breaker. If the circuit breaker trips again within a short time period, the unit should be checked by a qualified electrician.

Warning Use only a grounded electrical receptacle. Failure to ground the unit can result in serious injury. ▲

1-4 7400 Series Cryoplus Thermo Scientific

Install Optional Platform Riser

Depending on the inventory control system chosen, install the platform riser (if applicable) as shown in Figure 1-4.

Note In the liquid phase, the standard platform remains in the bottom of the tank. ▲

Figure 1-4. Platform Riser

Install Temperature Sleeve

A Temperature Sleeve is designed to assist the temperature gradient within the unit so that in a normal vapor phase setting of 3-5 inches of liquid, the air temperature encompassed within the sleeve remains below -130°C. The sleeve is standard on all CryoPlus units and is installed when shipped from the factory.

When properly installed, the ends of the sleeve are aligned with the temperature probe at the rear of the tank, and the square holes in the bottom of the sleeve are aligned with the fill and pressure ports.

Caution It is imperative that the positioning of the sleeve not block either the fill or liquid level tube orifices located at the bottom rear of the tank. Should blockage occur, it will cause filling and liquid level indicator problems. ▲

Fill Unit

When shipped from the factory, the liquid nitrogen level settings of all CryoPlus units are set at Vapor Phase settings of five inches high limit, three inches low limit (factory defaults). It is not recommended that these settings be changed until the unit has been filled for the first time and allowed to stabilize.

Caution The lid must remain open throughout the initial filling of the storage container. \blacktriangle

Thermo Scientific 7400 Series Cryoplus 1-5

Fill Unit (cont.)

When electric power and LN₂ have been connected, open the lid and turn on the power switch to begin filling the unit. Because the unit must go from ambient room temperature to -196°C, considerable boiling of the liquid nitrogen takes place, turning into super-cooled nitrogen gas which flows over the side of the open chamber. As this occurs, frost becomes visible around the top of the unit. This is normal during the initial fill with the lid open and disappears once the unit has stabilized.

As the unit fills, the bar graph on the front of the cabinet monitors the progress by displaying the liquid level (green lights), the high and low limit set points (flashing orange). Refer to Section 2. The storage container fills until the liquid nitrogen reaches the high level set point and the 5-inch flashing orange LED changes to flashing red. The LN₂ storage container is now in full automatic operation.

After the initial fill is complete, close the lid and allow the unit to stabilize for a minimum of 8 hours, before changing the high or low level setpoints or adding inventory.

Caution Some popping or cracking noises may be heard after the unit is initially filled and the lid is opened and closed the first few times. This is normal and quickly disappears. ▲

Note If the lid is opened frequently, condensation can occur on the vent port, causing icing of the port. See the maintenance section for defrost information. ▲

Remote Alarm Connector

The CryoPlus control system provides remote alarm contacts, wired to an RJ-11 connector on the back of the cabinet. Figure 1-4 identifies the pin designations.

Figure 1-4. RS232 and Remote Alarm Connector Pin Designations

Figure 1-5. Optional Alarm Contacts Junction Box Wiring

RS-232 Interface Connector

The CryoPlus storage system is equipped with an RS-232 Serial Communication Interface for the remote transmission of data. An RJ-11 telephone style connector is located on the rear of the cabinet. Figure 1-4 identifies the pin designations.

The RS-232 provides information to a serial printer or terminal via the following protocol:

9600 Baud

1 Stop Bit

No Parity

8 Data Bits

Note It is the User's Responsibility to take reasonable measures to protect the computing devices against viruses and malware infection. ▲

The user ensures that only users with a valid User ID and password can gain access to the Personal computer. Procedures should be developed and maintained to ensure that users do not share their unique user ID and or password.

Installation Verification

The following procedures test key elements of the CryoPlus Freezer system and verify the unit's installation. These tests can be performed at the operator's discretion. If any of these tests fail, contact the Technical Service Department or your local Thermo sales representative.

LN₂ Supply

The source tank should indicate that it is full and the pressure to the Cryo unit regulated at 22 PSIG. Check all connections.

Temperature Sleeve

When installed, the ends of the sleeve must align with the temperature probe at the back of the tank and the pressure and fill ports are visible through the square holes at the bottom of the sleeve.

Power Switch

Turn the unit on with the power switch located on the back of the unit. Under normal conditions, all LEDs on the control panel and bar graph, with the exception of the alarm LEDs illuminates for approximately 2-3 seconds. The power switch is the main disconnect for the system.

Keypad

Press each button on the control panel, listening for a "beep" response.

Control Panel Key Switch

Turn the key switch to the Programming Access position (.). Control panel temperature display indicates alarm setpoint temperature. Turn the key to Lock position and the display shows actual chamber temperature.

Thermo Scientific 7400 Series Cryoplus 1-7

Installation Verification (cont.)

LED Test

Turn the unit off. Turn the key switch to the Programming Access position. Turn the unit on while pressing and holding the Low Level button for four seconds. Press Manual Fill to begin the test. When all LEDs have cycled, turn the unit off to reset the system.

Remote Alarm Contacts

With the contacts wired to a remote alarm, turn the unit on, wait a few seconds, then turn the unit off. The alarm should activate immediately.

Manual Fill

Turn the key switch to the Programming Access position. Press the Manual Fill button. The fill indicator will light and the unit will begin filling the chamber. If the LN₂ level is more than one inch below the high level setpoint, the liquid nitrogen will continue to flow after Manual Fill is released until the high level setpoint is reached. To stop filling before high level, turn the unit off, then on. If LN₂ is already in the tank and the level is less than one inch below the high level setpoint, filling will stop when Manual Fill is released.

Programming Access Test

With the unit turned on, turn the key to the Programming Access position. The control panel display shows the high temperature alarm setpoint.

Press High Level, then the up or down arrow. The setpoint moves accordingly.

Press Low Level, then the up or down arrow. The setpoint moves accordingly. Return the key to Lock. The control panel display shows thermocouple temperature and bar graph shows new high and low level setpoints.

Note The unit returns to factory default settings unless setpoints were saved in above tests by pressing Enter. ▲

Dip Level Test

This test compares the liquid level shown on the bar graph with the actual level in the tank, using the ruler supplied with the unit. With the tank filled and stable, lower the ruler along the edge of the tank until it is at the bottom. (Take subsequent measurements at this same location.) When the LN_2 stops boiling, pull out the ruler. The actual liquid level will be approximately one inch lower than the frost line on the ruler.

Compare this with the level shown on the bar graph. Measuring tolerance for the low scale (2" to 7") is $\pm 1/2$ inch. Measuring tolerance for the high scale (1" to 25") is ± 1 inch.

1-8

Caution Some shrinkage of the ruler may occur, depending on the level of liquid nitrogen in the tank. ▲

Section 2 **Operation**

Figure 2-1. Control Panel Elements

All functions of this CryoPlus storage unit are controlled by a programmable microprocessor. Commands to the control system are given using the control panel on the cabinet lid (Figure 2-1). A multicolored bar graph on the front of the cabinet shows the status of the system, indicating the liquid level inside the chamber, and the high level (stop fill) and low level (start fill) points. See Figure 2-2.

Warning Do not use the unit as a work surface. The lid should be closed except during loading and unloading. ▲

Figure 2-2. Level Indicators and Setpoints

Thermo Scientific 7400 Series Cryoplus 2-1

Note By viability assessment protocol, the user assesses the sample viability after the samples are thawed and before its end application. ▲

The elements on the left side of the control panel illuminate when fault conditions occur, providing information about the alarm state. Refer to Section 3 of this manual.

A three element alarm bar illuminates during an alarm condition to visually alert the operator. The Silence button is used to silence the audible alarm. Refer to the alarm descriptions and corrective actions in Section 3 of this manual.

Other elements of the control panel are:

- A three digit display, showing the thermocouple temperature when the keyswitch is in the Lock position. The thermocouple junction is located 4½ to 5½ inches below the lid on Models 7400 through 7405, and 5½ to 6½ inches below the lid on Models 7406 through 7407. When the key is in the Programming Access (.) position, the display shows the High Temperature Alarm set point.
- Enter button, used to send programming changes to the microprocessor.
- Up and down arrows that change the high and low level settings when making programming changes, are also used to change the high temperature alarm setpoints.
- High Level button, changing the level at which the system stops filling.
- Low Level button, pressed to change the level at which the system starts filling.
- High Temp button, changing the temperature at which the high temperature alarm activates.
- Manual Fill button, pressed to manually fill the tank. The level must be at least 1-1/4 inches below the high level setpoint to start a manual fill.
- Fill Valve Open light, indicating the fill valve is open.
- Key switch, used to allow program changes when the key is in the (.)
 Programming Access position and to protect the system from
 tampering or accidental button presses when the key is in the Lock
 position.

Bar Graph

Located on the front of the CryoPlus cabinet, the tri-color, 24 light bar graph displays the liquid level inside the chamber, and (start fill) low level and (stop fill) high level setpoints (Figure 2-2).

A Scale Select button at the base of the bar graph toggles the scale between the high (liquid phase) and low (vapor phase) scales. Refer to Figure 2-2. Numbers in parenthesis are the metric equivalents.

The left side scale is for settings from 1-inch to 25-inches in 1 inch increments.

The right side scale is for settings from 2-inches to 7-inches in 1/4" increments (vapor scale). The three light bars at the top of the level panel are visible alarm lights that coincide with the alarms indicated on the top control panel on the lid.

The three colors of the bar graph (Figure 2-3) are:

Orange (steady) indicates the remaining space above the high level setpoint.

Orange (flashing): Under normal conditions, the flashing upper LED is the high level (stop fill) setpoint, and the flashing lower LED is the low level (start fill) setpoint.

Green indicates the actual liquid Nitrogen level.

Red (steady) indicates the amount of space below or above setpoint from the actual liquid level.

Red (flashing) indicates that the liquid level is above or below the level set points. A possible alarm condition is pending.

Figure 2-3. Bar Graph Colors

Single Red (flashing) after a fill operation indicates that the liquid level is at the high level setpoint. This is not an alarm condition.

Program Controller

Caution The Key Switch must be in the Programming Access (.) position to program the controller or to access any Touch Pad function. The Controller will automatically return to the lock position, even though the key is in the Access (.) Position, if no entry is made on the key pad within four (4) minutes. On the high scale (left side, 2"- 25"), the high and low level setpoints must be at least 3" apart. On the low scale (right side, 1.5"-7.25"), the high and low level setpoints must be at least 1.25" apart. ▲

Thermo Scientific 7400 Series Cryoplus 2-3

Change High Level (Stop Filling) Setpoint

Refer to Figures 2-1 and 2-2.

- 1. Turn the key switch to the Programming Access position (.) and verify that the desired scale is selected on the Bar Graph.
- 2. If the yellow Fill Valve Open indicator is lit, the system is in Fill Mode.
- 3. Press High Level.
- 4. Press the up arrow to raise the high level setpoint. A flashing orange LED will begin to move upward. Release the up arrow when it reaches the desired level on the bar graph. If lowering the high level (stop filling) setpoint, press the down arrow. The flashing orange LED will begin to move downward.
- 5. Release the down arrow when the stop filling (high level) setpoint is reached.
- 6. Press Enter to store the new setting in the microprocessor memory. Return the key switch to the Lock position.

Change Low Level (Start Filling) Setpoint

Refer to Figures 2-1 and 2-2.

- 1. Turn the key switch to the Programming Access position (.) and verify that the Bar Graph is set to the desired scale.
- 2. If the yellow Fill Valve Open indicator is lit, the system is in the fill mode.
- 3. Press Low Level.
- 4. Press the up arrow to raise the low level (start filling) setpoint. A flashing orange LED will begin to move upward. Release the up arrow when it reaches the desired level on the bar graph.
- 5. If lowering the low level (start filling) setpoint, press the Down Arrow. The flashing orange LED will begin to move downward. Release the Down Arrow when the low level (start filling) setpoint is reached.
- 6. Press Enter to store the new setting in the microprocessor memory. Return the key switch to the Lock position.

Note Depending on the new setpoints, filling will not begin until the chamber liquid level falls below the new low level setpoint. ▲

Change High Temperature Alarm Setpoint

The High Temperature Alarm Setpoint is the temperature at which the high temperature alarm activates.

- 1. Turn the key switch to the Programming Access position (.). The digital display will indicate the current High Temperature Alarm set point.
- 2. Press High Temp. Three decimal points in the digital display will flash on and off.
- 3. Press the up arrow to raise the temperature alarm setpoint or the down arrow to lower it.
- 4. The Enter button must be pressed after the desired high temperature alarm point is displayed.

When programming is complete, turn the key switch to the Lock position [.]. The thermocouple temperature will be displayed once again, and the controller will now operate at the new setpoint.

Set Microprocessor Internal Clock

The "real time" internal clock enables alarms, program changes, and current system status to be printed relative to the actual time and date of occurrence. This information is made available through the RS-232 data port.

The factory default setting is Eastern Standard Time (USA).

To set the clock, start with the unit turned off.

- 1. Turn the key switch to Full Access (.). Press the High Level button on the key pad while turning on the power switch located on the back of the unit.
- 2. Starting from the bottom of the bar graph, the first LED on the bar graph lights and the numeric display on the control panel shows the current time hundredths of seconds.
- 3. Press the up arrow (to increase) or down arrow (to decrease) the setting.

Thermo Scientific 7400 Series Cryoplus 2-5

Set Clock (continued)

4. Press the Enter key to lock in the value and advance to the next setting. The chart below shows the settings in sequence.

LED lights*
1hundredths of seconds
2seconds
3minutes
4hours (in military time)
5day of the week
6day of the month
7month
8year

^{*}LED on the Bar Graph, starting at the bottom of the graph and counting upward.

The Optional Control Printer Kit

Note Install the Modular Line Filter included with the kit into the RS-232 interface connector on the rear of the unit. ▲

The printer (kit P/N 4000565 US/4000665 EU) provides the following information:

Note All functions and error codes, when printed, include the current LN_2 level, temperature, time, and date. \blacktriangle

- Power up
- Auto fill cycle
- Manual fill start and scale selection
- Manual fill stop and scale selection
- Changes in program settings
- Cover opened (tank lid opened)
- All error codes

Note Automatic printing every two hours is the factory default. This feature can be programmed to occur from once every hour to once every 24 hours. Contact the Technical Services Department. ▲

Section 3 Troubleshooting the Alarms

Figure 3-1. Component Locations

Refer to the alarm descriptions, probable causes and corrective action information at the end of this section. Use the above system illustration for reference.

Warning Potential electrical hazards exist in this equipment. Only qualified persons should perform the instructions and procedures described in this section. ▲

Warning Ultra low temperatures are associated with this equipment. Instructions in this section should only be carried out when using special handing equipment or when wearing special, protective clothing. ▲

Thermo Scientific 7400 Series Cryoplus 3-1

In addition to the protection provided by the power switch / circuit breaker, two North American UL and/or CSA, 125 mA, 250 VAC Slo-Blow fuses (P/N 230173) are located on the microprocessor circuit board. Refer to Figure 3-2. To access these fuses, remove the cabinet back panel.

Warning This service should only be performed by qualified personnel. ▲

Caution Make sure Temperature Probe connector & Bypass probe connector should be mated to correct connector on PCBA board as shown in Fig. 3-2. Identify Bypass probe connector which has red colour label saying "LN₂ Bypass". Failing the above condition, LN₂ will start spilling out from Bypass valve.

Figure 3-2. Microprocessor Circuit Board

3-2 7400 Series Cryoplus Thermo Scientific

Figure 3-3. Inserting Connectors From Inside the Cabinet

Access the control panel circuit board (below) by lifting off the plastic frame surrounding the front of the panel and removing the Phillips screws.

Figure 3-4. Control Panel Circuit Board

Thermo Scientific 7400 Series Cryoplus 3-3

Figure 3-5. Mechanical Block Diagram

DIP Swi	tch Settings
No By-pass	With By-pass
1. Up	1. Down
2. Down	2. Up
3. Up	3. Up

Access the bar graph circuit board (right) by lifting off the plastic frame surrounding the front of the panel and removing the Phillips screws.

Figure 3-6. Bar Graph Circuit Board

3-4 7400 Series Cryoplus Thermo Scientific

The audible alarm can only be silenced with the key switch in the Programming Access position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Printer Error Code	П	2	3 alarm7acdr
Corrective Action	Turn the unit off for five to ten minutes and turn it back on. If alarm condition persists, call the Technical Services Department.	Turn the unit off for five to ten minutes and turn it back on. If alarm condition persists, call the Technical Services Department.	Check connectors on the valve and on the circuit board. Check all wires for cuts or breaks. Check the electrical continuity of the fill valve coil. Repair or replace as necessary.
Probable Cause	Bad AC input error.	Analog to digital power converter error.	System does not detect that the valve is connected or operating. Valve coil may be open. Wires may be cut or broken. Electrical connector may be unplugged from the valve or from the circuit board (Figures 3-2 and 3-4).
Alarm Description and System Response	Top three warning lamps flash. The alarm bars light. The audible alarm sounds. The Fill and Bypass valves close. Remote alarm contacts activate immediately. Printer prints Error Code 1.	Bottom three warning lamps flash and the alarm bars light. The audible alarm sounds. Fill and Bypass valves close. Remote alarm contacts activate immediately. Printer prints Error Code 2.	Fill Valve warning lamp and the alarm bars light. The audible alarm sounds. Fill and Bypass valves close. The remote alarm contacts set to activate in 30 minutes. Printer prints Error Code 3.
Front Panel Alarm	Level Fill LN2 Sensor Valve Source Bypass Bypass Open Sensor Valve Valve Silence	Level Fill LN2 Sensor Valve Source Bypass Bypass Open Sensor Valve Silence	Level Fill LN2 Sensor Valve Source Bypass Bypass Open Sensor Valve Silence

Thermo Scientific 7400 Series Cryoplus 3-5

The audible alarm can only be silenced with the key switch in the Programming Access Position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

The audible alarm can only be silenced with the key switch in the Programming Access Position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Thermo Scientific 7400 Series Cryoplus 3-7

The Alarm can only be silenced with the key switch in the Programming Access position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Printer Error Code	6		6	alarm4a.cdr
Corrective Action	Turn off the unit for 10 to 15 minutes, then turn it back on. If the alarm state recurs, call Technical Services Department.	If liquid nitrogen runs out of the bypass valve, shut off the LN2 supply source, then remove and refurbish or replace the fill valve.	Pressure transducer port in bottom of tank may be clogged or blocked. Vinyl tubing to the circuit board leaks, may be kinked or cracked, or has come off the fitting. If alarm persists, call Technical Services Department. (The pressure transducer is not a field-service item) Caution! Do NOT blow into the vinyl tubing or apply pressure greater than 1 PSI.	
Probable Cause	Fill command has been issued by the microprocessor, but the system senses a failure in the bypass circuit.	Dirt or ice in the fill valve. Temperature probe and Bypass probe connectors are interchanged on PCBA board connection.	Level sensor or pressure transducer malfunction.	
Alarm Description and System Response	Bypass Sensor and Open Valve warning lamps flash and the alarm bars light. The audible alarm sounds. Fill and Bypass valves close. Remote alarm contacts set to activate in 30 minutes. Printer prints Error Code 9.	Bypass Sensor and Open Valve warning lamps and the alarm bars light. Audible alarm sounds. Fill and Bypass valves close. Remote alarm contacts activate immediately. Printer prints Error Code 9.	Level Sensor warning lamp and the alarm bars light. The audible alarm sounds. Fill and Bypass valves close. Remote alarm contacts set to activate in 30 minutes. Printer prints Error Code 10.	
Front Panel Alarm	Level Fill LN 2 Sensor Valve Source Bypass Bypass Open Sensor Valve Silence	Level Fill LNg Sensor Valve Source Bypass Bypass Open Sensor Valve Source Sensor Valve Valve Valve	Level Fill LN ₂ Sensor Valve Source Bypass Bypass Open Sensor Valve	

The Alarm can only be silenced with the key switch in the Programming Access position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Front Panel Alarm	Alarm Description / System Response	Probable Cause	Corrective Action	Printer Error Code
Level Fill LNZ Sensor Valve Source Bypass Bypass Open Sensor Valve Valve	Level Sensor warning lamp flashes and the alarm bars light. The audible alarm sounds. Fill and Bypass valves close. Remote alarm contacts set to activate in 30 minutes. Printer prints Error Code 10.	Level sensor or pressure transducer out of calibration.	Pressure transducer port in bottom of tank may be clogged or blocked. Vinyl tubing to the circuit board may leak, be kinked or cracked, or has become disconnected from the fitting. If alarm persists, call Technical Services Department. (The pressure transducer is not a field-service item.) Caution! Do NOT blow into the vinyl tubing or apply pressure greater than 1 PSI.	10
Level Fill LN ₂ Sensor Valve Source Bypass Bypass Open Sensor Valve Valve And Silence Gilence display flashes) Temperature C°	High temperature alarm: The alarm bars light and the temperature display flashes the thermocouple temperature. The audible alarm sounds. Remote alarm contacts set to activate in 30 minutes. Alarm system resets if condition corrects. Printer prints Error Code 11.	The thermocouple temperature is warmer than the high temperature setpoint. The lid has been open too long. An excessive heat load (warm product) has been placed into the chamber.	Make sure the temperature sleeve is properly installed to lower the chamber temperature. Raise the high temperature setpoint. The temperature is measured using a T-type thermocouple with an accuracy of ±3C for 196C. The temperature gradient within the tank is dependent upon changes to the LN2 which affects it's stabilization (fill, evaporation, introduction of warmer product, etc.). The higher the level of LN2, the colder the unit will be. Make sure the high temperature alarm set point is not lower than the height of the LN2 is capable of maintaining.	11
Level Fill LN ₂ Sensor Valve Source Bypass Bypass Open Sensor Valve Valve A 199 Temperature C°	The alarm bars light and the temperature display flashes. The display shows +199. The audible alarm sounds. Remote alarm contacts set to activate in 30 minutes. Alarm system resets if condition corrects. Printer prints Error Code 12.	Temperature probe wires cut or broken. The Temperature probe connector is unplugged from the circuit board. (Figure 3-2) Probe circuit failure.	Replace or repair the temperature probe wires. Verify the circuit board connector.	12

Thermo Scientific 7400 Series Cryoplus 3-9

The audible alarm can only be silenced with the key switch in the Programming Access position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Alarm Description and System Response
Bypass Sensor warning lamp and the alarm bars light. The audible alarm sounds. The Remote alarm contacts set to activate in 30 minutes. The Alarm system resets if the condition corrects. When the system recognizes a bypass circuit failure, it will not open the Bypass Valve and continue the fill without the bypass active.
All warning lamps light. System will not operate. Printer prints Error Code 14.

The Alarm can only be silenced with the key switch in the Programming Access position. Return the key switch to the Lock position after silence. Alarms do not ring back except where noted.

Printer Error Code	15	alarm6a.cdr
Corrective Action	Move the high level set-point to the current LN ₂ lass evaporated to the desired level.)	
Probable Cause	The liquid nitrogen level is one inch or more above the high level set point.	
Alarm Description and System Response	The liquid nitrogen level is one inch or more above the high level set point. The remote contacts set to activate in 30 minutes. The alarm system resets if the alarm condition corrects. Printer prints Error 15.	
Front Panel Alarm	high level setpoint setpoint orange setpoint orange	

Thermo Scientific 7400 Series Cryoplus 3-11

Section 3

Troubleshooting the Alarms

3-12 7400 Series Cryoplus Thermo Scientific

Section 4 Maintenance

Valve maintenance is described below.

Warning These procedures must be performed by qualified service technicians. ▲

Operation

Normally closed: Valve is closed when solenoid is de-energized, valve is open when solenoid is energized.

Positioning / Mounting

The valve is designed to perform properly when mounted in any position. However, for optimum life and performance, the solenoid should be mounted upright to reduce the possibility of foreign matter accumulating in the core tube area.

Maintenance

Warning Turn OFF electrical power supply and de-pressurize valve before making repairs. It is not necessary to remove valve from pipe line for repairs. ▲

Cleaning

A periodic cleaning of all solenoid valves(s) is desirable. The time between cleanings will vary, depending upon media and service conditions. Generally, if the voltage to the coil is correct, sluggish valve operation, excessive noise, or leakage will indicate that cleaning is required.

Valve Disassembly and Reassembly

De-pressurize valve and turn OFF electrical power supply. Proceed in the following manner:

1. Remove retaining clip and slide entire solenoid enclosure from solenoid base sub-assembly.

Caution When metal retaining clip disengages, it springs upward. ▲

2. Unscrew solenoid base sub-assembly and remove body gasket, core assembly with rider ring and core spring attached.

Thermo Scientific 7400 Series Cryoplus 4-1

3. Clean and assemble in reverse order of disassembly, paying careful attention to exploded view provided (Figure 4-1) for identification and placement of parts.

Figure 4-1. Exploded View of Valve

Note Use thread sealant, not Teflon tape. Tape could get into valve. ▲

4. After maintenance, operate the valve a few times to ensure proper opening and closing.

General Cleaning

Protective clothing and gloves should be worn whenever cleaning the inside of this unit. Follow established laboratory procedures. Allow the interior of the unit to warm to ambient and use an appropriate germicide.

Freezing chamber

The interior of the CryoPlus unit is made of high quality stainless steel and should not be cleaned with any cleanser containing chlorine.

Exterior cabinet

Wash the outside of the cabinet with a mild detergent.

4-2 7400 Series Cryoplus Thermo Scientific

Defrosting the Storage Tank

To defrost the storage tank, remove the product and LN₂ from the tank. Allow the tank to warm at room temperature.

Caution Do not attempt to speed up LN₂ evaporation, or frost removal, by blowing direct heat. Avoid using a heater or blowing compressed air into the storage tank. ▲

Defrosting the Vent Port

To defrost the vent port, open the lid and allow to warm at room temperature. See Caution above.

The opening of the storage container can be loosely covered while the vent port thaws.

After the port has thawed, remove all moisture from the vent port area before returning the tank to service.

Gas Springs

The gas springs should be checked periodically, and ideally every six months. The opening force, as measured from the front lip from a closed position, should be below 100 N (22.5 lbf) maximum. If the force is above this value, the gas springs should be replaced. If a force measurement is not possible, the gas springs should be replaced every two years.

Thermo Scientific 7400 Series Cryoplus 4-3

Section 4

Maintenance

4-4 7400 Series Cryoplus Thermo Scientific

Section 5 Specifications

Table 5-1. Specifications

Series	CryoPlus 1	CryoPlus 2	CryoPlus 3	CryoPlus 4	
LN ₂ capacity (liters)	90	200	340	552	
Static evaporation rate (liters/day)*	3	5	8	10	
Static Holding Time (days)	30	40	42.5	55	
Exterior Height	41.0" (104.1 cm)	41.0" (104.1 cm)	41.0" (104.1 cm)	47.0" (119.4 cm)***	
Exterior W x D	21.5"W x 26.0" F-B**	28.5"W x 34.0" F-B**	34.5"W x 41.5" F-B**	43.5"W x 50.0" F-B**	
	(54.6 cm x 66.0 cm)	(72.4 cm x 86.4 cm)	(87.6 cm x 105.4 cm)	(110.5 cm x 127.0 cm)	
Usable Interior Height	27.5" (69.9 cm)	27.5" (69.9 cm)	27.5" (69.9 cm)	29.5" (74.9 cm)	
Usable Interior Diameter	16.0" (40.6 cm)	24.0" (61.0 cm)	31.0" (78.7 cm)	39.5" (100.3 cm)	
Electrical	100 - 120 VAC, 1 PH, 50/60 Hz, 0.8 FLA (Operating Range 90-132V)				
	200 - 230 VAC, 1 PH, 50/60 Hz, 0.5 FLA (Operating Range 180-253V)				
Utility Connections	1/2" 45° Flare	1/2" 45° Flare	1/2" 45° Flare	1/2" 45° Flare	
	4-foot hose	6-foot hose	6-foot hose	6-foot hose	
Weight Empty	194.0 lbs. (88.0 kg)	325.0 lbs. (147.4 kg)	416.0 lbs. (188.7 kg)	680.0 lbs. (308.4 kg)	
Weight Full	354.0 lbs.(160.6 kg)	680.0 lbs. (308.4 kg)	1021.0 lbs.(463.1 kg)	1620.0 lbs. (734.8 kg)	
Shipping Weight	260.0 lbs. (117.9 kg)	400.0 lbs. (181.4 kg)	540.0 lbs. (244.9 kg)	892.0 lbs. (404.6 kg)	

Continuing research and improvements may result in specification changes at any time.

Thermo Scientific 7400 Series Cryoplus

5-1

^{*} Static evaporation rates are based on new container performance, no product load, styrofoam plug/lid, and no lid openings. Actual working performance may vary with individual applications, ambient conditions, and/or scale accuracy; excludes supply tank evaporation.

^{**} Add 5.0" (12.7 cm) for utilities and lid opening

^{*** 93.5&}quot; (237.5 cm) total unit height of CryoPlus 4 with lid open

5-2

Environmental Conditions

The Liquid Nitrogen Storage System is designed to be electrically safe in the following environmental conditions:

- Indoors
- Altitude: Up to 2,000 meters
- Temperature: 5°C to 40°C
- Humidity: 80% RH at or below 31°C, decreasing linearly to 50% RH at 40°C
- Mains Supply Fluctuations: ±10% of nominal.
- Installation Category II ¹
- Pollution Degree 2 ²
- Class of Equipment

¹ Installation category (overvoltage category) defines the level of transient overvoltage which the instrument is designed to withstand safely. It depends on the nature of the electricity supply and its overvoltage protection means. For example, in CAT II which is the category used for instruments in installations supplied from a supply comparable to public mains such as hospital and research laboratories and most industrial laboratories, the expected transient overvoltage is 2500 V for a 230 V supply and 1500 V for a 120 V supply.

² Pollution Degree describes the amount of conductive pollution present in the operating environment. Pollution Degree 2 assumes that normally only non-conductive pollution such as dust occurs with the exception of occasional conductivity caused by condensation.

7400 Series Cryoplus Thermo Scientific

Section 6 Parts List

Table 6-1. Parts List

		Models					
Stock No.	Description	7400/7401	7402/7403	7404/7405	7406/7407		
	Tank trim gasket	4000715	4000716	4000717	4000718		
107406	Lid seal gasket	5-foot	7-foot	8.5-foot	11-foot		
120054	Dual wheel caster	4	4	4			
120059	Caster				4		
122010	Lid tumbler lock	1	1	1	1		
129063	Lid pneumatic spring	1					
129064	Lid pneumatic spring		2				
129065	Lid pneumatic spring			2			
129066	Lid pneumatic spring (210 lbs.)				2		
190526	CryoPlus microprocessor board	1	1	1	1		
195000	Ribbon cable - level to main	1	1	1	1		
195721	Ribbon cable - control board to main	1	1	1	1		
195002	CryoPlus main wiring harness	1	1	1	1		
195007	CryoPlus temperature probe	1	1	1			
195214	CryoPlus temperature probe				1		
195024	120V valve assy. 7400,7402, 7404, 7406	1	1	1	1		
195025	220V valve assy. 7401,7403, 7405, 7407	1	1	1	1		
400142	RJ-11 output cable	1	1	1	1		
195027	CryoPlus control panel assembly	1	1	1	1		
195028	CryoPlus level panel assembly	1	1	1	1		

Thermo Scientific 7400 Series Cryoplus 6-1

Table 6-1. Parts List (continued)

		Models				
Stock No.	Description	7400/7401	7402/7403	7404/7405	7406/7407	
251008	Pressure relief valve 1/4" MPT	1	1	1	1	
990027	Magnetic lid gasket	1				
990028	Magnetic lid gasket		1			
990029	Magnetic lid gasket			1		
990031	Magnetic lid gasket				1	
180143	LN ₂ dip measuring ruler	1	1	1	1	
4000400	4 foot transfer hose	1				
4000401	6 foot transfer hose		1	1	1	
195884	Lid closing strap	1	1	1	1	
123037	Lid magnet	1	1	1	1	
4000412	T/C Probe Tubing Replacement Kit (12")	1	1	1		
4000413	T/C Probe Tubing Replacement Kit (15")				1	
400142	RJ-11 Cable				1	

6-2 7400 Series Cryoplus Thermo Scientific

7-1

Thermo Scientific 7400 Series Cryoplus

77						
78	WIF	WIRE REFERENCE CHART				
79	WIRE	# GAUGE	COLOR			
80	1	18	BRN	_		
81	3	18 18	BLU GRN/YEL			
82	4 5	18 18	BLK WHT			
83	6 7	22/3	BLK			
84	, 8 9	22/3 22/3 22/3	RED BLK WHT			
85	10 11	LL/3	****			
86	12	24/7	GRN			
87	13 14	24/7 24/7	□RG BLU			
88	15 16	24/7	BLK			
89	17 18	24/7 24/7	RED WHT			
90	19 20	22 22	PUR ORG			
91	21 22	22	ORG YEL			
92		1	1			
93						
94						
95						
96						
97						
98						
99						
100						
101						
102						
103						
104						
105						
106						
107						
			7 ECNM- 02-21-19 TFI TFI 050 MRD 12-12-13 GSW KDG IPP FR-2371 6-15-12 GSW SAG MSB	DELETED VIRE 15		
NUTES: ® Denotes Terminal Strip Connection Last Relay Number Last Terminal Number 22 Last Vire Number	Parts List Reference Number APPRIVED B APPRIVING F APPRIVING F DATE DE APP	Y IRM RDVAL ENT COINTAINS PROPRIETARY AND SUCH INFORMATION IS NOT TO TO DITHERS FOR ANY PURPOSE NOR	4 SI-10941 9-21-11 GSWMLS LDN 3 FR-1148 08-11-97 AFC PDK LDN 2 FR-1093 02-20-97 MAB PDK LDN 1 FR-1010 08-21-96 VCWRGM VCW 0 N/A 10-26-95 AT AT VCW EV ECR ND DATE BY CAD APPE	CORRECT CONTROL BOARD NUMBER CORRECT VIRE COLORS / REVISED SOLENOID NUMBER / RELEASED FOR PRODUCTION	Electrical Schematic Model: 7400,7402,7404,7406 CryoPlus LN2	
	Ther	mo fisher I		APPD WCW SCALE NONE 2, 7404, 7406)	Storage System 7400-70-0-D REV. 7 Page 2 of 2	

7-2 7400 Series Cryoplus Thermo Scientific

Thermo Scientific 7400 Series Cryoplus 7-3

77	\/IDE_D	EFFDENCE C	TOALL	
78	WIKE K	EFERENCE C	HAR I	
79	WIRE #	GAUGE	COLOR	
80	1	18	BRN	
81	3	18 18	BLU GRN/Y	ı
82	4 5	18 18	BLK WHT	
83	6 7	22/3 22/3	BLK RED	
84	8 9	22/3 22/3	BLK WHT	
85	10 11			
86	12 13	24/7 24/7	GRN ORG	
87	14 15	24/7	BLU	
88	15 16 17	24/7 24/7	BLK RED	
89	18 19	24/7 22	WHT PUR	
90	20 21	55 55	□RG □RG	
91	55	55	YEL	
92				
93				
94				
95				
96				
97				
98				
99				
100				
101				
102				
103				
104				
105				
106				
107				
NOTES:		CUSTOMER APPROVA		ECNM- 00-21-19 TFI TFI P/NL 2901971 WAS 290197
⊕ Denotes Terminal Strip Connection	Parts List Reference Number	APPROVED BYAPPROVING FIRM		5 FR-3078 08-02-18 KDGKDG ADDED GP MODELS FR-2440 12-12-13 GSYKDG CCS REMOVED TANK SYNTOHER DUTLET ELECTRICAL SCHEMATIC
Last Relay Number Last Terminal Number	O Assembly ☐ Panel ☐ Refrigeration	DATE OF APPROVAL THIS DICUMENT CONTAINS INFORMATION AND SUCH INFORM BE DISCUSSED TO OTHERS FOR USED FOR MANUFACTURING P	S PROPRIETARY MATION IS NOT TO	R-237 6-15-12 GSV SAG MSB DELETED VIRE 15 Model:
22 Last Wire Number	□ Wiring	USED FOR MANUFACTURING P WRITTEN PERMISSION FROM THERM	IN LIZHEK ZCIENTILIC L	VECN NO. DATE BY CADAPPD DESCRIPTION OF REVISION CryoPlus Export LN2
			C	ISTOMER S COI Age System 18 TITLE CRYPTOLIS EXPROT (740) 7403 7405 7407)
		ThermoFisi	18ľ	VG TITLE ELECTRICAL SCHEMATIC 7401-70-0-D REV. 6
		BOX 649, MARIETTA, DHID	-	FREEZERS JOB NUMBER 7401-70-0-D Page 2 of 2

7-4 7400 Series Cryoplus Thermo Scientific

THERMO FISHER SCIENTIFIC STANDARD PRODUCT WARRANTY (LN₂ Vacuum)

The Warranty Period starts two weeks from the date your equipment is shipped from our facility. This allows for shipping time so the warranty will go into effect at approximately the same time your equipment is delivered. The warranty protection extends to any subsequent owner during the first year warranty period. During the first year, component parts proven to be non-conforming in materials or workmanship will be repaired or replaced at Thermo's expense, labor included. LN2 Vacuum Integrity is covered for two years. Installation and calibration are not covered by this warranty agreement. The Technical Services Department must be contacted for warranty determination and direction prior to performance of any repairs. Expendable items, glass, filters and gaskets are excluded from this warranty. Replacement or repair of components parts or equipment under this warranty shall not extend the warranty to either the equipment or to the component part beyond the original warranty period. The Technical Services Department must give prior approval for return of any components or equipment. At Thermo's option, all non-conforming parts must be returned to Thermo postage paid and replacement parts are shipped FOB destination. THIS WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER WRITTEN, ORAL OR IMPLIED. NO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE SHALL APPLY. Thermo shall not be liable for any indirect or consequential damages including, without limitation, damages relating to lost profits or loss of products. Your local Thermo Sales Office is ready to help with comprehensive site preparation information before your equipment arrives. Printed instruction manuals carefully detail equipment installation, operation and preventive maintenance.

1-740-373-4763. We're ready to answer your questions on equipment warranty, operation, maintenance, service and If equipment service is required, please call your Technical Services Department at 1-800-438-4851 (USA and Canada) or special application. Outside the USA, contact your local distributor for warranty information.

Rev. 4 4/09

8-1

Thermo Scientific 7400 Series Cryoplus

THERMO FISHER SCIENTIFIC INTERNATIONAL DEALER WARRANTY

8-2

The Warranty Period starts two months from the date your equipment is shipped from our facility. This allows for shipping time so the warranty will go into effect at approximately the same time your equipment is delivered. The warranty protection extends to any subsequent owner during the first year warranty period. Dealers who stock our equipment are allowed an additional six months for delivery and installation, provided the warranty card is completed and returned to the Technical Services Department.

During the first year, component parts proven to be non-conforming in materials or workmanship will be repaired or replaced at Thermo's expense, labor excluded. Installation and calibration are not covered by this warranty agreement. The Technical Services Department must be contacted for warranty determination and direction prior to performance of any repairs. Expendable items, glass, filters, reagents, tubing, and gaskets are excluded from this warranty. Replacement or repair of components parts or equipment under this warranty shall not extend the warranty to either the equipment or to the component part beyond the original warranty period. The Technical Services Department must give prior approval for return of any components or equipment. At Thermo's option, all non-conforming parts must be returned to Thermo postage paid and replacement parts are shipped FOB destination.

Thermo shall not be liable for any indirect or consequential damages including, without limitation, damages relating to lost THIS WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER WRITTEN, ORAL OR MPLIED. NO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE SHALL APPLY.

Your local Thermo Sales Office is ready to help with comprehensive site preparation information before your equipment arrives. Printed instruction manuals carefully detail equipment installation, operation and preventive maintenance.

profits or loss of products.

Contact your localdistributor for warranty information. We're ready to answer your questions on equipment warranty, operation, maintenance, service and special application

Rev. 4 2/09

7400 Series Cryoplus Thermo Scientific

Section 9 Regulatory Compliance

Product Safety

This product family has been tested to applicable product standards by UL and TUV SUD, Nationally Recognized Test Laboratories (NRTL).

Electromagnetic Compatibility

FCC Statement (USA)

Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Note This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment.

Canadian ISED IC Notice

This class B digital apparatus complies with Canadian ICES-001. Cet appareil numérique de la classe B est conforme á la norme NMB-001 du Canada.

Evaluation of Chemicals -Regulations and Directives

REACH - Europe

We are committed to meeting all compliance obligations to evaluate, communicate, and register any Substances of Very High Concern (SVHC), and finding alternates where appropriate.

RoHS - Europe

- We are determined to reduce the impact we have on the environment, and so can declare that this product fully complies with the European Parliament's RoHS2 (Restriction of Hazardous Substances) Directive 2011/65/EU, with respect to all the following substances:
 - Lead (0,1 %)
 - Mercury (0,1 %)
 - Cadmium (0,01 %)
 - Hexavalent chromium (0,1 %)
 - Polybrominated biphenyls (PBB) (0,1 %)
 - Polybrominated diphenyl ethers (PBDE) (0,1 %)

Thermo Scientific 7400 Series Cryoplus 9-1

Evaluation of Chemicals -Regulations and Directives (cont.)

Our compliance is witnessed by written declaration from our suppliers and/or component testing. This confirms that any potential trace contamination levels of the substances listed above are below the maximum level set by the latest regulations or are exempt due to their application.

RoHS - China

This product complies with the requirements of the legislative act Administration on the Control of Pollution Caused by Electronic Information Products (ACPEIP). A label of conformance, such as one of the following, may be found on the product:

Additional Regulations & Markings

European Union

The European voltages of this product meets all the applicable requirements of the European Directives, and display the CE Marking. An EC declaration of conformity may be obtained from the manufacturer.

End of Life Care

9-2

Be sure to follow local regulations when disposing of an old unit. Some suggestions are listed below:

- Remove items and defrost unit. Be sure to clean up any biological safety hazards.
- Remove the cabinet door to help prevent entrapment inside of a unit.

7400 Series Cryoplus Thermo Scientific

WEEE Compliance

WEEE Compliance. This product is required to comply with the European Union's Waste Electrical & Electronic Equipment (WEEE) Directive 2012/19/EU. It is marked with the following symbol. Thermo Fisher Scientific has contracted with one or more recycling/disposal companies in each EU Member State, and this product should be disposed of or recycled through them. Further information on our compliance with these Directives, the recyclers in your country, and information on Thermo Scientific products which may assist the detection of substances subject to the RoHS Directive are available at www.thermofisher.com/

Great Britain

WEEE Konformittät. Dieses Produkt muss die EU Waste Electrical & ElectronicEquipment (WEEE) Richtlinie 2012/19/EU erfüllen. Das Produkt ist durch folgendes Symbol gekennzeichnet. Thermo Fisher Scientific hat Vereinbarungen getroffen mit Verwertungs-/Entsorgungsanlagen in allen EU-Mitgliederstaaten und dieses Produkt muss durch diese Firmen widerverwetet oder entsorgt werden. Mehr Informationen über die Einhaltung dieser Anweisungen durch Thermo Scientific, dieVerwerter und Hinweise die Ihnen nützlich sein können, die Thermo Fisher Scientific Produkte zu identizfizieren, die unter diese RoHS. Anweisungfallen, finden Sie unter www.thermofisher.com/

Deutschland

Conformità WEEE. Questo prodotto deve rispondere alla direttiva dell' Unione Europea 2012/19/EU in merito ai Rifiuti degli Apparecchi Elettrici ed Elettronici (WEEE).

marcato col seguente simbolo. Thermo Fischer Scientific ha stipulato contratti con una o diverse società di riciclaggio/smaltimento in ognuno degli Stati Membri Europei. Questo prodotto verrà smaltito o riciclato tramite queste medesime. Ulteriori informazioni sulla conformità di Thermo Fisher Scientific con queste Direttive, l'elenco delle ditte di riciclaggio nel Vostro paese e informazioni sui prodotti Thermo Scientific che possono essere utili alla rilevazione di sostanze soggette alla Direttiva RoHS sono disponibili sul sito http://www.thermofisher.com/

Italia

9-3

Thermo Scientific 7400 Series Cryoplus

WEEE Compliance (cont.)

Conformité WEEE. Ce produit doit être conforme à la directive euro-péenne (2012/19/EU) des Déchets d'Equipements Electriques et Electroniques (DEEE). Il est marqué par le symbole suivant. Thermo Fisher Scientific s'est associé avec une ou plusieurs compagnies de recyclage dans chaque état membre de l'union européenne et ce produit devraitêtre collecté ou recyclé par celles-ci. Davantage d'informations sur laconformité de Thermo Fisher Scientific à ces directives, les recycleurs dans votre pays et les informations sur les produits Thermo Fisher Scientific qui peuvent aider le détection des substances sujettes à la directive RoHS sont disponibles sur http://www.thermofisher.com/

Cumplimiento de WEEE. Se requiere que este producto cumpla con la Directiva 2012/19 / UE de Desechos de Equipos Eléctricos y Electrónicos (WEEE) de la Unión Europea. Está marcado con el siguiente símbolo. Thermo Fisher Scientific ha contratado a una o más empresas de reciclaje / eliminación en cada Estado miembro de la UE, y este producto debe desecharse o reciclarse a través de ellos. Para obtener más información sobre el cumplimiento de estas Directivas, los recicladores de su país e información sobre los productos Thermo Scientific que pueden ayudar a detectar sustancias sujetas a la Directiva RoHS, visite www.thermofisher.com/

Spanish

9-4 7400 Series Cryoplus Thermo Scientific

Appendix A Handling Liquid Nitrogen

Warning Contact of liquid nitrogen or cold gas with the skin or eyes may cause serious freezing (frostbite) injury. ▲

Handle liquid nitrogen carefully.

The extremely low temperature can freeze human flesh very rapidly. When spilled on a surface, the liquid tends to cover it completely and intimately, cooling a large area. The gas issuing from the liquid is also extremely cold. Delicate tissue, such as that of the eyes, can be damaged by an exposure to the cold gas which would be too brief to affect the skin of the hands or face.

Never allow any unprotected part of your body to touch objects cooled by liquid nitrogen.

Such objects may stick fast to the skin and tear the flesh when you attempt to free yourself. Use tongs to withdraw objects immersed in the liquid, and handle the object carefully.

Wear protective clothing.

Protect your eyes with a face shield or safety goggles (safety glasses without side shields do not give adequate protection). Always wear gloves when handling anything that is, or may have been, in immediate contact with liquid nitrogen. Insulated gloves are recommended, but heavy leather gloves may also be used. The gloves should fit loosely, so that they can be thrown off quickly if liquid should splash into them. When handling liquid in open containers, it is advisable to wear high-top shoes. Trousers (which should be cuffless if possible) should be worn outside the shoes.

Introduction

The safe handling and use of liquid nitrogen in cryogenic refrigerators and dewar flasks is largely a matter of knowing the potential hazards and using common-sense procedures based on that knowledge. There are two important properties of liquid nitrogen that present potential hazards:

- 1. It is extremely cold. At atmospheric pressure, liquid nitrogen boils at -320° F (-196° C).
- 2. Very small amounts of liquid vaporize into large amounts of gas. One liter of liquid nitrogen becomes 24.6 cu. ft. (0.7 m3) of gas.

Thermo Scientific 7400 Series Cryoplus A-1

The safety precautions in this manual must be followed to avoid potential injury or damage which could result from these two characteristics. Do not attempt to handle liquid nitrogen until you read and fully understand the potential hazards, their consequences, and the related safety precautions. Keep this booklet handy for ready reference and review.

Note Because argon is an inert gas whose physical properties are very similar to those of nitrogen, the precautions and safe practices for the handling and use of liquid argon are the same as those for liquid nitrogen. ▲

Use containers designed for low temperature liquids.

Cryogenic containers are specifically designed and made of materials that can withstand the rapid changes and extreme temperature differences encountered in working with liquid nitrogen. Even these special containers should be filled SLOWLY to minimize the internal stresses that occur when any material is cooled. Excessive internal stresses can damage the container.

Do not cover or plug the entrance opening of any liquid nitrogen refrigerator or dewar. Do not use any stopper or other device that would interfere with venting of gas.

These cryogenic liquid containers are generally designed to operate with little or no internal pressure. Inadequate venting can result in excessive gas pressure which could damage or burst the container. Use only the loose-fitting necktube core supplied or one of the approved accessories for closing the necktube. Check the unit periodically to be sure that venting is not restricted by accumulated ice or frost.

Use proper transfer equipment.

Use a phase separator or special filling funnel to prevent splashing and spilling when transferring liquid nitrogen into or from a dewar or refrigerator. The top of the funnel should be partly covered to reduce splashing. Use only small, easily-handled dewars for pouring liquid. For the larger, heavier containers, use a cryogenic liquid withdrawal device to transfer liquid from one container to another. Be sure to follow instructions supplied with the withdrawal device. When liquid cylinders or other large storage containers are used for filling, follow the instructions supplied with those units and their accessories.

Do not overfill containers.

Filling above the bottom of the necktube (or specified maximum level) can result in overflow and spillage of liquid when the necktube core or cover is placed in the opening.

A-2 7400 Series Cryoplus Thermo Scientific

Never use hollow rods or tubes as dipsticks.

When a warm tube is inserted into liquid nitrogen, liquid will spout from the top of the tube due to gasification and rapid expansion of liquid inside the tube.

Warning Nitrogen gas can cause suffocation without warning! ▲

Store and use liquid nitrogen only in a well-ventilated place.

As the liquid evaporates, the resulting gas tends to displace the normal air from the area. In closed areas, excessive amounts of nitrogen gas reduce the concentration of oxygen and can result in asphyxiation. Because nitrogen gas is colorless, odorless and tasteless, it cannot be detected by the human senses and will be breathed as if it were air. Breathing an atmosphere that contains less than 18% oxygen can cause dizziness and quickly result in unconsciousness and death.

Note The cloudy vapor that appears when liquid nitrogen is exposed to the air is condensed moisture; not the gas itself. The issuing gas is invisible. ▲

Never dispose of liquid nitrogen in confined areas or places where others may enter.

Disposal of liquid nitrogen should be done outdoors in a safe place. Pour the liquid slowly on gravel or bare earth where it can evaporate without causing damage. Do not pour the liquid on pavement.

First Aid

If a person seems to become dizzy or loses consciousness while working with liquid nitrogen, move to a well-ventilated area immediately. If breathing has stopped, apply artificial respiration. If breathing is difficult, give oxygen. Call a physician. Keep warm and at rest.

If exposed to liquid or cold gas, restore tissue to normal body temperature (98.6°F) as rapidly as possible, followed by protection of the injured tissue from further damage and infection.

Remove or loosen clothing that may constrict blood circulation to the frozen area. Call a physician. Rapid warming of the affected part is best achieved by using water at 108°F. Under no circumstance should the water be over 112°F, nor should the frozen part be rubbed either before or after rewarming. The patient should neither smoke nor drink alcohol.

Thermo Scientific 7400 Series Cryoplus A-3

thermoscientific.com © 2020 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific and its subsidiaries. Specifications, terms and pricing are subject to change. Not all products are available in all countries. Please consult your local sales representative for details. Thermo Fisher Scientific (Asheville) LLC 401 Millcreek Road Marietta, Ohio 45750 **United States**

S C I E N T I F I C
A Thermo Fisher Scientific Brand