

Operating and Installation Instructions

Micro Diaphragm Gas Sampling Pumps

Type range:

NMP830K_DC HP	NMP830.1.2K_DC HP
NMP830K_DC-B HP	NMP830.1.2K_DC-B HP
NMP830K_DC-B4 HP	NMP830.1.2K_DC-B4 HP

You have selected a high-quality KNF product; the following tips will help you operate it safely, and reliably over a long period of time. Carefully study the Operating and Installation Instructions before using the pumps and observe at all times the relevant instructions to avoid dangerous situations. The manual was produced for the serial pumps stated above. With customer-specified projects (pump types starting with "PJM", "PMM", "PU" or "MPU") there could be differences in detail. For customer-specified projects please therefore take into account any agreed technical specifications, as well as these instructions.

((

KNF Neuberger, Inc. Two Black Forest Road Trenton, NJ 08691 USA

Tel. +1 609 890 8600 Fax +1 609 890 2838 www.knfusa.com

Coı	ntents	Page
1.	About this document	2
2.	Use	3
3.	Safety	4
4.	Technical data	6
5.	Assembly and function	10
6.	Operation	12
7.	Servicing	14
8.	Troubleshooting	15
9.	Returns	16
10.	Health and safety clearance and decontamination form	17

1. About this document

1.1. Use of the Operating and Installation Instructions

The Operating and Installation Instructions are part of the pump.

→ Forward the Operating and Installation Instructions to any subsequent owners of the pump

Project pumps

Customer-specific project pumps (pump models which begin with "PJM", "PMM", "PU", or "MPU") may differ from the Operating and Installation Instructions.

→ In the case of project pumps, take note of any additionally agreed specifications.

1.2. Symbols and markings

Warning

This symbol indicates a potential danger.

It also indicates the possible consequences of failure to observe the warning. The signal word (e.g. "Warning") indicates the level of danger

→ Here you will see actions for avoiding the danger and potential consequences.

Danger levels

Signal word	Meaning	Consequences if not observed
DANGER	warns of immedi- ate danger	Consequences are death or serious injury and/or serious property damage.
WARNING	warns of poten- tial danger	Death or serious injury and/or serious damage to property are possible
CAUTION	warns of a poten- tially dangerous situation	Minor injury or damage to property are possible.

Tab. 1

Other information and symbols

- → This indicates a required activity (step).
- This indicates the first step of a required activity. Additional consecutively numbered steps follow
- This symbol indicates important information

2. Use

2.1. Intended use

KNF pumps are to transfer, evacuate and compress gases.

Owner's responsibility

Operating parameters and conditions

Only install and operate the pumps under the operating parameters and conditions described in Chapter 4, Technical data. Only completely installed pumps may be taken into service.

Requirements for transferred medium

Before using a medium, check whether the medium can be transferred danger-free in the specific application case.

Before using a medium, check the compatibility of the materials of the pump head, pump housing, piston seal, piston screw, diaphragm, seals and valves with the medium.

The temperature of the medium must lie within the permissible temperature range (see Chapter 4).

The transferred gas should not contain particles as these can prevent the pump from working correctly. If this cannot be guaranteed, a filter < 50 μ m with sufficiently large filter area must be used upstream of the pump.

See the type- plate or data sheet for full electrical and pneumatic data.

2.2. Improper use

The pumps must not be operated in an explosive atmosphere.

DANGER

The pumps are not suitable for transferring dusts and liquids.

Please contact your local KNF partner for special designs that are not included in the technical specification.

An overpressure must not be applied to the suction side of the pump.

3. Safety

Observe the safety precautions in Chapters

5. Installation and connection and 6. Operation.

The pumps are built according to the generally recognized rules of technology and in accordance with the pertinent occupational safety and accident prevention regulations. Nevertheless, dangers may occur during their use which may lead to injuries to the user or others, or to damage to the pump or other property.

Only use the pumps when they are in a good technical and proper working order, in accordance with their intended use, observing the safety advice within the Operating and Installation Instructions, at all times.

Personnel

Make sure that only trained and instructed personnel or specially trained personnel work on the pumps. This especially applies to assembly, connection and servicing work.

Make sure that all personnel have read and understood the Operating and Installation Instructions, and in particular the "Safety" chapter.

Working in a safety-conscious manner Handling dangerous media

Always ensure adherence to all pertinent accident prevention and safety regulations when working on and operating the pump.

When transferring dangerous media, observe the safety regulations for handling such media.

Handling combustible media

Be aware that the pumps are not designed to be explosion-proof.

Make sure the temperature of the medium is always sufficiently below the ignition temperature of the medium, to avoid ignition or explosion. This also applies for unusual operational situations.

Note that the temperature of the medium increases when the pump compresses the medium.

Hence, make sure the temperature of the medium is sufficiently below the ignition temperature of the medium, even when it is compressed to the maximum permissible operating pressure of the pump.

If necessary, consider any external sources of energy, such as radiation, that may add heat to the medium.

In case of doubt, consult the KNF customer service.

Notes

Always ensure adherence to all information stickers on the pumps, such as flow direction arrows and type plates, and keep stickers in legible condition.

Environmental protection

All replacement parts should be properly stored and disposed of in accordance with the applicable environmental protection regulations. Observe the respective national and international regulations. This especially applies to parts contaminated with toxic substances.

Disposal

Dispose of all packaging in an environmentally-appropriate manner. The packaging materials are recyclable.

Dispose of end-of-life equipment in an environmentally friendly manner. Use appropriate waste collection systems for the disposal of end-of-life equipment. Used pumps contain valuable recyclable materials.

EU directives/standards

For the purposes of the Machinery Directive 2006/42/EC, pumps are "partly completed machinery", and are therefore to be regarded as not ready for use. Partly completed machinery may not be commissioned until such time as it has been determined that the machine in which the partly completed machinery is to be assembled conforms to the provisions of the Machinery Directive 2006/42/EC. The essential requirements of Annex I of Directive 2006/42/EC (general principles) are applied and observed.

- General Principles No. 1
- No. 1.1.2. / 1.1.3. / 1.3.1. / 1.3.3. / 1.3.4. / 1.4.1. / 1.5.8. / 1.5.9. / 1.7.4. / 1.7.4.1. / 1.7.4.3.

As these partly completed machinery are OEM-models the power supplies and the equipment for disconnecting and switching-off the partly completed machinery respectively have to be considered when mounting as well as over-current and overload protective gear.

In addition a protection against mechanical parts in motion, hot parts, if existing, has to be provided when mounting.

The pumps comply with the fundamental requirements of Directive 2011/65/EU (RoHS2).

Customer service and repairs

All repairs to the pump(s) must be carried out by the relevant KNF customer service team.

Exception service interval: see chapter 7.3.

4. Technical data

General parameters

Parameter	Value
Ambient temperature (°C)	+5°C to + 40°C
	+41°F to + 104°F
Medium temperature (°C)	+5°C to + 40°C
	+41°F to + 104°F
Maximum permissible ambient relative	80 % for temperatures
humidity	up to 31 °C (87.8°F),
	decreasing linearly to
	50 % at 40 °C (104°F)
Storage temperature (°C)	- 20°C to + 70°C
	- 4°F to + 158°F

Tab. 2

Pump Materials of gas-contacting parts

Type designation NMP830KPDC-_ HP / NMP830.1.2KPDC_ HP

Components	Material ¹⁾
Head plate	PPS
Valve plate	EPDM
O-ring	EPDM
Intermediate plate	PPS
Diaphragm	EPDM

Tab. 3

¹⁾ according DIN ISO 1629 and 1043.1

Characteristics NMP830KPDC HP

Motor specification		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	0.93	0.47
Connection [-]	Flat plug A 2.8x0.5 DIN46244	
Protection class [-]	IP 20	
Weight 1) [g] / [oz]	185 / 6.53	
Flow rate [I/min] ^{2), 3)}	5.5	
Max. operating pressure [bar g] / [psi] ^{2), 3)}	2.1 / 30.5	
Max. vacuum [mbar abs] / [inHg] ^{2), 3)} 200 / 5.9		5.9

Tab. 4

Characteristics NMP830KPDC-B HP (brushless)

B: Brushless motor with internal electronic - 2 wires

Motor Variants		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	1.03	0.52
Connection [-]	Wires AWG24	
Protection class [-]	IP 54	
Weight 1) [g] / [oz]	170 / 6	
Flow rate [I/min] ^{2), 3)}	5.5	
Max. operating pressure [bar g] / [psi] 2), 3)	3.0 / 43.5	
Max. vacuum [mbar abs] / [inHg] 2), 3)	200 / 5.9	

Tab. 5

Characteristics NMP830KPDC-B4 (brushless)

B4: Brushless motor with internal electronic - 4 wires

Motor Variants		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	1.03	0.52
Connection [-]	Wires AWG24	
Protection class [-]	IP 54	
Weight 1) [g] / [oz]	170 / 6	
Flow rate [l/min] ^{2), 3), 4)}	5.5	
Max. operating pressure [bar g] / [psi] ^{2), 3), 4)}	par g] / [psi] ^{2), 3), 4)} 3.0 / 43.5	
Max. vacuum [mbar abs] / [inHg] ^{2), 3), 4)} 200 / 5.9		5.9

Tab. 6

¹⁾ The weight may differ slightly from the stated value, depending on the version.

²⁾ Depending on the application level (MASL), ambient temperature, material design of the pump head and the connection hoses used, the flow rates may vary from the values shown.

 $^{^{3)}}$ Measured with air at 20°C / 68°F at atmospheric pressure

⁴⁾ at 5V control voltage

⁵⁾ Nominal use

Characteristics NMP830.1.2KPDC HP

Motor specification		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	1.48	0.73
Connection [-]	Flat plug A 2.8x0.5 DIN46244	
Protection class [-]	IP20	
Weight 1) [g] / [oz]	340 / 12	
Flow rate [l/min] ^{2), 3)}	8.0	9.0
Max. operating pressure [bar g] / [psi] 2), 3)	2.1 / 30.5	
Max. vacuum [mbar abs] / [inHg] ^{2), 3), 4)}	200 / 5.9	

Tab. 7

Characteristics NMP830.1.2KPDC-B HP (brushless 2-wires)

B: Brushless motor with internal electronic

Motor Variants		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	1.66	0.86
Connection [-]	Wires AWG24	
Protection class [-]	IP 54	
Weight 1)[g] / [oz]	230 / 8.1	
Flow rate [l/min] ^{2), 3}	10	
Max. operating pressure [bar g] / [psi] ^{2), 3), 4)}	3.0 / 43.5	
Max. vacuum [mbar abs] / [inHg] ^{2), 3), 4)} 200 / 5.9		5.9

Tab. 8

Characteristics NMP830.1.2KPDC-B4 (brushless 4-wires)

B4: Brushless motor with internal electronic and controllability

Motor Variants		
Supply voltage[V] 5)	12	24
Max. current consumption [A]	1.66	0.86
Connection [-]	Wires AWG24	
Protection class [-]	IP 54	
Weight 1)[g] / [oz]	230 / 8.1	
Flow rate [l/min] ^{2), 3), 4)}	10	
Max. operating pressure [bar g] / [psi] ^{2), 3), 4)}	3.0 / 43.5	
Max. vacuum [mbar abs] / [inHg] ^{2), 3), 4)}		5.9

Tab. 9

¹⁾ The weight may differ slightly from the stated value, depending on the version.

²⁾ Depending on the application level (MASL), ambient temperature, material design of the pump head and the connection hoses used, the flow rates may vary from the values shown.

³⁾ Measured with air at 20°C / 68°F at atmospheric pressure

⁴⁾ at 5V control voltage

⁵⁾ Nominal use

Motor specification B4 (brushless motor with internal electronic)

Motor electrical specifications DC-B4 12V / 24V

Electrical connections			
Function	Lead color	Signal name	Size
+ Supply voltage	Red	+ Vs	AWG 24
- Supply voltage	Black	- Vs / GND	AWG 24
Speed control – input signal	White	Vctrl	AWG 24
Frequency output – output signal	Green	FG	AWG 24
DC control input Vctrl			
Control voltage range DC		05	[VDC]
Resistant to surge voltages up to		±28	[VDC]
Threshold voltage		1.5	[VDC]
FG frequency output			
FG pulses per mech. revolution		18	[]
Output level "high" (lout <0.1mA)		4.2 5.4	[V]
Output level "low" (lout <0.	1mA)	< 0.5	[V]

Tab. 10

¹⁾ PWM-signal also possible. Recommended carrier frequency 6-20kHz

5. Assembly and function

Only install the pump under the operating parameters and conditions described in Chapter 4, Technical data.

Observe the safety precautions (see Chapter 3).

5.1. Installation

- → Before installation, store the pump at the installation location to bring it up to ambient
- See the data sheet for the mounting dimensions

Installation location

- → Make sure that the installation location is dry and the pump is protected against water in the form of rain, spray, splashes and drips.
- → Protect the pump against dust.
- Protect the pump against vibration and impact.

Contact and foreign body protection

Risk of physical injury and damage to the pump due to automatic start

→ If the pump overheats and the thermal switch / electronics stops pump operation, the pumps will restart automatically as soon as the motor has had time to cool down.

Take steps to ensure that this cannot produce a hazardous situation

5.2. Electrical connection

- → Only have the pump connected by an authorized specialist
- Only have the pump connected when the power supply is disconnected.
- When connecting the device to a power source, the relevant norms, directives, regulations and technical standards must be observed

Connecting the pump

- Make sure that the power supply data match the data on the motor's type plate. The current consumption can be found on the type plate.
- 2. Connect the motor cables. For electrical data see Chapter 4.
- Note the proper polarity.

For DC motors:

red motor cable:

black motor cable: -

In the case of brushless DC motors: incorrect polarity may damage to the electronics.

5.3. Pneumatic connection

Connected components

→ Only connect components to the pump that are designed to handle the pneumatic data of the pump (see Chapter 4, Technical data)

Hoses

- → Only use hoses that are suitable for the maximum operating pressure of the pump (see Chapter 4)
- → Only use hoses that are chemically resistant to the media being pumped
- → If ambient air is sucked in, use a filter to protect pump from dust

5.3.1. Connecting the pump

- Arrows on the pump head indicate the flow direction.
- 1. Remove the protective caps from the hose connections.
- 2. Connect the suction and pressure lines.
- 3. If the pump is used to build up pressure, make sure that all transition joints between hose and pump are secure in order to ensure that the hoses cannot come off.
- 4. Check that the hoses and transition joints (hose connector/hose) are fitted correctly and securely.
- 5. Check that the system is leak-tight.

6. Operation

- → Operate the pumps only under the operating parameters and conditions described in Chapter 4, Technical data
- → Make sure that the pumps are being used properly (see Chapter 2.1).
- → Avoid improper use of the pumps (see Chapter 2.2)
- → Observe the safety precautions (see Chapter 3).
- → The pump is a component intended to be incorporated into another machine. Before putting into service it must be established that the machinery or systems in which the pump is installed meets the relevant regulations

Risk of burning

The drive heats up.

→ Avoid contact with the pump drive.

CAUTION

- → Avoid contact with flammable materials
- Excessive pressure and the inherent dangers thereof can be prevented by placing a bypass line with a pressure relief valve between the pressure and suction side of the pump. Please contact your local KNF partner for further information (www.knf.com).

Pump standstill

→ If the pump stops running, restore the system to normal atmospheric pressure.

For pumps with thermal switch or electronic overload protection:

WARNING

Risk of physical injury and damage to the pump due to automatic start

If the pump overheats and pump operation is stopped by the thermal switch / electronics, the pumps will restart automatically as soon as the motor has had time to cool down

→ Take steps to ensure that this cannot produce a hazardous situation

Inspection

Regularly inspect the pump for external damage or leaks.

Switching the pumps on

- → In order to guarantee that the pump can start every time it is advisable to reduce the back pressure to an acceptable level. This is also the case if there is a short power cut.
- For more specific information contact the KNF specialist

Switching the pumps off

→ Ensure that the system is subject to normal atmospheric pressure (release the hydraulic pressure.

Setting and regulating motor speed

- → The motor speed of the pump, and thus the flow rate, is adjustable and can also be regulated to some extent.
- → For more details, see Chapter 4, Technical data

Duty cycle / impulse operation

Duty cycle

For pressures over 0.5barg / 7.3 psi (NMP830KPDC HP, NMP830.1.2KPDC HP, NMP830.1.2KPDC-B HP, NMP830.1.2KPDC-B4 HP) respective over 0.7barg / 10.2 psi (NMP830KPDC-B HP und NMP830KPDC-B4 HP), the duty cycle must be restricted.

Operation above these borders may influence the life-time.

For more specific information contact the KNF specialist

Contact information: www.knf.com

Impulse operation

Short start and stop cycles may adversely affect the service life of the brushed motors

7. Servicing

7.1. Servicing schedule

Component	Servicing interval
Pump	 Regular inspection for external damage or leaks

Tab. 11

7.2. Cleaning

7.2.1. Cleaning the pump

The pump, if necessary clean outside with a dry wipe. Do not use cleaning solvents as these may corrode certain plastic or metallic parts.

Prior requirements

- Isolate the pump from the power supply.
- Pump must be free of any hazardous substances
- Hoses must be disconnected from the pump

7.3. Service Interval

For operation above defined borders in Chapter 6 / Duty Cycle, maintenance intervals are recommended.

For Service: Spare part kit ID 317273 is available

Contained parts:

Diaphragm 1pcs.O-Ring 2pcs.Valve plate 2pcs.

➣

Assembly instruction is included with the spare parts set.

Please note, spacers below clamping disc and con rod have to be secured. Same spacers have to be reused.

Otherwise function is not guaranteed

8. Troubleshooting

Pump does not work	
Cause	Fault remedy
Pump not connected to power supply	→ Connect pump to power supply
Power supply is not switched on	→ Switch on power supply
Thermal switch or pump electronics have responded	→ Disconnect pump from mains power supply.
	→ Allow pump to cool.
tromes have responded	→ Identify and eliminate cause of overheating/overload
Connections or pipes are	→ Check pipes and connections.
blocked.	→ Remove blockage.
External valve is closed or filter is blocked	→ Check external valves and filters.
Diaphragm, valves or gaskets	→ Service according 7.3
are worn out	→ Contact customer service

Tab. 12

Flow rate, pressure or vacuum	too low
The pump does not achieve the outpo	ut specified in the Technical data or the data sheet
Cause.	Fault remedy
Components in the system connected to the suction and pressure sides, such as hoses, valves or filters, are causing too much resistance	→ Modify installation, check the cross-sections of components
Hose connections are not leak tight	 Secure transition joints between hose and hose connections with clamps or clamping elements
Particles in the pump	→ Clean the pump head, install suction-side filter if required
Incorrect interchange of pressure and suction line connections	→ Remove pressure and suction lines and reconnect correctly
The pump parts are not resistant to the medium to be transferred	→ Replace the pump head with a compatible version
Diaphragm, valves or gaskets are worn out	→ Service according 7.3→ Contact customer service

Tab. 13

Fault cannot be rectified

If you are unable to identify any of the above causes, please send the pump to KNF customer service (see address on last page).

- 1. Isolate the pump from the power supply and remove the pump from the system.
- 2. Clean the pump (see Chapter 7.2.1)
- 3. Send the pump, with completed decontamination declaration (see Chapter 9), to KNF customer service stating the nature of the transferred medium.

9. Returns

9.1. General

Pumps and systems used in laboratories and process-based industries are exposed to a wide variety of conditions. This means that the components contacting pumped media could become contaminated by toxic, radioactive, or otherwise hazardous substances.

For this reason, customers who send any pumps or systems back to KNF must submit a Health and safety clearance and decontamination form in order to avoid a hazardous situation for KNF employees. This Health and safety clearance and decontamination form provides the following information, among other things:

- physiological safety
- whether medium-contacting parts have been cleaned
- whether the equipment has been decontaminated
- media that have been pumped or used

and must declare physiological safety. To ensure worker safety, work may not be started on pumps or systems without a signed Health and safety clearance and decontamination form.

The template for the Health and safety clearance and decontamination form is included with these operating instructions and may also be downloaded from the KNF website www.knf.com/down-loads.

The customer must specify the device type(s) and serial number(s) in the Health and safety clearance and decontamination form in order to provide for the unambiguous assignment of the Declaration to the device that is sent to KNF.

In addition to the customer's declaration of physiological safety, information about operating conditions and the customer's application are also of importance to ensure that the return shipment is handled appropriately. Therefore, the Health and safety clearance and decontamination form requests this information as well.

9.2. For North American Customers

To ensure the safety of our customers and our associates, KNF Neuberger, Inc. requires that all products returned to their facility include a Return Material Authorization (RMA) number. For complete information on KNF Neuberger Inc. pump repairs, service and maintenance please visit www.knfusa.com/ProductReturns

10. Health and safety clearance and decontamination form

	nd safet	y clearance and deconta	mination form	
		nt and complete (the original mus rned device can be examined.	t accompany the sh	ipment's
Device type:				
Serial number(s):				
			•••••	
Reason for returning th	ne de∨ice (pl	lease describe in detail):		
(The device(s) was(we		- · · · · · · · · · · · · · · · · · · ·		
We confirm that the ab	ovo dovico/	۵/		
	,	») y physiologically unobjectionable r	nedia and that it/they	are free
		ny materials that are harmful to health		, are nee
				_
The devic			□ yes	no 🗆
□ has(have) pumpe	ed media of and that cle	f the following category(categories) aning of the device(s) (potentially o	which are not physi nly media-contacting	ologically
□ has(have) pumpe unobjectionable a required.	ed media of and that cle	f the following category(categories) aning of the device(s) (potentially o	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress	ed media of and that cle N sive	f the following category(categories) aning of the device(s) (potentially o	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required.	ed media of and that cle N sive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggres: □ biologic	ed media of and that cle Sive Cal Stive Ctive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic	ed media of and that cle N sive cal ctive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress□ biologic □ radioac □ toxic □ other	ed media of and that cle Nesive cal ctive .	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device	ed media of and that cle Sive cal ctive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device	ed media of and that cle sive cal ctive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physi nly media-contacting ety Data Sheet	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device work can proper to the device of the text of	ed media of and that cle sive cal ctive	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Saf	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device work can pumpe unobjectionable a required.	ed media of and that cle sive cal ctive . ee(s) was(we proceed with proof:	f the following category(categories) aning of the device(s) (potentially on the device) aning of the device) (potentially on the device) and formula, Material Safethian (see) decontaminated and thout special measures	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device work can pumpe unobjectionable a required.	ed media of and that cle sive cal ctive ee(s) was(we proceed with proof.	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Safe ere) decontaminated and shout special measures ere) not decontaminated and	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device work can Method / p	ed media of and that cle sive cal ctive ee(s) was(we proceed with proof.	f the following category(categories) aning of the device(s) (potentially o Name, chemical formula, Material Safe ere) decontaminated and hout special measures ere) not decontaminated and required before starting work	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The devic work can Method / p	ed media of and that cle sive cal ctive ee(s) was(we proceed with proof. ee(s) was(we easures are	f the following category(categories) aning of the device(s) (potentially on the device) (potentially on the device) (potentially on the device) decontaminated and thout special measures are) not decontaminated and required before starting work	which are not physinly media-contacting	ologically parts) is
□ has(have) pumpe unobjectionable a required. □ aggress □ biologic □ radioac □ toxic □ other The device work can work can work can special measures Legally binding declarations.	ed media of and that cle sive cal ctive ee(s) was(we proceed with proof: ee(s) was(we easures are s:	f the following category(categories) aning of the device(s) (potentially on the device) (potentially on the device) (potentially on the device) decontaminated and thout special measures are) not decontaminated and required before starting work	which are not physinly media-contacting	ologically parts) is

Find our local KNF partner on: www.knf.com

