

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 1 / 58

The information contained herein is subject to change without prior notice.

Boditech Med Inc. shall not be liable for any technical and editorial errors or omissions contained

herein.

Additionally, any malfunction in elements including the optical sensor assembly, the system board and

the drive train should be consulted with and serviced by Boditech Med Inc. Any unauthorized operations

on elements not suggested in this document will void the existing warranty.

For technical assistance, contact:

Boditech Med Inc.’s Technical Services

Tel: +82 33 243 1400, E-mail: support@boditech.co.kr

 Boditech Med Incorporated

43, Geodudanji 1-gil, Dongnae-myeon,

Chuncheon-si, Gang-won-do, 24398, Republic of Korea

Tel: +82 33 243 1400 / Fax: +82 33 243 9373

www.boditech.co.kr

 Obelis s.a

Bd. Général Wahis 53, 1030 Brussels, BELGIUM

Tel: +(32) 2.732.59.54

Fax: +(32) 2.732.60.03

E-Mail : mail@obelis.net

Revision 07

Date of last revision : April 9, 2018

The actual contents of the display could differ, depending on the specification and customer

requirements.

mailto:mail@obelis.net

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 2 / 58

Table contents

1. Intended Use ... 3

2. Introduction ... 3

3. Safety Information ... 3

4. Principle ... 6

5. Package contents ... 6

6. Technical specifications .. 8

7. Functional and operational elements .. 9

8. Power supplement ... 11

9. Installation.. 12

10. ichroma™ Ⅱ operation .. 15

10.1. Main screen.. 15

10.2. System check .. 17

10.3. Setup.. 20

10.4. How to test .. 32

10.5. Review data ... 42

10.6. Print test result .. 46

11. Optional .. 49

11.1. Barcode scanner .. 49

11.2. Keyboard.. 49

11.3. WIFI Dongle ... 49

11.4. Bluetooth Dongle .. 50

11.5. SD Card ... 50

11.6. ichroma™ Ⅱ PC Connector Cable (USB OTG Cable) ... 50

11.7. AA battery ... 51

12. Troubleshooting .. 52

13. Error code .. 55

14. Warranty .. 57

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 3 / 58

1. Intended Use

ichroma™ Ⅱ is a semi-auto portable fluorescence and Europium nanoparticle

scanning instrument for measuring the concentration of designated analytes in the

human blood, urine and other specimens; duly processed and tested in accordance

with various ichroma™ Immunoassay Tests manufactured by Boditech Med

Incorporated.

ichroma™ Ⅱ is to be used only in conjunction with various ichroma™ Immunoassay

Tests and meant only for in vitro diagnostic purpose.

ichroma™ Ⅱ can be used for screening, monitoring and/or routine physical

examination in centralized laboratories of hospitals, physicians’ clinics.

2. Introduction

ichroma™ Ⅱ is a semi-auto portable fluorescence and Europium nanoparticle

scanning instrument for measuring the concentration of designated analytes in the

human blood, urine and other specimens; duly processed and tested in accordance

with various ichroma™ Immunoassay Tests manufactured by Boditech Med

Incorporated. ichroma™ Ⅱ is easy to use. When collected samples are loaded to a

test cartridge, ichroma™ Ⅱ measures intensity of fluorescent signal. ichroma™ Ⅱ

converts this intensity of fluorescent signal to quantitative value and displays this

value as a test result.

3. Safety Information

 Safety information prior to use

1) Please read this manual before use.

2) This equipment is in vitro diagnostic medical device. Please use it with correct

intended use.

3) ichroma™ Ⅱ is only compatible with ichroma™ test cartridges manufactured by

Boditech Med Inc. In case of use of other test cartridges, it may cause

malfunction of ichroma™ Ⅱ or incorrect test results.

4) When initial purchase and installation, please set exact/correct date and time.

Incorrect setting may cause various errors regarding expiration date.

5) To prevent infection or contamination, please use protective gloves, mask and so

on during handling test samples.

6) All tests should be done at flat and stable place. Do not move and force

mechanical stress in ichroma™ Ⅱ during tests.

7) ichroma™ Ⅱ should be used in clean place.

8) Please use ichroma™ Ⅱ indoor only.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 4 / 58

9) Operation temperature is 15-35℃ (59 - 95℉) and humidity is maximum 70%. If

ichroma™ Ⅱ is stored at some place with out of operation environment, please

leave it operation environment at least 30 minutes.

10) If the cartridge holder or holder cover are contaminated by some reagent, dust

or foreign materials, please clean them and use ichroma™ Ⅱ.

11) External stresses such as mechanical, chemical and electric stresses can cause

malfunction of ichroma™ Ⅱ or incorrect test results. Do not stress ichroma™ Ⅱ

in any case.

 Warnings and cautions

1) ichroma™ Ⅱ is only for in vitro diagnostic use with ichroma™ test cartridges.

2) In case of finding malfunctions in ichroma™ Ⅱ, turn the power off immediately

and contact regional distributor or Boditech Med Inc.’s technical support.

3) Install ichroma™ Ⅱ at flat surface.

4) Excessive force during inserting a test cartridge into the cartridge holder, or

pushing switches or buttons may cause malfunction or error in ichroma™ Ⅱ.

5) Be careful in handling test samples to prevent infection.

6) Do not install ichroma™ Ⅱ at high temperature and humidity place.

7) Avoid exposure of ichroma™ Ⅱ to dust, salinity, water or any other liquid and

direct sunlight.

8) Please use your ichroma™ Ⅱ gently. Avoid throwing, shaking, or dropping it,

which may damage its internal components.

9) Do not store ichroma™ Ⅱ in chemicals storage or gassing area.

10) Remove power cable if ichroma™ Ⅱ is not used for a long time.

11) Do not allow ichroma™ Ⅱ to come in contact with liquid in any manner.

12) Do not place anything on top of ichroma™ Ⅱ even when it is lying idle.

13) Read this manual carefully before use. Violation of instruction for installing and

operating ichroma™ Ⅱ may cause electric, mechanical or bio-hazardous risks.

14) We do not become responsible for any unauthorized opening or servicing of

ichroma™ Ⅱ. When you find malfunctions in ichroma™ Ⅱ, please contact

regional distributor or Boditech Med Inc.’s technical support team.

15) The user of ichroma™ Ⅱ in conjunction with the ichroma™ test should not arrive

at any conclusion and/or should not take any decision of medical/therapeutic

importance after knowing the test result without first consulting his/her physician.

16) ichroma™ Ⅱ should be operated by trained medical technologist or medical

personnel such as nurse or physicians.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 5 / 58

17) If you have any inquiry regarding ichroma™ Ⅱ operation, please contact regional

distributor or Boditech Med Inc.’s technical support team.

 Storage after using & management

1) Please insert cartridge holder by tapping “in/out” button after using ichroma™

Ⅱ to prevent contamination by dust or foreign materials.

2) When you turn the power off, please follow proper steps described in this manual.

If not, it may cause malfunction in ichroma™ Ⅱ.

3) Do not open or alter ichroma™ Ⅱ by intention.

4) Store ichroma™ Ⅱ at liquid free place.

5) Store ichroma™ Ⅱ at slope/vibration/mechanical shock free place.

6) Do not store ichroma™ Ⅱ in chemicals storage or gassing area.

7) Avoid direct sunlight during storage.

8) In case of ichroma™ Ⅱ exterior is contaminated by foreign materials, please wipe

them out using soft and dry cloth or tissue.

 Symbols

Various symbols are used in this manual as follow.

Symbol Description

Manufacturer

Consult instructions for use

For in vitro diagnostic use

This product fulfills the requirements of Directive 98/79/EC on In Vitro

Diagnostic Medical Devices

Attention! Read instructions before use

Separate collection for electrical and electronic equipment

Bio Hazard

 USB Memory

Temperature limitation

Serial Number

LASER Radiation Do not stare into beam.

Potential Biohazard

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 6 / 58

This symbol is essentially a safety symbol and should be used to
highlight the fact that there are specific warnings or precautions with
the device, which are not otherwise found on the label. The symbol
“Caution” is still sometimes used to have the meaning of “Attention,
see instruction for use”.

Indicates a hazardous situation, which if not avoided, could result in
injury to the operator or a bystander (e.g. electrical shock or UV
exposure).

4. Principle
ichroma™ Ⅱ is a fluorescence and Europium nanoparticle scanning instrument to be used in conjunction

with various ichroma™ Immunoassay Tests which are based on antigen-antibody reaction and fluorescence

technology. ichroma™ Ⅱ uses a semiconductor diode laser as the excitation light source for illuminating the

test cartridge membrane (pre-loaded with the clinical specimen duly processed as per the standard test

procedure prescribed by Boditech Med Inc.) thereby triggering fluorescence from the fluorochrome molecules

present on the membrane. The fluorescent light is collected together with the scattered laser light. Pure

fluorescence is filtered from the mixture of the scattered and fluoresced light. Intensity of the fluorescence is

scanned and converted into an electric signal which is proportional to the intensity of fluorescence produced

on the test cartridge membrane.

The on-board microprocessor computes concentration of the analyte in the clinical specimen based on a pre-

programmed calibration. The computed and converted result is displayed on the display screen of the ichroma

™ Ⅱ.

5. Package contents
ichroma™ Ⅱ and its accessories are provided in a single box. For proper operation of the system, user must

be familiar with the technical term and use of each item. User must ensure that following items are included

the commercial package. If any item(s) were to be missing, please contact your sales distributor or Boditech

Med Inc.’s customer care representative(refer to Section 14. Warranty).

1) Basic contents

① ichroma™ Ⅱ

② AC adaptor & power cable

③ Operation manual

④ System check cartridge set

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 7 / 58

2) Optional

① Barcode scanner

② Keyboard

③ USB OTG Cable

④ WIFI Dongle

⑤ Bluetooth Dongle

⑥ SD Card

⑦ AA battery

http://www.google.co.kr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCLXdwdech8kCFYmglAod7TkOGw&url=http://prod.danawa.com/info/?pcode=2282095&bvm=bv.106923889,bs.1,d.dGo&psig=AFQjCNGOsfrphsdYwhgOsNjGKfZM5MYm6g&ust=1447291915741185

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 8 / 58

6. Technical specifications
Item Specification

Product name ichroma™ Ⅱ

Principle Fluorescence and Europium Nanoparticle Immunoassay

Dimensions 276mm (W) X 220mm (L) X 91mm (H)

Weight 1.3kg

Power

DC 12V/5A

AC/DC Adaptor

Input: 100-240V ~ 50/60Hz, 1.5A

Output: DC 12V/5A

Battery : DC 1.5V X 4ea

Display 7 inch touch color LCD

Motor Stepper Linear Actuators(5V, 0.34A)

Communication ports USB 4 ports, LAN Port, USB OTG port

Operation temperature /

humidity

Temperature 15-35℃

Humidity 10~70% (Non-condensing)

Storage temperature /

humidity

Temperature -20 ~ 50℃

Humidity < 90% (Non-condensing)

Output LCD, Built-in Printer

Saving test results

Patient test : 1,000 results

System check test results : 500 results

Control materials test results : 1,000 results

ichroma™ II meets the EMC guideline as per EN 61326-2-6.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 9 / 58

7. Functional and operational elements

Front side view of ichroma™ Ⅱ

No. Part name Function

① 7 inch touch LCD

You can input various needed information for testing by touchpad of

LCD. LCD displays various important information such as various

status, test results and so on.

② ID chip slot Slot for ID chip insertion.

③ Holder & holder cover
Inserting test cartridge for proceeding tests.

Holder cover is for light / dust / foreign materials prevention.

④ Temperature sensor It measures room temperature around ichroma™ Ⅱ.

⑤
All in one thermal

printer
Print test results out.

For detailed information regarding optional items, please contact regional distributor

or Boditech Med Inc.’s technical sales team.

Temperature sensor measures room temperature. Do not change temperature by

intentional heating or cooling.

Do not install ichroma™ Ⅱ in area which has big temperature variation..

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 10 / 58

Bottom and rear side view of ichroma™ Ⅱ

No. Part name Function

① Battery cover
When the battery cover is opened, you can install/set batteries and

SD card.

② Power switch Main power switch

③ Power port Connection port for AC adaptor

④ USB OTG port Connection port for PC connection and communication

⑤ USB port
Connection port for barcode scanner, keyboard, WIFI Dongle,

Bluetooth Dongle and USB memory stick

⑥ LAN port Connection port for Ethernet connection

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 11 / 58

8. Power supplement

Power rating for ichroma™ Ⅱ is AC 110-120V or 220-240V, 50 ~ 60Hz.

To protect electric hazard such as electric shock and fire, please use AC adaptor and

power cable provided by Boditeh Med Inc. only and check power rating before use.

If you can’t confirm power rating, please consult with your facility management officer.

When using batteries, please check the type of batteries (AA type) and install them

with correct direction.

 Use of AC adaptor

1) Please check the power switch is off ”(○)” and connect AC adaptor to the power port.

2) Connect power cord to external power outlet.

 Use of batteries

Use of batteries is only available in case of a blackout for instant operation. It is

impossible for normal use with batteries for a long time. We suggest to use AC adaptor

and power cable for stable and safe operation. It is possible 30 multi tests or 2 single

tests when batteries are used.

It is possible to use AC adaptor and batteries simultaneously.

But we suggest to remove batteries when AC adaptor is used.

Please do not use a printer when ichroma™ Ⅱ is operating with batteries.

Use of a printer can cause power down due to excessive power consumption.

1) Open the battery cover in the bottom of the ichroma™ Ⅱ. Please check the direction of batteries and

insert them with correct direction.

2) Close the battery cover and put the ichroma™ Ⅱ on right position.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 12 / 58

9. Installation

Refer to Section 3 and Section 8 prior to installation.

1) Connect a power cord and AC adaptor provided by Boditech Med Inc. to the power port of rear side of

ichroma™ Ⅱ. Then turn the power switch on.

2) ichroma™ Ⅱ displays the product logo and loading screen serially. When loading, it takes few seconds.

Please wait.

If loading screen lasts more than 5 minutes, please turn ichroma™ Ⅱ off and turn it

on again. If same problem is occurred, please call Boditech Med Inc.’s technical service

or authorized regional distributor.

3) When loading is completed, ichroma™ Ⅱ will proceed the self-testing and display the self-testing results.

4) Example of errors

Test result Description

OK !
System of ichroma™ Ⅱ is

normal.

Not available !

There are some problems in

the relevant parts or

environmental

temperature is out of

suggested condition.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 13 / 58

4) Example of errors

Error Counter measures

Optics parts Error !

Turn off: Turn the device off and call to manufacturer or authorized regional

distributor.

Ignore: You can proceed the next step but it is impossible to test items.

Moving parts Error !

Storage disk Error !

Temperature sensor Error !

It is possible to test items but test results may not be accurate because

temperature is out of suggested condition. Please call to manufacturer or

authorized regional distributor.

Turn off: Turn the device off and call to manufacturer or authorized regional

distributor.

Ignore: You can proceed the next step and test items.

Printer initializing Error !

It is possible to test items but printing test result out is impossible. Please

call to manufacturer or authorized regional distributor.

Turn off: Turn the device off and call to manufacturer or authorized regional

distributor.

Ignore: You can proceed the next step and test items.

Temperature out of

recommended range.

Proceed?

Please set environment temperature as 15 - 35℃.

Turn off: Turn the device off and wait for environment temperature reaches

to the operation temperature.

Ignore: You can proceed the next step and test items.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 14 / 58

Self-testing items are as follows.

1. Driving part and printer (all in one thermal printer is adopted)

2. Optics

3. Disk

4. Temperature (environment temperature)

Do not disassemble the ichroma™ Ⅱ when some errors relevant to self-testing items

are occurred.

If you turn the device off during self-testing process, it can cause malfunction of the

device.

If the test results show “Not available” for driving part, optics or disk, call to

manufacturer or authorized regional distributor.

If temperature is out of range of operation temperature(15 - 35℃), please set

environment temperature as 15 - 35℃.

5) When self-testing is completed successfully, the ichroma™ Ⅱ will display the main screen.

The actual contents of the display could differ, depending on the specification and

customer requirements.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 15 / 58

10. ichroma™ Ⅱ operation

10.1. Main screen

Single Test, Multi Test, QC test, Review and Setup menu is shown in the main screen as follow.

 Function for each button

No. Button Function

① Single Test Move to Single Test mode.

② Multi Test Move to Multi Test mode.

③ QC Test Move to QC Test mode.

④ System Off Turn the device off or restart.

⑤ Holder In/Out Insert or eject the cartridge holder.

⑥ Review Move to Review mode.

⑦ Setup Move to Setup mode.

① ②

④ ⑤ ⑥ ⑦

③

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 16 / 58

 2) Description of each icon

Icon Name Description

 Battery
Displaying battery status when the ichroma™ Ⅱ is operating

with batteries.

AC adaptor This icon will be displayed when AC adaptor is connected.

Temperature range

Green : Environment temperature is in the range of 15 - 35℃.

Red : Environment temperature is out of the range of 15 -

35℃.

WIFI This icon will be displayed when WIFI is connected.

Bluetooth This icon will be displayed when Bluetooth is connected.

Ethernet This icon will be displayed when Ethernet is connected.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 17 / 58

10.2. System check

QC Test > System Check

System check is performed to confirm the ichroma™ Ⅱ works properly.

1) Open the system check cartridge pouch which is packed with the ichroma™ Ⅱ and check the contents as

follow(System check cartridge and system check ID chip).

If there are foreign materials on the nitrocellulose membrane of a system check

cartridge, this will cause erroneous system check result.

Do not load any test samples into the sample well of a system check cartridge.

Do not touch the nitrocellulose membrane of a system check cartridge by hands.

Do not damage the nitrocellulose membrane of a system check cartridge.

2) Tap the “QC Test” on the main screen.

3) Then the ichroma™ Ⅱ will eject the cartridge holder automatically.

4) Insert a system check ID chip into the ID chip port and tap the “Next” button on the LCD.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 18 / 58

Wrong direction or excessive force during inserting ID chip will cause malfunctions of

the ichroma™ Ⅱ.

You must insert system check ID chip to proceed system check process. Be careful loss

of system check ID chip.

If you lose system check ID chip, call Boditech Med Inc.’s Technical service or authorized

regional representative.

User ID displayed in LCD means that the relevant user logs in the ichroma™ Ⅱ.

If log in function is not used, the ichroma™ Ⅱ will displays user ID as “-“.

5) Insert a system check cartridge with correct direction and tap the “Start” button.

6) The ichroma™ Ⅱ performs system check process and displays the result.

Test result Description Counter measure

System OK ! The system is normal.
There is no need to make counter measure.

You can use the system normally.

Error S1 !

There are some problems in

system check cartridge or

optics.

Check there are foreign materials or damages in a

system cartridge and try again system check

process.

Call Boditech Med Inc.’s Technical service or

authorized regional representative if same

problems exist.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 19 / 58

Error S2 !

There are some problems in

system check cartridge or

optics.

Check there are foreign materials or damages in a

system cartridge and try again system check

process.

Call Boditech Med Inc.’s Technical service or

authorized regional representative if same

problems exist.

Barcode Error !

It is impossible to identify a

bar code on a system check

cartridge.

Insert a system check cartridge in the cartridge

holder correctly.

Check there are foreign materials or damages on a

bar code of a system cartridge and try again system

check process.

Call Boditech Med Inc.’s Technical service or

authorized regional representative if same

problems exist.

Mismatch Error !

Lot numbers of a system

check cartridge and system

check ID chip do not match.

Check and match Lot numbers of a system check

cartridge and system check ID chip and try again

system check process.

Call Boditech Med Inc.’s Technical service or

authorized regional representative if same

problems exist.

7) You can print the test result out by tapping “Print” button.

8) Please pack a system check cartridge and system check ID chip in the original pouch and seal it. Then

store it at room temperature.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of system check cartridge.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 20 / 58

10.3. Setup

Tap the “Setup” button then the the ichroma™ Ⅱ will display setup screen as follow.

The setting condition is saved and not changed though power is off.

10.3.1. User ID

Setup > User ID

Setup for using of login function, registration of user ID, change of user information and etc. is available in

this mode.

1) Setting Login function (This setting is only available when admin is logged in.)

① Tap the “Login ON/OFF” button to set this function.

To set login function, log in with admin account.

(The ichroma™ Ⅱ is set with ‘Login OFF’ by default when releasing.)

<How to log in admin account.>

1) Tap the “Setup > User ID”

2) Tap the “Admin”.

3) Tap the “Select User” and input password. (The initial password is “0000”.)

4) Tap the “OK” for login and the ichroma™ Ⅱ will display “Add” and “Login ON/Off”

button in the bottom of screen.

Item Discription

Do you want to use

Login function?

When you tap the “Ok” button,

Login function is available.

Do you want to quit

Login function?

When you tap the “OK” button,

Login function is not available.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 21 / 58

2) Registration of new User ID (This setting is only available when admin is logged in.)

① Tap the “Add” button.

② Input new user ID, password and tap the “OK” button to complete registration of new user.

When “Login” function is live, the ichroma™ Ⅱ requires User ID and password to log

in. Be careful spelling of user ID and password.

User ID and password should be more than 2 characters.

3) Changing password

① Tap user ID that you want to change password.

② Tap “Change Password” button.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 22 / 58

③ Input the current password, new password and new password for confirmation to change password. Then

tap “OK” button.

4) Select/change user

You can change user without logout procedure from the current user.

① Tap the operator that you want to change.

② Tap “Select User” button. Then ichroma™ Ⅱ will display “User change menu” pop-up window.

③ Input password and tap “OK” button to change user.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 23 / 58

5) Delete user

This function is for deletion the registered users.

① Tap a user that you want to delete.

② Tap “Delete” button. Then ichroma™ Ⅱ will display “Delete user menu” pop-up window. Input password

and tap “OK” button to delete the selected user.

6) Logout

① In case of “Login” function is used, you can find “Logout” button in the right bottom of main menu.

② If you want to logout, tap “Logout” and “OK” button by turns. Then ichroma™ Ⅱ will display “Login

menu” pop-up window for new user.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 24 / 58

10.3.2. ITEM Information

Setup > ITEM information

This is for registration and management of ID chip information for each test item.

1) ITEM registration

Insert ID chip that you want to register and tap “Load” button. Then ichroma™ Ⅱ will display the name of ID

chip which is inserted into the ID chip port.

2) ITEM management

① To check the registration date, LOT number and expiration date of the relevant item, tap the name of

item what you want to check.

② To delete the registered LOT, select the LOT that you want to delete and tap “Delete” button. Then

ichroma™ Ⅱ will display “Delete selected items?” pop-up window. To confirm the deletion, tap “Yes”

button.

This function will be presented in near future.

Maximum 5 LOTs of ID chip per each item can be saved.

In case of 5 LOTs are registered, if user try to register a new LOT on same item, the

oldest LOT will be deleted automatically and a new LOT will be registered.

If user register the same LOT on same item, the latest information will be registered.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 25 / 58

Once an item is registered, there is no need to insert ID chip when you test the same

item.

If you proceed test without registration of item, that item will be registered

automatically.

There can be some limitation according to LOT number of ichroma™ Item.

10.3.3. Date & Time

This function is for setting date and time.

1) Set date

You can set date by tapping “+” or “-“ button. To finish setting date, tap “Set” button.

2) Set time

You can set time by tapping “+” or “-“ button. To finish setting time, tap “Set” button.

3) Date format

You can select 3 kinds of date format.

① Month-Day-Year

② Day-Month-Year

③ Year-Month-Day

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 26 / 58

Please set the correct and exact date and time.

If incorrect date is set, ichroma™ Ⅱ can’t calculate or check an expiration date of test

cartridge correctly.

10.3.4. Communication

Setup > Communication

This is for connect PC, Ethernet, WIFI and Bluetooth function.

Tap function what you want to connect.

1) PC

Connect PC with ichroma™ Ⅱ using USB OTG cable and tap “ON” button.

WIFI, Bluetooth, Ethernet functions will be prepared in near future.

USB OTG cable, WIFI dongle and Bluetooth dongle are optional items.

If connection is not possible, please contact authorized regional distributor or Boditech

Med Inc.’s technical service.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 27 / 58

10.3.5. About ichroma™ Ⅱ

Setup > About ichroma™ Ⅱ

In this menu, you can check firmware version, memory, IP address and self-testing results of ichroma™ Ⅱ. In

addition this menu provides factory setting function.

1) Factory setting

Tap “Initialize” button and tap “Yes” button to proceed factory setting.

When you run factory setting, all saved data will be deleted and deleted data can’t be

restored. Be careful for running factory setting.

Self-testing result which is displayed in this menu is the latest test result.

Temperature in the self-testing result is current temperature.

10.3.6. System

Setup > system

This menu is for setting display, sound, language, printer and update.

10.3.6.1. Display

Setup > System > Display

1) Brightness: ichroma™ Ⅱ provides 5 steps of brightness.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 28 / 58

2) Sleep mode: You select for using set sleep mode by tapping “ON” or “OFF” button. When you use sleep

mode, you can set time for sleep mode.

Time for sleep mode is 10, 20, 30, 60 and 120 minute.

10.3.6.2. Sound

Setup > System > Sound

1) Alarm on/off: You can set alarm by tapping On/Off button.

ichroma™ Ⅱ sounds alarm when test is completed, timer is over and error is occurred.

10.3.6.3. Printer

Setup > System > Printer

1) ON: When printer is on, ichroma™ Ⅱ will prints out the test result when test is completed.

2) OFF: When printer is off, ichroma™ Ⅱ does not print out the test result when test is completed. You can

print out the previous test result for Multi test or Single test.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 29 / 58

10.3.6.4. Language

Setup > System > Language

To change language, tap language that you want to change and tap “Yes” button. If you tap “No” button,

language will not be changed.

Supported language will be changed according to customer’s requests.

10.3.6.5. Update

Setup > System > Update

ichroma™ Ⅱ provides updating function for application and firmware.

Do not turn ichroma™ Ⅱ off during updating.

Do not disconnect connection cable between ichroma™ Ⅱ and PC during updating.

Updating process will take few seconds or few minutes.

1) Application updating

Setup > System > Update > Application

① Open the battery cover in the bottom of ichroma™ Ⅱ.

② Insert a SD card which includes updating information into the SD card slot as following picture.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 30 / 58

③ Tap “Application” in the “Update” screen.

④ Tap “OK” button. ⑤ Tap “Install” button.

⑥ When updating is completed, tap “Done” button. Then ichroma™ Ⅱ will restart automatically.

If there is no SD card in the SD card slot or there is no updating information in a SD

card, ichroma™ Ⅱ will display a message for checking SD card.

It is impossible to downgrade the application.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 31 / 58

2) Firmware updating

Setup > System > Update > Firmware

 Firmware updating using SD Card

① Open the battery cover in the bottom of ichroma™ Ⅱ.

② Insert a SD card which includes updating information into the SD card slot as following picture.

③ Tap “Firmware” in the “Update” screen.

④ Tap “OK” button to proceed firmware updating.

⑤ When updating is completed, ichroma™ Ⅱ will restart automatically.

During firmware updating, ichroma™ Ⅱ can generate continuous beep sound. When firmware

updating is finished, ichroma™ Ⅱ will stop beep sound automatically.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 32 / 58

10.4. How to test

10.4.1. ichroma™ Ⅱ Multi Test flowchart

10.4.2. Caution

Test samples using in various test can be infectious. Therefore please use protective

gloves, mask and so on during handling test samples.

Used cartridges, pipette tips and samples should be discarded according to the relevant

regional regulations with high temperature and high pressure sterile.

Do not handle ichroma™ Ⅱ with wet hands.

If you find/feel some smoke or burning smells, turn the power off immediately.

Do not move ichroma™ Ⅱ to other place during test.

Do not stare inside of ichroma™ Ⅱ during test.

Turn the power on.

(Power switch is located in the rear side.)

Insert or register ID chip that you want to test.

Tap “Multi Test” in the main screen.

Set “Timer”.

Check the test result.

(LCD display or printed paper)

Discard used test cartridge.

Insert sample loaded test cartridge into the

cartridge holder and tap “Start” button.
Input patient ID, age and gender.

You can skip following steps.

When all tests are completed, turn the

power off according to proper steps.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 33 / 58

10.4.3. Run Test

ichroma™ Ⅱ provides “Multi Test” and “Single Test” functions.

10.4.3.1. Single Test

1) Tap “Single Test” in the main screen then ichroma™ Ⅱ will display following screen.

2) Open a test cartridge and insert a test cartridge into the cartridge holder and tap “Next” button.

3) Check whether test item, LOT number and expiration date match the contents of screen. (Sometimes LOT

number and expiration date may not be displayed according to LOT number of ichroma™ Item.)

4) Input patient ID(maximum 15 characters), age and gender. (You can skip this step.)

5) Tap “Next” button. Then ichroma™ Ⅱ will display test procedure.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ Item.

6) Insert sample loaded test cartridge into the cartridge holder and tap “Start” button immediately.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 34 / 58

7) ichroma™ Ⅱ displays reaction time. When reaction is completed, ichroma™ Ⅱ starts the test automatically.

8) When the test is completed, ichroma™ Ⅱ displays the test result in LCD and saves it in the internal memory.

You can print the test result out by tapping “Print” button.

9) If you tap “OK” or “Print” button, ichroma™ Ⅱ goes back to “Single Test” screen.

10) Please discard used test cartridge.

Used cartridges, pipette tips and samples should be discarded according to the relevant
regional regulations with high temperature and high pressure sterile.

10.4.3.2. Multi Test

1) Tap “Multi Test” in the main screen then ichroma™ Ⅱ will display following screen.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 35 / 58

2) Set “Timer”.

3) Input patient ID(maximum 15 characters), age and gender. (You can skip this step.)

4) Insert sample loaded test cartridge into the cartridge holder and tap “Start” button immediately.

5) When tests are completed, names of items and test results are displayed and saved automatically.

6) You can delete displayed test result by selecting and tapping “Delete” button. And you can print test results

that you want to.

7) Please discard used test cartrdiges.

 How to set timer

ichroma™ Ⅱ provides “Multi Timer” function.

No. Name Function

① Time icon When you tap “Time icon”, ichroma™ Ⅱ displays “Set Timer(Min.)” pop-up

window. By tapping “+” and “-“ button, you can set timer(maximum 60

minutes).

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 36 / 58

To confirm setting timer, tap “Save” button.

If you tap “Save All” button, all timers are saved with setting time.

When time is over, ichroma™ Ⅱ sounds alarm and time display will be

changed with red color.

To finish alarm sound, tap reset button.

② Start button After setting time, tap “Start button” to start timer. Then “Start button” is

changed to “Pause button”.

To pause timer, tap “Pause button”. Then “Pause button” is changed to

“Start button”.

To resume timer, tap “Start button”.

③ Reset icon If you tap “Reset button” when timer is over or time is in pause status,

“Time icon” will be changed to the initial setting time.

All tests should be done in clean and stable place.

Before run test, please refer to relevant package insert for each test.

Excessive force during inserting a test cartridge into the cartridge holder may cause

malfunction or error in ichroma™ Ⅱ.

Please register test item before running test.

All test cartridges are disposable. Please discard used cartridges according to the

relevant and proper regional regulations.

When ichroma™ Ⅱ works on “Multi test” mode, ichroma™ Ⅱ can run 100 tests

continuously.

If you do not want to use internal timer, you can skip this setting.

You can skip inputting patient ID, age and gender.

You can input patient ID by using barcode scanner. (Refer to clause 11.2.)

If built-in printer is not selected, “Print” button is not displayed in LCD. In this case, you

can print the test results out by connecting PC. (Refer to clause 10.6.)

10.4.4. QC test

10.4.4.1. System check test

Refer to section 10.2.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 37 / 58

10.4.4.2. QC material test

QC Test > QC Materials

ichroma™ Ⅱ provides “Multi Test” and “Single Test” during QC material test.

A. Multi Test

1) Tap “QC Test > QC Materials > Multi test”. Then ichroma™ Ⅱ will display following screen.

2) Select control name by tapping red rectangle area. If there is no registered control, please register control

first. (Refer to clause 10.4.4.3.)

3) When you select registered control, LOT number of selected control is displayed automatically.

4) Load control to a test cartridge and insert it into the cartridge holder and tap “Start” button immediately.

5) When tests are completed, names of items and test results are displayed and saved automatically.

6) You can delete displayed test result by selecting and tapping “Delete” button. And you can print test results

what you want to. Please discard used test cartridge.

A. Singe Test

1) Tap “QC Test > QC Materials > Single Test”. Then ichroma™ Ⅱ will display following screen.

2) Open a cartridge pouch and insert a test cartridge into the cartridge holder and tap “Next” button.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 38 / 58

3) Check whether test item, LOT number and expiration date match the contents of screen. (Sometimes LOT

number and expiration date may not be displayed according to LOT number of ichroma™ Item.)

4) Select control name. (LOT number of selected control is displayed automatically.)

5) Tap “Next” button. Then ichroma™ Ⅱ will display test procedure.

6) Load control to a test cartridge and insert it into the cartridge holder and tap “Start” button immediately.

7) ichroma™ Ⅱ displays reaction time. When reaction is completed, ichroma™ Ⅱ starts the test automatically.

8) When the test is completed, ichroma™ Ⅱ displays the test result in LCD and saves it in the internal memory.

You can print the test result out by tapping “Print” button.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 39 / 58

9. If you tap “OK” or “Print” button, ichroma™ Ⅱ goes back to “Single Test” screen.

10. Please discard used test cartridge.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ Item.

10.4.4.3. Registration of Control Materials

QC Test > Control List

1) Tap “Control List” button.

2) Tap “Control Install” button.

3) Tap “Control Name” then ichroma™ Ⅱ displays list of controls which are provided by Boditech Med Inc.

Select one of them for registration. Also you can input control name by using barcode scanner.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 40 / 58

4) Tap “Control Lot” and “Control Exp.” and input relevant information which are printed on the label of control.

Then tap “Next” button. In case of inputting control name by using barcode scanner, LOT number and

expiration date are inputted automatically.

5) Input item name(name of test), mean value and low/high limit. You can input this information by using

barcode scanner also.

6) In case of you want to register more than 1 test item, please tap “Add Item”.

7) Input relevant information and tap “Save” button for completing registration. After tapping “Save” button,

you can find registered controls in LCD screen.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 41 / 58

 Checking information of registered control materials

To check information of registered control materials, tap registered control name what you want to check.

Then you can check name of item, unit, LOT number, expiration date, mean value and low/high limit value.

 Delete information of registered control materials

Tap control name that you want to delete and tap “Delete” button. To confirm deletion, tap “OK” button. This

information will be deleted permanently.

You can input control information by manual input or using barcode scanner.

When you input control information by manual input, please input exact and correct

information for LOT number and expiration date. Incorrect information may cause

erroneous results.

Barcode scanner is an optional item. If you want to purchase it, please contact regional

distributor or Boditech Med Inc.’s Sales department.

If user register the same control material on same item, the latest information will be

registered.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 42 / 58

10.5. Review data

10.5.1. Patient test result

Review > Patient result

1) Tap “Review” button.

2) To check previous test results, tap “Patient result”.

3) For more information, tap a test result that you want to check.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ Item.

 Button description

Button Function / Description

Go back to the previous screen.

Print selected test results out. (Only available when built-in printer is selected.)

Send selected test results to connected PC, LIS, WIFI or Bluetooth.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 43 / 58

When you tap this button after selecting one patient ID, all test results for selected

patient ID are displayed. If there is no patient ID, this function is not available.

You can search test results by inputting test date, name of item and patient ID.

Go to the next page.

Go back to the previous page.

Selecting or deselecting listed test results.

When this is marked on, it means that item is selected.

ichroma™ Ⅱ can save up to 1,000 test results in its internal memory. Further test

results are saved automatically and oldest test results will be deleted.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 44 / 58

10.5.2. QC test result

10.5.2.1. System check test result

Review > QC result > System Check

Tap “System check” and check the system check test results.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ system check cartridge.

 Button description

Button Function / Description

Go back to the previous screen.

Print selected test results out.

Send selected test results to connected PC, LIS, WIFI or Bluetooth.

Go to the next page.

Go back to the previous page.

Selecting or deselecting listed test results.

When this is marked on, it means that item is selected.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 45 / 58

10.5.2.2. QC material test result

Review > QC result > Control Sample

ichroma™ Ⅱ provides functions for checking and monitoring QC test result. Through these functions, we can

provide proper quality control method.

1) Tap name of item.

2) Select LOT number of test Item, Control Name and Control LOT and tap “OK” button.

3) Information of selected item is displayed.

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ item.

 Button description

Button Function / Description

Go back to the previous screen.

Print selected test results out.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 46 / 58

Send selected test results to connected PC, LIS, WIFI or Bluetooth.

Test results are displayed with graph type.

Go to the next page.

Go back to the previous page.

Selecting or deselecting listed test results.

When this is marked on, it means that item is selected.

4) When you tap graph button, listed test results are displayed with graph type as follow.

ichroma™ Ⅱ provides efficient quality control method by displaying and analyzing QC

test result as graph type.

10.6. Print test result

ichroma™ Ⅱ can print test result out by using built-in printer or PC connection.

10.6.1. Print test results out by using built-in printer

1) In case of built-in printer is installed, you can print test result out immediately after test is completed.

2) To set built-in printer, please refer to clause 10.3.6. System.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 47 / 58

Printed contents are as follow.

Run Test result(example) QC Test result(example) System Check result(example)

[CRP Test]

Date : 2015-10-29

Time : 08:54:36

User ID : admin

ITEM LOT : CRXXX01

ITEM Exp. : 2016.12.31

Patient ID : aaa

Age : 30

Gender : Male

Result : 2.65 mg/L

Reference Value :

[PSA QC Test]

Date : 2015-10-29

Time : 08:54:36

User ID : admin

ITEM LOT : PSXXX01

ITEM Exp. : 2016.12.31

Control : Universal Control I

Control LOT : UCIXXX03

Control Exp. : 2015.12

Result : 2.65 ng/mL

Low Limit :

High Limit :

[System Check Test]

Date : 2015-10-29

Time : 08:54:36

User ID : admin

ITEM LOT :

ITEM Exp. :

Result : System OK !

Or

Result : Not Available !

Error code

Sometimes LOT number and expiration date may not be displayed according to LOT

number of ichroma™ item.

 Changing printer paper

Open the printer cover and insert printer paper with correct direction as follow. Then close the printer cover.

When the printer cover is closed, built-in printer ejects printer paper a little for

initialization.

Be careful excessive force when opening or closing the printer cover for preventing

malfunction of built-in printer.

Printing side

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 48 / 58

10.6.2. Print test results out by PC connection

ichroma™ Ⅱ can print test results out by PC connection.

To print test results out by PC connection, the specific software provided by Boditech

Med Inc. is needed.

This function will be presented in near future.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 49 / 58

11. Optional

11.1. Barcode scanner

Barcode scanner is used for inputting user ID, patient ID or information of QC materials(controls).

How to use

1) Connect barcode scanner to USB port which is located on the rear side of ichroma™ Ⅱ.

To use barcode scanner, specific setting procedure for using barcode scanner is not needed.

11.2. Keyboard

You can use keyboard instead of touchpad in LCD display.

How to use

1) Connect keyboard to USB port which is located on the rear side of ichroma™ Ⅱ.

To use keyboard, specific setting procedure for using keyboard is not needed.

11.3. WIFI Dongle

ichroma™ Ⅱ provides wireless internet connection using WIFI dongle.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 50 / 58

This function will be presented in near future.

11.4. Bluetooth Dongle

ichroma™ Ⅱ provides Bluetooth function.

This function will be presented in near future.

11.5. SD Card

You can update software of ichroma™ Ⅱ using SD Card.

Please refer to clause “10.3.6.5 update”.

11.6. ichroma™ Ⅱ PC Connector Cable (USB OTG Cable)

ichroma™ Ⅱ provides functions for printing by PC connection.

How to use

1) Connect connection cable to USB OTG port which is located on the rear side of ichroma™ Ⅱ.

2) Connect connection cable to USB port of PC.

3) Tap “Setup > Communication > PC”. Then ichroma™ Ⅱ displays following screen.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 51 / 58

4) To connect ichroma™ Ⅱ to PC, tap “ON” button.

To connect ichroma™ Ⅱ to PC, the specific software is needed. Please contact regional

distributor or Boditech Med Inc.’s technical support team for detailed information.

To print test results out by PC connection, the specific software provided by Boditech

Med Inc. is needed. Please contact regional distributor or Boditech Med Inc.’s technical

support team for detailed information.

11.7. AA battery

ichroma™ Ⅱ can use AA type batteries instead of AC adaptor.

To install/set batteries, please refer to section “8. Power supplement”.

Use of batteries is only available in case of a blackout for instant operation. It is

impossible for normal use with batteries for a long time. We suggest to use AC adaptor

and power cable for stable and safe operation. It is possible 30 multi tests or 2 single

tests when batteries are used.

It is possible to use AC adaptor and batteries simultaneously.

But we suggest to remove batteries when AC adaptor is used.

For detailed information regarding optional items, please contact regional distributor

or Boditech Med Inc.’s technical sales team.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 52 / 58

12. Troubleshooting
Symptoms Problem causes Recommended

remedial/corrective measures

Nothing happens; ichroma™ II

does not show any sign of

functioning

Poor connection between the

power adapter and the power

cable.

Remove the power cable /

adaptor and reconnect firmly.

Power failure Please use AC adaptor provided

by Boditech Med Inc.

Power switch is off. Please turn the power switch on.

AC adaptor failure Contact regional distributor or

Boditech Med Inc.’s technical

support team.

LCD is not on or does not work

properly.

External shock Check there are some

electromagnetic field emitting

devices around ichroma™ II.

Please install ichroma™ II apart

from that kinds of devices.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

support team.

Power failure Refer to “Nothing happens”

descriptions.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

support team.

ichroma™ II does not display test

result after completing the test.

ichroma™ II in under calculating

test result.

Please wait until ichroma™ II

displays the test result.

Internal communication failure Restart ichroma™ II.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

support team.

The cartridge holder does not

work.

Foreign material Contact regional distributor or

Boditech Med Inc.’s technical

support team.

Software failure Restart ichroma™ II.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 53 / 58

support team.

Some noise generate while

ichroma™ II is working.

Foreign material Contact regional distributor or

Boditech Med Inc.’s technical

support team.

Software failure Restart ichroma™ II.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

support team.

Operation temperature is out of

range.

Do you want to proceed the test?

Environment temperature is out of

operation temperature range(15-

35℃).

It is possible to proceed test. But

test result may not correct due to

operation temperature is out of

suggested condition(15-35℃).

Please set environment

temperature as 15-35℃.

It is impossible to proceed the test

due to system error.

System error Contact regional distributor or

Boditech Med Inc.’s technical

support team.

ichroma™ II is working. Please

wait.

The cartridge holder is moving. Please wait until the cartridge

holder stops.

Insert test cartridge. In case of tapping “Next” button

without inserting test cartridge in

single test mode.

Please insert test cartridge and

tap “Next” button.

Register or insert ID chip. In case of ID chip is not registered

or not registered item is tested

without ID chip.

Please insert or register ID chip

first.

Some items are can’t be

registered. Please check items

again.

Please check test cartridge. In case of use of system check

cartridge in multi, single and

control materials test mode.

It is impossible to use system

check cartridge in multi, single

and control test mode. Try the test

again with proper test cartridge.

Check system check ID chip. In case of tapping “Next” button

without system check ID chip.

In case of other ID chip is inserted.

To proceed system check, you

should insert system check ID

chip. Please insert system check

ID chip and try system check

procedure again.

Check LOT number of system

check cartridge and ID chip.

LOT number of system check

cartridge and ID chip do not

match.

Please check LOT number and try

again.

System check cartridge is expired.

Do you want to proceed system

Incorrect set of date and time.

Please check date and time in

ichroma™ II.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 54 / 58

check test? System check cartridge is expired. In case of expiration date of

system check cartridge is over, it

is possible to proceed system

check procedure. But it may cause

incorrect system check test result.

Select name of control. In case of control materials test is

started without selecting name of

control.

Please input name of control and

try again.

It is impossible to print.

Check printer.

There is no printer paper.

Printer failure

Please install/insert printer paper

with correct direction.

If problems are not solved,

contact regional distributor or

Boditech Med Inc.’s technical

support team.

It is impossible to search items

which are not including patient ID.

In case of user tries to search

items which are not including

patient ID.

If test result information does not

include patient ID, it is impossible

to search test result by patient ID.

Please check patient ID is included

in the test result information.

There is no selected data. In case of tapping “Print” or

“Delete” button without selecting

data.

Please select data what you want

to print or delete and try again.

Input user ID with more than 2

characters at least.

In case of inputted user ID with

only 1 character.

Please input ID again with more

than 2 characters.

Input password with more than 2

characters at least.

In case of inputted password with

only 1 character during user ID

registration.

Please input password with more

than 2 characters.

Incorrect password

Check your password and try

again.

In case of inputted password and

confirmation password do not

match during user ID registration.

Please check inputted password

and try again.

This ID is already registered. In case of inputted user ID is

already registered/exist during

user ID registration.

Please check user ID and try

again.

ichroma™ II can register maximum

100 users.

The number of registered user ID

exceed 100 during user ID

registration.

Please delete user ID and try

again.

Input user ID. In case of tapping “OK” button

without inputting user ID.

Please input user ID and try again.

Input password. In case of tapping “OK” button

without inputting password

Please input password and try

again.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 55 / 58

13. Error code

Error code Probable causes
Recommended Remedial / Corrective

measures

Error 25 - 31
Technical problems in test

cartridge
Try again the test with new test cartridge.

Error S1, Error S2 Optical failure

Turn the power off and contact regional

distributor or Boditech Med Inc.’s technical

support team.

Value Error 1 - 10
Improper sample or buffer is

used.

Try again the test with new test cartridge and test

sample.

Caution Error
Technical problems in test

cartridge
Try again the test with new test cartridge.

Barcode Error
Problem in identification of

barcode on test cartridge

Check barcode on test cartridge is damaged or

contaminated by foreign materials..

Insert test cartridge into the cartridge holder to

the end.

If problems are not solved, contact regional

distributor or Boditech Med Inc.’s technical

support team.

Mismatch error
ID chip and test cartridge do

not match.

Match ID chip and test cartridge. Then try again

the test.

Password error Incorrect password Try again after checking user ID and password.

ID chip cartridge Lot

Number Mismatch

LOT number of ID chip and test

cartridge do not match.

Match LOT number of ID chip and test cartridge.

Then try again the test.

Invalid Item ID chip problem

Change ID chip and try again with new ID chip.

If problems are not solved, contact regional

distributor or Boditech Med Inc.’s technical

support team.

SW & Test batch not

compatible

Test item is not included in

software.

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Optics part Error !
Optical failure during self-

testing procedure

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 56 / 58

Moving part Error !
Moving part failure during self-

testing procedure

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Storage disk Error !
Internal storage failure during

self-testing procedure

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Temperature sensor

Error !

Temperature sensor failure

during self-testing procedure

It is possible to proceed test. But test result may

not correct due to operation temperature is out

of suggested condition(15-35℃).

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Printer initializing

Error !

Built-in printer failure during

self-testing procedure

It is possible to proceed test. But it is impossible

to print the test result out.

Contact regional distributor or Boditech Med

Inc.’s technical support team.

Temperature out of

recommended

range. Proceed?

Environment temperature is out

of operation temperature range

during self-testing procedure

It is possible to proceed test. But test result may

not correct due to operation temperature is out

of suggested condition(15-35℃).

Please set environment temperature as 15-35℃.

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 57 / 58

14. Warranty

ichroma™ II has passed strict quality assurance and testing procedures.

Boditech Med Inc.’s expressed and implied warranties are conditional upon full observance of Boditech Med

Inc.’s published directions with respect to the use of Boditech Med Inc.’s products.

Under no circumstances whatsoever shall Boditech Med Inc. be held liable for any indirect or consequential

damages.

To avail the warranty service, the consumer must return the defective ichroma™ II unit or any component

thereof; along with proof of purchase to Boditech Med Inc. or it’s nearest Authorized Service Agent.

Warranty Information

During the warranty period (24 months from the date of purchase), defective or spontaneously malfunctioning

ichroma™ II or its component(s) will be repaired free of cost or may be compensated for in accordance with

consumer protection rules and regulations.

The consumer may be charged for repair of ichroma™ II even during the warranty period in following cases:

- Improper use or misuse

- Consumer’s intentional mishandling, abuse or neglect of the product(s)

- Unauthorized repair / replacement of or alteration in any component

- Missing of warranty card or intentional modification of information in warranty card

- Damages or defects due to fire, pollution, earthquake or other natural disasters.

For after-sales inquiry, please contact:

Boditech Med Incorporated

43, Geodudanji 1-gil, Dongnae-myeon, Chuncheon-si, Gang-won-do 24398

REPUBLIC OF KOREA.

Phone No.: +82 33 243 1400 / Fax No.: +82 33 243 9373

E-mail: support@boditech.co.kr / Website: www.boditech.co.kr

mailto:support@boditech.co.kr
http://www.boditech.co.kr/

Document No. : OPM-IR2-EN

Date : 2018. 06. 01 (Rev.08)

양식-GE02-15 (Rev. 03) 58 / 58

Warranty card

Thank you for purchasing ichroma™ II.

Please fill the required information and send a copy of this warranty card within 30 days of

date of purchase to the above address.

Product Name ichroma™ II

Serial No.

Date of Manufacture

Warranty Period 24 months from the date of purchase

Date of Purchase Year Month Day

Manufacturer Boditech Med Inc.

Purchase Location

www.boditech.co.kr

Respect for life

43, Geodudanji 1-gil, Dongnae-myeon,
Chuncheon-si, Gang-won-do 24398, Korea
Tel: +82-33-243-1400 Fax: +82-33-243-9373

224398

Boditech Med Inc.

Bd. Général Wahis 53, 1030 Brussels, Belgium
Tel: +(32) 2-732-59-54 Fax: +(32) 2-732-60-03
mail@obelis.net

Obelis s.a

	1. Intended Use
	2. Introduction
	3. Safety Information
	4. Principle
	5. Package contents
	6. Technical specifications
	7. Functional and operational elements
	8. Power supplement
	9. Installation
	10. ichroma™ Ⅱ operation
	10.1. Main screen
	10.2. System check
	10.3. Setup
	10.4. How to test
	10.5. Review data
	10.6. Print test result

	11. Optional
	11.1. Barcode scanner
	11.2. Keyboard
	11.3. WIFI Dongle
	11.4. Bluetooth Dongle
	11.5. SD Card
	11.6. ichroma™ Ⅱ PC Connector Cable (USB OTG Cable)
	11.7. AA battery

	12. Troubleshooting
	13. Error code
	14. Warranty

