
Medical

For parts or technical
assistance call
800 327 0770 (option 2)

Birthing Bed
Model LD304

Maintenance
 Manual

Important
Information

File in your
maintenance

records

Table of Contents

Introduction

Specifications 5.

Warning / Caution / Note Definition 6.

Symbols 7.

Cleaning 8.

Preventative Maintenane Checklist 9.

Service Information

Static Discharge Precautions 10.

CPU Board Replacement 11.

Power Supply Replacement 11.

Power Board Replacement 12.

Brake Adjustment 12.

Bed Lift Motor Replacement 13.

Trendelenburg Motor Replacement 14, 15.

Fowler Motor Replacement 16.

Fowler Ball Screw Replacement 17.

Skoocher� Motor Replacement 18.

Foot Motor Replacement 19.

Optional Air Mattress Compressor Replacement 20.

Night Light Replacement 21.

Nurse Call 9V Battery Replacement 21.

Diagnostics Mode 21.

Foot Potentiometer Replacement 22.

Foot Potentiometer Burn−In Procedure 23.

Fowler Potentiometer Replacement 24.

Fowler Potentiometer Burn−In Procedure 24.

Lift Potentiometer Replacement 25.

Lift Potentiometer Burn−In Procedure 25.

Smart TV Interface Burn−In Procedure 26.

Troubleshooting Guide 27−32.

Bed Circuit Boards 33−37.

Bed Communications Tester 38.

Headwall Output Configuration 39.

Quick Reference Replacement Parts List 40, 41.

Table of Contents

Assembly Drawings and Parts Lists

Caster / Base Assembly 43, 44.

6” Caster Assembly 45−47.

8” Caster Assembly 48−50.

Base Assembly 51−55.

Head End Brake Assembly 56, 57.

Foot End Brake Assembly 58, 59.

Litter / Lift / Trend Assembly 60−64.

Litter / Lift / Trend Standard Components 65−68.

Domestic Trend Motor Assembly 69, 70.

International Trend Motor Assembly 71, 72.

Bed Lift Motor Assembly 73.

Bed Lift Standard Components 74−77.

Foot Lift Assembly 78.

Foot Lift Assembly Standard Components 79−81.

Litter Assembly 82−93.

Seat Assembly 94.

Hand Grip Assembly 95, 96.

Bellows Cover Assembly 97.

Fluid Basin 98.

Night Light Assembly 99.

Foot Positioning Assembly 101, 102.

Foot Positioning Subassembly 103−107.

Foot Lift Casting Subassembly 108.

Skoocher� Option Assembly 109−113.

Non−Skoocher� Option 114, 115.

Fowler Guide / Skoocher� Common Components 116−123.

Fowler / Skoocher� Motor 124, 125.

Foot Section Assembly 126.

Foot Section Standard Components 127−132.

Sliding Block Assembly 133−135.

Foot Mattress 136.

Enhanced Comfort Mattress Option 137.

Enhanced Comfort Mattress 138.

Table of Contents

Assembly Drawings and Parts Lists (Continued)

Enhanced Comfort Mattress Standard Components 139.

Air Mattress Option 140.

Air Mattress 141.

Air Mattress Standard Components 142, 143.

Air Mattress Compressor / Manifold Assembly 144, 145.

Left Upright Assembly 146−148.

Right Upright Assembly 149−151.

Foot Assembly, Left and Right 152.

Upright Housing Assembly 153−155.

Upright Housing 156.

Foot Abduction Extrusion Assembly 157.

Upright Slide Assembly 158, 159.

Abduction Assembly 160, 161.

Abduction Assembly Standard Components 162, 163.

No Calf Support Option 164.

Attached Calf Support Option 165.

Attached Calf Support Assembly 166, 167.

Removable Calf Support Option 168.

Removable Calf Support Assembly 169.

No Optional Headwall Interface 170.

Headwall Interface with Pendant Port 171, 172.

Headwall Interface with Nurse Call 173, 174.

Headwall Interface with Nurse Call and Pendant Port 175, 176.

Electrical Box Standard Components 177−179.

Full Bed Electrical Assembly 180−183.

Left Siderail Assembly 184.

Standard Siderail Components, Left 185−188.

Right Siderail Assembly 189.

Standard Siderail Components, Right 190−193.

Siderail Latch Assembly 194, 195.

Siderail Bypass Detent Clip Assembly 196.

Siderail Timing Link Assembly 197, 198.

Siderail Release Lever Assembly 199, 200.

Standard Siderail Assembly 201−203.

Table of Contents

Assembly Drawings and Parts Lists (Continued)

Siderail Assembly with Nurse Call 204−206.

Siderail Assembly with Lumbar 207−209.

Siderail Assembly with Skoocher� 210−212.

Siderail Assembly with Skoocher� and Nurse Call 213−215.

Siderail Assembly with Lumbar and Nurse Call 216−218.

Siderail Assembly with Skoocher� and Lumbar 219−221.

Siderail Assembly with Skoocher�, Nurse Call and Lumbar 222−224.

Siderail Assembly with Nurse Call, TV/Radio and Lights 225−227.

Siderail Assembly with Nurse Call, Smart TV and Lights 228−230.

Siderail Assembly with Nurse Call, TV/Radio, Lights and Lumbar 231−233.

Siderail Assembly with Nurse Call, Smart TV, Lights and Lumbar 234−236.

Siderail Assembly with Skoocher�, Nurse Call, TV/Radio and Lights 237−239.

Siderail Assembly with Skoocher�, Nurse Call, Smart TV and Lights 240−242.

Siderail Assembly with Skoocher�, Nurse Call, TV/Radio, Lights and Lumbar 243−245.

Siderail Assembly with Skoocher�, Nurse Call, Smart TV, Lights and Lumbar 246−248.

Siderail Panel Assembly 249, 250.

Siderail Lumbar Module Assembly 251, 252.

Siderail Smart TV Module Assembly 253, 254.

Siderail Smart TV/Lumbar Module Assembly 255, 256.

Head Board Mounting Hardware 257.

Crank Handle 258.

Labor Bar Assembly 259.

IV Pole Assembly 260−263.

Optional Mattress Overlay 264.

Limited Warranty

Obtaining Parts and Service 265.

Supplemental Warranty Coverage 265.

Return Authorization 266.

Freight Damage Claims 266.

Introduction

5

INTRODUCTION

This manual is designed to assist you with the maintenance of the LD304 Birthing Bed. Read it thoroughly
before using the equipment or beginning any maintenance on it.

PRODUCT DESCRIPTION

This product is an electrically operated maternity bed designed for general patient care use. Major functions
include: raising and lowering of the litter, raising and lowering of the head and foot end portions and Trendelen-
burg−like function.

SPECIFICATIONS

Safe Working Load 500 pounds (227 kilograms)

Weight of Product 475 pounds (215 kilograms) ; standard configuration
525 pounds (238 kilograms) ; all options/accessories

Bed Length/Width 93” x 41” (with siderails up) − 37” (with siderails down)
236 cm x 104 cm (with siderails up) − 94 cm (with siderails down)

Bed Height (to top of seat) Low − 17.5” (44 cm), High − 35.5” (90 cm) (w/6” Casters)

Mattress Size Head − 49.5” (126 cm) x 33” (84 cm) x 5” (13 cm), Foot − 30” (76 cm) x
30” (76 cm) x 3” (8 cm), Patient Sleep Surface − 81” (206 cm)

Caster Size 6” Standard; 8” Optional

Critical Angles Maximum Elevation − Head 70�, Trendelenburg 8�,

Foot Section Height Foot Section Travel − 0” (0 cm) Up / 7” (17.8 cm) Down

Break−Away Point from Wall 60” (152 cm)

Electrical Standard 4 motor function: Head−Bed−Foot−Trendelenburg
120 VAC, 60 Hz, 10 Amp
Optional: 230 VAC�, 50/60 Hz, 10Amp
Current leakage less than 300 microamperes (per UL 60601−1).
Hospital grade plug and 3−wire heavy duty cord.
Compatible with non−flammable anesthetic agents and oxygen by nasal
catheter or mask type.

Rated Duty Cycle 5% / hr (Continuous Operation with Short−Time Loading)

Environmental Conditions Operation Storage and Transportation

Temperature

Relative Humidity

Atmospheric Pressure

Stryker reserves the right to change specifications without notice.

Specifications listed are approximate and may vary slightly from unit to unit or by power supply fluctuations

Introduction

6

SPECIFICATIONS (CONTINUED)

0−8

0−70

17.5
35.5

37

93

81

33

WARNING / CAUTION / DANGER / NOTE DEFINITION

The words WARNING, CAUTION and NOTE carry special meanings and should be carefully reviewed.

 WARNING or DANGER

Alerts the reader about a situation, which if not avoided, could result in death or serious injury. It may also
describe potential serious adverse reactions and safety hazards.

 CAUTION

Alerts the reader of a potentially hazardous situation, which if not avoided, may result in minor or moderate
injury to the user or patient or damage to the equipment or other property. This includes special care neces-
sary for the safe and effective use of the device and the care necessary to avoid damage to a device that
may occur as a result of use or misuse.

NOTE
This provides special information to make maintenance easier or important instructions clearer.

Symbols

7

Warning, Refer to Operations or Service/Maintenance Manual

Alternating Current

Type B Equipment: equipment providing a particular degree of protection against elec-
tric shock, particularly regarding allowable leakage current and reliability of the protec-
tive earth connection.

Class 1 Equipment: equipment in which protection against electric shock does not rely
on BASIC INSULATION only, but which includes an additional safety precaution in that
means are provided for the connection of the EQUIPMENT to the protective earth con-
ductor in the fixed wiring of the installation in such a way that ACCESSIBLE METAL
PARTS cannot become live in the event of a failure of the BASIC INSULATION.

Duty Cycle − 5% / hr (Continuous Operation with Short−Time Loading)

IPX4: Protection from liquid splash

Dangerous Voltage Symbol

Protective Earth Terminal

Potential Equalization Symbol

Medical Equipment Classified by Underwriters Laboratories Inc. with Respect to Elec-
tric Shock, Fire, Mechanical and Other Specified Hazards Only in Accordance with UL
60601−1, First Edition (2003) and CAN/CSA C22.2 No. 601.1−M90 with updates 1 and
2

Safe Working Load Symbol

Caution: Electrostatic Sensitive

Warning: Non−Protectively Earthed, Potential for Risk of Electric Shock

In accordance with European Directive 2002/96/EC on Waste Electrical and Electronic
Equipment, this symbol indicates that the product must not be disposed of as unsorted
municipal waste, but should be collected separately. Refer to your local distributor for
return and/or collection systems available in your country.

~

8

Cleaning

Hand wash all surfaces of the bed with warm water and mild detergent. DRY THOROUGHLY. Do not steam
clean or hose off the LD304 Birthing Bed. Do not immerse any part of the bed. Some of the internal parts
of the bed are electric and may be damaged by exposure to water.

Suggested cleaners for bed surfaces:

Quaternary Cleaners (active ingredient − ammonium chloride)

Phenolic Cleaners (active ingredient − o−phenyl phenyl)

Chlorinated Bleach Solution (5.25% − less than 1 part bleach to 100 parts water)

Avoid over−saturation and ensure the product does not stay wet longer than the chemical manufacturer’s
guidelines for proper disinfecting.

 CAUTION

SOME CLEANING PRODUCTS ARE CORROSIVE IN NATURE AND MAY CAUSE DAMAGE TO THE
PRODUCT IF USED IMPROPERLY. If the products described above are used to clean Stryker patient care
equipment, measures must be taken to insure the beds are wiped with clean water and thoroughly dried fol-
lowing cleaning. Failure to properly rinse and dry the beds will leave a corrosive residue on the surface of
the bed, possibly causing premature corrosion of critical components. Failure to follow the above directions
when using these types of cleaners may void this product’s warranty.

For mattress cleaning and disinfecting, use warm water and a neutral detergent. A sodium hypochlorite solu-
tion can also be used for cleaning. If using a chlorinated bleach solution (5.25%) dilute to less than 2 parts
bleach to 100 parts water.

 CAUTION

Mattresses must be completely dried after cleaning. Failure to thoroughly rinse and dry mattress surfaces
after cleaning may cause damage to the mattress and may void this product’s warranty.

9

Preventative Maintenance Checklist

 All fasteners secure

 All welds intact, not cracked or broken

 No bent or broken tubing or sheet metal

 No debris in casters

 All casters secure and swivel properly

 Engage brake pedal and push on the bed to ensure all casters lock securely

 Steer caster latches properly

 Siderails move and latch properly

 Fowler operates properly

 Fowler (back rest) Slide operates properly

 Bed Up/Down operates properly

 Foot section operates properly

 Foot uprights operate properly

 Trendelenburg operates properly

 IV pole intact and operating properly

 No rips or cracks in mattress cover

 Lubricate where required

 Replace Nurse Call 9V battery (annually)

 Power cord not frayed

 No cables worn or pinched

 All electrical connections tight

 All grounds secure to the frame

 Ground impedance not more than 100 milliohms

 Current leakage not more than 300 microamps

Serial No.

NOTE
Preventative maintenance should be performed at a minimum of annually. A preventative maintenance pro-
gram should be established for all Stryker Medical equipment. Preventative maintenance may need to be
performed more frequently based on the usage level of the product.

Service Information

10

STATIC DISCHARGE PRECAUTIONS

The electronic circuits in the bed are completely protected from static electricity damage only while the bed
is assembled. It is extremely important that all service personnel always use adequate static protection when
servicing the electronic systems of the bed. Whenever you are touching wires, you should be using static
protection.

Static Protection Equipment

The necessary equipment for proper static protection is:

� 1 static wrist strap; 3M part number 2214 or equivalent,

� 1 grounding plug; 3M part number 61038 or equivalent,

� 1 test lead with a banana plug on one end and an alligator clip on the other; Smith part number
 N132B699 or equivalent.

 CAUTION

All electronic service parts will be shipped in static shielding bags. Do not open the bags until you have com-
pleted steps 2 and 3 of the following procedure. Do not place unprotected circuit boards on the floor. All circuit
boards to be returned to Stryker Medical should be shipped in the static shielding bags the new boards were
shipped in.

Static Protection Procedure

1. Unplug the power cord from the wall receptacle.

2. Insert the grounding plug into a properly grounded hospital grade wall receptacle. Plug the banana plug
of the test lead into the receptacle on the grounding plug. Connect the alligator clip on the other end of
the test lead to a ground point on the bed.

3. Place the static control wrist strap on your wrist. Connect the alligator clip at the other end of the wrist strap
cord to a ground point on the bed.

BED

GROUNDING DIAGRAM

Service Information

11

CPU BOARD REPLACEMENT (3002−407−950)

Required Tools:

Phillips Screwdriver Needle Nose Pliers

1. Raise the litter and the Fowler to full up.

2. Unplug the bed power cord from the wall socket. Properly ground yourself (see page 10)

3. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

4. Unplug the electrical connectors from the CPU. Note the locations of the cables so they will be connected
properly to the replacement CPU.

5. Lift up on the CPU board and use the needle nose pliers to unclip the five CPU board standoffs. Remove
the CPU board from the standoffs.

6. Install the new CPU board on the standoffs and reattach all the electrical connectors. Verify proper con-
nection by matching the letter on the cable to the letter on the CPU board.

7. Match the dip−switch settings on the new CPU board to the settings on the old CPU board. Reference
the diagram on page 35 for switch settings. Transfer any shunts from the old CPU board to the new CPU
board. Discard the old CPU board.

8. Replace the CPU board cover on the electrical pan.

9. Plug the power cord into the wall socket and test all the functions of the bed for proper operation before
returning the bed to service.

POWER SUPPLY REPLACEMENT (0059−157−000)

Required Tools:

Phillips Screwdriver Needle Nose Pliers

1. Raise the litter and the Fowler to full up.

2. Unplug the bed power cord from the wall socket. Properly ground yourself (see page 10).

3. Remove the three Phillips screws holding the CPU board cover on the electrical pan and set the cover
aside.

4. Unplug the electrical connectors from the power supply. Note the locations of the cables so they will be
connected properly to the replacement power supply.

5. Lift up on the power supply and use the needle nose pliers to unclip the four power supply standoffs.
Remove the power supply from the standoffs and discard.

6. Install the new power supply on the standoffs and reattach all the electrical connectors.

7. Replace the CPU board cover on the electrical pan.

8. Plug the power cord into the wall socket and test all the functions of the bed for proper operation before
returning the bed to service.

Service Information

12

FOOT POWER BOARD REPLACEMENT (4701−080−053)

Required Tools:

Phillips Screwdriver 5/8” Combination Wrench Phillips Screwdriver

1. Raise the litter and the foot section to full up.

2. Unplug the bed power cord from the wall socket. Properly ground yourself (see page 10).

3. Remove the foot section (if attached) and set aside.

4. Pivot the foot pan assemblies to the side to allow access to the foot end of the bed.

5. Using a Phillips screwdriver, remove the two screws from the bottom of the foot end litter cover.

6. Using a 5/8” wrench, remove the two fluid basin retaining posts and remove the foot end litter cover.

7. Unplug the cables from the foot power board. Note the locations of the cables so they will be connected
properly to the replacement power board. The letters on the cables match the lettered connections on
the power board.

8. Using a Phillips screwdriver, remove the six screws holding the power board to the mounting bracket.
Carefully remove the board from the litter.

9. Reverse to install the new power board.

10. Plug the power cord into the wall socket and test the functions of the bed for proper operation before
returning the bed to service.

BRAKE ADJUSTMENT

Required Tools:

3/8” Drive Ratchet 3/8” Drive 7/16” Socket Slip Joint Pliers

1. Put the brake pedal in the neutral position.

2. Remove the base cover on the side of the base with the brake pedal needing adjustment. Pull upward
firmly to separate the Velcro� securing the base cover to the base frame and remove the cover.

3. Using a 7/16” socket, loosen the brake ring pivot bolt.

4. Using slip joint pliers, turn the brake adjuster until there is approximately a 3/8” gap between the top of
the caster and the bottom of the brake ring. Holding the brake adjuster in that position, use a 7/16” socket
to tighten the brake ring pivot bolt.

5. Verify the brakes are holding and releasing properly.

6. Reinstall the base hood.

7. Again, verify the brakes are holding and releasing properly before returning the bed to service.

Service Information

13

BED LIFT MOTOR REPLACEMENT (120V − 4701−032−047 / 230V − 4712−032−047)

Required Tools:

3/8” Drive Ratchet 3/8” Drive T27 Torx Diagonal Pliers

Retaining Ring Pliers Bungee Cord Ball Peen Hammer

7/16” Socket and Ratchet 5/32” Roll Pin Punch Phillips Screwdriver

1. Raise the litter, the Fowler and the siderails to the full upright position.

2. Unplug the bed power cord from the wall socket.

3. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

4. Unplug the bed lift motor electrical connector from the CPU board (N) and clip the cable ties.

5. Remove the three Phillips screws holding the front of the electrical pan to the litter.

6. Remove the two T27 Torx screws at the head end of the bed below the power cord holding the electrical
panel to the litter.

7. Lift the electrical pan up toward the foot of the bed and, using a bungee cord, support it from the siderail
timing links.

 CAUTION

Before removing the last motor mounting bolt, hold the bed lift motor so that it will not fall and cause damage.

8. Remove the two 7/16” bolts holding the motor mounting bracket to the motor mount.

9. Move the motor toward the head of the bed and lift it up and out.

10. Using a 7/16” socket and ratchet, remove the four bolts holding the lift motor to the motor mounting bracket.

11. Unplug the motor electrical quick connect and cut the cable tie holding the capacitor and wires to the motor.

12. Using small retaining ring pliers, remove the motor coupling retaining ring and remove the coupler from
the motor shaft.

13. Using a 5/32” roll pin punch and hammer, drive out the pin holding the manual override collar to the motor
shaft.

14. Reverse the procedure to install the new motor. Verify proper function before returning the bed to service.

Service Information

14

TRENDELENBURG MOTOR REPLACEMENT (120V − 4701−032−048 / 230V − 4712−032−048)

Required Tools:

3/8” Drive Ratchet 3/8” Drive T27 Torx Needle Nose Pliers

7/16” Deep Well Socket 3/8” Drive 7/16” Socket 5/32” Roll Pin Punch

Ball Peen Hammer Bungee Cord Phillips Screwdriver

1. Raise the litter, the Fowler and the siderails to the full upright position and use the manual override crank
to bring the litter to as near level as possible.

2. Unplug the bed power cord from the wall socket.

3. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

4. Unplug the Trendelenburg motor electrical connector from the CPU board and cut the cable tie.

5. Remove the ground lug nut and the trend motor ground wire.

6. Remove the three Phillips screws holding the front of the electrical pan to the litter.

7. Remove the two T27 Torx screws at the head end of the bed below the power cord holding the electrical
panel to the litter.

8. Lift the electrical pan up toward the foot end of the bed and, using a bungee cord, support it from the side-
rail timing links.

9. Unplug the two capacitor wires for the Trendelenburg motor.

10. Remove the two 5/16” screws from the limit switch bracket and lay the bracket over the side of the bed.

 WARNING
Once the rue clip and clevis pin are removed from the motor drive tube, the bed will lean toward the food end.
A hard stop will prevent excessive tipping. Use caution when removing the rue clip and clevis pin to avoid
possible injury or damage to the bed.

11. Using needle nose pliers, remove the rue clip and the clevis pin from the trend motor drive tube.

NOTE
It may be necessary to apply upward or downward pressure on the litter top to remove the clevis pin.

12. Remove the four T27 screws holding the Trendelenburg motor mounting bracket to the litter.

13. Lift the motor up and out.

14. Using a 5/32” roll pin punch and hammer, drive out the pin holding the manual override collar to the motor
shaft.

15. Using a 7/16” socket, remove the two pivot bolts from the mounting bracket and remove the four bolts
from the back of the motor.

Service Information

15

TRENDELENBURG MOTOR REPLACEMENT (CONTINUED)

16. To reinstall the Trend motor:

a.) Complete steps 12−15 in reverse order to reattach the motor to the head end of the litter.

b.) Plug the motor cable into the proper connection on the CPU board and attach the motor capacitor.

c.) Plug the bed power cord into the wall socket.

 CAUTION

Keep your fingers clear of moving parts when activating the Trend motor to avoid possible injury.

d.) Activate the “Trend Zero” microswitch located on the switch bracket described in step 10 by lightly
squeezing the rocker arm towards the switch housing. While activating the microswitch, press the Re-
verse Trend/Level button for approximately 1 second to allow the motor drive tube to turn.

e.) Release the “Trend Zero” microswitch and press and hold the “Trend” button until the motor drive tube
stops turning.

f.) When the motor drive tube stops spinning, rotate the tube on the motor shaft towards the motor housing
until there is a 1/4” gap between the end of the drive tube and the motor housing.

g.) Slide the clevis pin through the drive tube and the Trend weldment to attach the drive tube. (It may
be necessary to press down on the head end of the bed to align the drive tube with the Trend weldment).
Install the rue−clip to secure the assembly.

h.) Activate the “Trend Zero” microswitch again and press and hold the Reverse Trend/Level button until
the bed is approximately level.

i.) Press the Bed Down button until the bed reaches low height.

j.) Place an inclinometer directly on the seat surface and press the “Trend” button until approximately
1−degree of Trend is attained.

k.) Re−install the Trend switch bracket. With the fasteners in place, slide the bracket until the “Trend
Zero” switch is on the verge of activation against the end of the drive tube (you will hear a soft click).
Temporarily tighten the bracket to hold it in place.

l.) Press and hold the Trend button until the bed begins to move into a Trend position. (the bed will begin
to raise at first to attain proper clearance).

m.) Press the Bed Down button until the bed reaches low height. Verify that the seat section is in approxi-
mately 1 degree of Trend once low height is attained. Repeat steps k through m until approximately
1 degree of Trend is attained in low height.

n.) Fully tighten the bracket fasteners. Secure all cabling and repeat steps 2 through 9 in reverse order
to complete the installation.

o.) Verify proper function before returning the bed to service.

Service Information

16

FOWLER MOTOR REPLACEMENT (120V − 3001−300−472 / 230V − 3221−300−472)

Required Tools:

3/8” Ratchet 3/8” Drive T27 Torx Diagonal Pliers

3/8” Drive 7/16” Socket Standard Screwdriver Phillips Screwdriver

Bungee Cord

1. Raise the litter, the Fowler (using the manual CPR release handle) and the siderails to the full upright
position.

2. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

3. Lift the bellows cover up toward the Fowler and, using a bungee cord, support it from the siderail timing
links.

4. Insert a #2 Phillips screwdriver in the side of the Fowler support bracket on either side of the bed. Pull
the CPR handle to put pressure on the screwdriver and provide support for the Fowler.

5. If the bed has the Skoocher� option, use the siderail button to move it all the way toward the foot end
of the bed.

6. Unplug the bed power cord from the wall socket.

7. Carefully pull up the corners of the motor cover to remove the four plastic push rivets. (Use a standard
screwdriver to remove the push rivets, if necessary.) Set aside the motor cover.

8. Unplug the electrical quick connector near the motor.

9. If the bed has the Skoocher� option, use a 7/16” socket to remove the two bolts holding the motor mount-
ing bracket to the litter frame. If the bed does not have the Skoocher� option, use a 7/16” wrench. Hold
the motor before removing the last bolt.

10. Using a standard screwdriver, compress the white CPR coupler components together and lift the motor
out of the top of the assembly.

11. Using diagonal pliers, cut the cable tie holding the capacitor and wires to the motor.

12. Using a 7/16” socket, remove the four bolts holding the motor mounting bracket to the motor.

13. Reverse the procedure to install the new motor. Verify proper function before returning the bed to service.

Service Information

17

FOWLER BALL SCREW REPLACEMENT (4701−035−012)

Required Tools:

3/8” Ratchet 3/8” Drive T27 Torx Needle Nose Pliers

3/8” Drive 7/16” Socket Standard Screwdriver Phillips Screwdriver

Large Retaining Ring Pliers Bungee Cord

1. Raise the litter, the Fowler and the siderails to the full upright position.

2. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

3. Remove the foot section assembly (if attached) and set it aside.

4. Remove the head end mattress.

5. Using a T27 Torx, remove the four screws holding the seat section to the litter frame and remove the seat
section.

6. Lift the bellows cover up toward the Fowler and, using a bungee cord, support it from the siderail timing
links.

7. Insert a #2 Phillips screwdriver in the side of the Fowler support bracket on either side of the bed. Pull
the CPR handle to put pressure on the screwdriver and provide support for the Fowler.

8. Unplug the bed power cord from the wall socket.

9. Carefully pull up the corners of the motor cover to remove the four plastic push rivets. (Use a standard
screwdriver to remove the push rivets, if necessary.) Set aside the motor cover.

10. Using a 7/16” socket, remove the bolt and bushings holding the steel potentiometer cable to the ball screw
nut box.

11. Using a 7/16” socket, remove the bolt and bushing on the opposite side.

12. Using needle nose pliers, remove the cotter and clevis pins from the head end of the ball screw and slide
the ball screw assembly out toward the foot end.

13. Using large retaining ring pliers, remove the retaining ring holding the ball screw nut to the nut box and
remove the nut box.

14. Using a 7/16” socket, remove the bolt from the hard stop collar at the end of the ball screw.

15. Reverse the procedure to install the new ball screw. Verify proper function before returning the bed to
service.

NOTE
When reinstalling the cotter pin, be sure to fully bend it around the clevis pin to prevent it from contacting
Fowler components during operation.

Service Information

18

SKOOCHER� MOTOR REPLACEMENT

Required Tools:

3/8” Ratchet 3/8” Drive T27 Torx Diagonal Pliers

3/8” Drive 7/16” Socket Standard Screwdriver Phillips Screwdriver

Bungee Cord

1. Raise the litter, the Fowler (using the manual CPR release handle) and the siderails to the full upright
position.

2. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

3. Lift the bellows cover up toward the Fowler and, using a bungee cord, support it from the siderail timing
links.

4. Insert a #2 Phillips screwdriver in the side of the Fowler support bracket on either side of the bed. Pull
the CPR handle to put pressure on the screwdriver and provide support for the Fowler.

5. Use the siderail button to move the Skoocher� all the way toward the foot end of the bed.

6. Unplug the bed power cord from the wall socket.

7. Carefully pull up the corners of the motor cover to remove the four plastic push rivets. (Use a standard
screwdriver to remove the push rivets, if necessary.) Set aside the motor cover.

8. Unplug the electrical quick connector near the Skoocher� motor.

9. Use a 7/16” socket to remove the two bolts holding the motor mounting bracket to the litter frame. Hold
the motor before removing the last bolt.

10. Using a standard screwdriver, compress the white CPR coupler components together and lift the motor
out of the top of the assembly.

11. Using diagonal pliers, cut the cable tie holding the capacitor and wires to the motor.

12. Using a 7/16” socket, remove the four bolts holding the motor mounting bracket to the motor.

13. Reverse the procedure to install the new motor. Verify proper function before returning the bed to service.

Service Information

19

FOOT MOTOR REPLACEMENT (120V − 4701−040−035 / 230V − 4712−040−035)

Required Tools:

3/8” Ratchet 3/8” Drive T27 Torx Diagonal Pliers

3/8” Drive 7/16” Socket 5/8” Combination Wrench Phillips Screwdriver

Crescent Wrench 5/32” Allen Wrench 3/8” Allen Wrench

1. Raise the litter to full up and lower the foot section to full down.

NOTE
If it’s necessary to manually lower the foot motor, remove the plastic foot end litter cover (see below) and use
a crescent wrench to manually turn the manual backup nut at the end of the motor shaft.

2. Remove the head section mattress.

3. Remove the foot section assembly (if attached) and set it aside.

4. Pivot the foot pan assemblies to the side to allow access to the foot end of the bed.

5. Using a Phillips screwdriver, remove the two screws from the bottom of the plastic foot end litter cover.

6. Using a 5/8” wrench, remove the two steel fluid basin retaining posts from the front of the cover and re-
move the plastic foot end litter cover.

7. Using a T27 Torx, remove the four screws holding the seat section to the litter frame and remove the seat
section.

8. Cut the cable tie holding the capacitor to the litter frame and the two cable ties holding the motor power
cable to the optional power board mounting bracket.

9. Unplug the foot lift motor from the foot power board (connector F).

10. Using a 7/16” socket, remove the four bolts holding the foot motor to the cross brace.

11. Using a crescent wrench, turn the bottom of the motor shaft and lower the foot motor almost completely.

12. Slide the motor toward the patient, left side of the bed. Lift and tip the the motor toward the foot end of
the bed to remove it from the litter.

13. Using a 5/32” Allen wrench, remove the Allen screw holding the bottom hard stop collar on the motor
shaft. Save the collar to use on the new motor.

14. Using a 3/8” Allen wrench, remove the two Allen screws holding the upper motor hard stop on the motor
shaft. Save the hard stop to use on the new motor.

15. Reverse the procedure to install the new motor. Verify proper function before returning the bed to service.

Service Information

20

OPTIONAL AIR MATTRESS COMPRESSOR REPLACEMENT
(120V − 4701−048−015 / 230V − 4712−048−015)

Required Tools:

3/8” Ratchet 3/8” Drive T27 Torx Diagonal Pliers

3/8” Drive 7/16” Socket 5/8” Combination Wrench Phillips Screwdriver

Crescent Wrench 5/32” Allen Wrench 3/8” Allen Wrench

5/16” Combination Wrench 3/32” Allen Wrench

1. Raise the litter to full up and lower the foot section to full down.

NOTE
If it’s necessary to manually lower the foot motor, remove the plastic foot end litter cover (see below) and use
a crescent wrench to manually turn the manual backup nut at the end of the motor shaft.

2. Remove the head section mattress and set it aside.

3. Remove the foot section assembly (if attached) and set it aside.

4. Pivot the foot pan assemblies to the side to allow access to the foot end of the bed.

5. Using a Phillips screwdriver, remove the two screws from the bottom of the plastic foot end litter cover.

6. Using a 5/8” wrench, remove the two steel fluid basin retaining posts from the front of the cover and re-
move the plastic foot end litter cover.

7. Using a T27 Torx, remove the four screws holding the seat section to the litter frame and remove the seat
section.

8. Cut the cable tie holding the capacitor to the litter frame and the two cable ties holding the motor power
cable to the optional power board mounting bracket.

9. Unplug the foot lift motor from the foot power board (connector F).

10. Using a 7/16” socket, remove the four bolts holding the foot motor to the cross brace.

11. Using a crescent wrench, turn the bottom of the motor shaft and lower the foot motor almost completely.

12. Slide the motor toward the patient, left side of the bed. Lift and tip the motor toward the foot end of the
bed to remove it from the litter.

13. Disconnect the air tubes from the quick−release connectors on the outside of the litter. Pull the hoses
out of the channels on the foot end of the litter.

14. Using a Phillips screwdriver, remove the three screws holding the mounting bracket assembly to the litter
and carefully remove the assembly.

15. Unplug the compressor cable from the foot power board (connector B).

16. Using a 3/32” Allen wrench, remove the four screws holding the pump to the mounting bracket.

17. Reverse the procedure to install the new compressor. Verify proper function before returning the bed to
service.

Service Information

21

NIGHT LIGHT REPLACEMENT (4701−080−080)

Required Tools: Phillips Screwdriver

1. Raise the litter to full up.

2. Remove the foot section assembly (if attached) and set it aside.

3. Using a Phillips screwdriver, remove the screw holding the night light assembly to the litter.

4. Carefully unplug the two wire connections for the night light and discard the old night light.

5. Reverse the procedure to install the new night light. Verify proper function before returning the bed to
service.

NURSE CALL 9V BATTERY REPLACEMENT

If the POWER LED (located on the outside of both siderails) is flashing, the 9V Nurse Call battery at the head
end of the bed needs to be replaced. No tools are required to replace the battery. Unplug the bed power
cord from the wall socket and replace the battery. After replacing the battery, verify the POWER LED is no
longer flashing and operates normally when the different light settings are selected. Properly dispose of the
old battery in accordance with local regulations.

DIAGNOSTICS MODE

1. To enter the diagnostics mode:

a. Press and hold the Trend and Reverse Trend/Level buttons.

b. While holding the Trend and Reverse Trend/Level buttons, plug the bed power cord back into the wall
socket.

c. Release the buttons. The Bed Up LED and the Bed Motion Lock LED on the siderail will flash to indicate
the bed is in diagnostic mode.

2. Unplug the bed power cord from the wall socket to exit the diagnostics mode.

Service Information

22

FOOT POTENTIOMETER REPLACEMENT

Required Tools:

3/8” Ratchet Phillips Screwdriver 5/16” Nut Driver

3/8” Drive 7/16” Socket 5/8” Combination Wrench Diagonal Pliers

1. Raise the litter to full up and lower the foot section to full down.

2. Remove the foot section assembly (if attached) and set it aside.

3. Pivot the foot pan assemblies to the side to allow access to the foot end of the bed.

4. Using a Phillips screwdriver, remove the two screws from the bottom of the plastic foot end litter cover.

5. Using a 5/8” wrench, remove the two steel fluid basin retaining posts from the front of the cover and re-
move the plastic foot end litter cover.

6. Unplug the potentiometer electrical quick connect.

7. Cut the cable tie at the top of the seat section near the bolt securing the potentiometer.

8. Using a 7/16” socket, remove the bolt securing the potentiometer steel cable to the foot lift casting. Care-
fully remove the bolt and washer and slowly retract the potentiometer cable.

9. Using a 7/16” socket, while holding the potentiometer with one hand, remove the bolt holding the poten-
tiometer to the seat section litter brace.

10. Reverse the procedure to install the new potentiometer. Perform the potentiometer burn−in procedure
on page 23. Verify proper function before returning the bed to service.

Service Information

23

FOOT POTENTIOMETER BURN−IN PROCEDURE

1. Unplug the bed power cord from the wall socket.

2. Enter the diagnostics mode:

a. Press and hold the Trend and Reverse Trend/Level buttons.

b. While holding the Trend and Reverse Trend/Level buttons, plug the bed power cord back into the wall
socket.

c. Release the buttons. The Bed Up LED and the Bed Motion Lock LED on the siderail will flash to indicate
the bed is in diagnostic mode.

3. Press the Bed Up button and raise the litter far enough to prevent damage when the foot is fully lowered
(approximately 25 inches from the floor to the seat top surface).

4. Press and hold the Foot Down button until the bottom of the brown plastic nut on the foot lift motor shaft
is approximately 3/8” from the white plastic washer at the bottom end of the foot lift motor shaft.

 CAUTION

Release the Foot Down button immediately if the foot support touches the litter frame or damage could occur.

5. Press and hold the Trend button and then press the Foot Down button, in that order. The Bed Motion
Lock LED will light and then flash on and off to indicate calibration.

6. Press and hold the Foot Up button until the top of the brown plastic nut on the foot lift motor shaft is approx-
imately 3/8” from the bottom of the metal hard stop collar at the top of the foot lift motor shaft.

 CAUTION

Release the Foot Up button immediately if the foot support touches the litter frame or damage could occur.

7. Press the Trend button and then press the Foot Up button, in that order. The Bed Motion Lock LED will
light and then flash on and off to indicate calibration.

8. Unplug the bed power cord from the wall socket to exit the diagnostics mode.

Service Information

24

FOWLER POTENTIOMETER REPLACEMENT (4701−080−025)

Required Tools:

3/8” Ratchet Phillips Screwdriver Bungee Cord

3/8” Drive 7/16” Socket Standard Screwdriver 3/8” Drive T27 Torx

1. Raise the litter, the Fowler and the siderails to the full upright position.

2. Remove the three Phillips screws holding the CPU board cover on the electrical pan and set the cover aside.

3. Remove the foot section assembly (if attached) and set it aside.

4. Remove the head end mattress.

5. Using a T27 Torx, remove the four screws holding the seat section to the litter frame and remove the seat
section.

6. Lift the bellows cover up toward the Fowler and, using a bungee cord, support it from the siderail timing links.

7. Insert a #2 Phillips screwdriver in the side of the Fowler support bracket on either side of the bed. Pull
the CPR handle to put pressure on the screwdriver and provide support for the Fowler.

8. Unplug the bed power cord from the wall socket.

9. Carefully pull up the corners of the motor cover to remove the four plastic push rivets. (Use a standard
screwdriver to remove the push rivets, if necessary.) Set aside the motor cover.

10. Using a 7/16” socket, remove the bolt holding the steel potentiometer cable to the Fowler guide weldment.
Do not drop the bushings.

11. Using a 7/16” socket, remove the bolt holding the potentiometer assembly to the frame.

12. Using a Phillips screwdriver, remove the two screws holding the head end of the large plastic underbody
cover to the litter. (The head end of the cover is supported by the litter.) Remove the two screws at the
foot end of the cover and carefully remove the cover.

13. Cut the cable tie holding the potentiometer cable.

14. Unplug the cable and remove the potentiometer.

15. Reverse the procedure to install the new potentiometer. Perform the potentiometer burn−in procedure
on page 24. Verify proper function before returning the bed to service.

FOWLER POTENTIOMETER BURN−IN PROCEDURE

1. Unplug the bed power cord from the wall socket.

2. Enter the diagnostics mode:

a. Press and hold the Trend and Reverse Trend/Level buttons.
b. While holding the Trend and Reverse Trend/Level buttons, plug the bed power cord back into the wall socket.
c. Release the buttons. The Bed Up LED and the Bed Motion Lock LED on the siderail will flash to indicate

the bed is in diagnostic mode.

3. Use the Reverse Trend/Level button to level the litter surface.

4. Press the Fowler Down button until the top edge of the Fowler is approximately 1 inch from the plastic
CPU board cover.

5. Press and hold the Trend button and then press the Fowler Down button, in that order. The Bed Up LED
will light and then flash on and off to indicate calibration.

6. Unplug the bed power cord from the wall socket to exit the diagnostics mode.

Service Information

25

LIFT POTENTIOMETER REPLACEMENT (4701−080−025)

Required Tools:

3/8” Drive Ratchet Phillips Screwdriver Bungee Cord

Diagonal Pliers 3/8” Drive T27 Torx

1. Raise the litter, the Fowler and the siderails to the full upright position.

2. Remove the three Phillips screws holding the plastic CPU board cover on the electrical pan and set the
cover aside.

3. Lift the bellows cover up toward the Fowler and, using a bungee cord, support it from the siderail timing links.

4. Unplug the bed power cord from the wall socket.

5. Carefully remove the potentiometer cable from the tab on the lift tube weldment and slowly retract the
cable back to the potentiometer.

6. Using diagonal pliers, cut the cable tie holding the potentiometer cable to the electrical panel.

7. Unplug the potentiometer.

8. Using a T27 Torx, remove the screw holding the potentiometer to the litter frame and remove the poten-
tiometer.

9. Reverse the procedure to install the new potentiometer. Perform the lift potentiometer burn−in procedure
(see below). Verify proper function before returning the bed to service.

LIFT POTENTIOMETER BURN−IN PROCEDURE

1. Unplug the bed power cord from the wall socket.

2. Enter the diagnostics mode:

a. Press and hold the Trend and Reverse Trend/Level buttons.

b. While holding the Trend and Reverse Trend/Level buttons, plug the bed power cord back into the wall
socket.

c. Release the buttons. The Bed Up LED and the Bed Motion Lock LED on the siderail will blink to indicate
the bed is in diagnostic mode.

3. Press the Foot Up button and raise the foot section far enough to prevent damage when the litter is fully
lowered.

4. Use the Reverse Trend/Level button to level the litter surface.

5. Press the Bed Down button and lower the litter until the distance from the floor to the seat section surface
measures 17 1/2” (+/− 1/8”) for a bed with 6” casters or 19 1/2” (+/− 1/8”) for a bed with 8” casters.

6. Press the Trend button and then press the Bed Down button, in that order. The Bed Motion Lock LED
will light and then flash on and off to indicate calibration.

7. Press the Bed Up button and raise the litter until the distance from the floor to the seat section surface
measures 35 1/2” (+/− 1/8”) for a bed with 6” casters or 37 1/2” (+/− 1/8”) for a bed with 8” casters.

8. Press the Trend button and then press the Bed Up button, in that order. The Bed Up Lock LED will light
and then flash on and off to indicate calibration.

9. Unplug the bed power cord from the wall socket to exit diagnostics.

Service Information

26

SMART TV INTERFACE BURN−IN PROCEDURE

NOTE
Your LD304 must have the hardware for this option installed prior to completing the burn−in procedure.

1. Unplug the bed power cord from the wall socket.

2. Enter the diagnostics mode:

a. Press and hold the Trend and Reverse Trend/Level buttons.

b. While holding the Trend and Reverse Trend/Level buttons, plug the bed power cord back into the wall
socket.

c. Release the buttons. The Bed Up LED and the Bed Motion Lock LED on the siderail will blink to indicate
the bed is in diagnostic mode.

3. Notice the Nurse Call LED (yellow) on the inside panel of each siderail is flashing. This represents one
of the 10 TV selections shown in the table below. Notice the Nurse Answer LED (green) on the inside
of each siderail is flashing on/off at a slow rate.

4. Press and release the “TV On/Off” button on the bed’s siderail. Notice the Nurse Call LED (yellow) flashes
once with each press. This flash code is defined in the table below. Notice the Nurse Answer LED (green)
is flashing on/off at a slow rate. The Nurse Answer LED (green) will only illuminate when the Nurse Call
LED (yellow) is flashing.

5. Press and release the “TV On/Off” button on the bed’s siderail to increment to other TV modes. Notice
the Nurse Call LED (yellow) flashes consecutively the number listed in the table below. This number rep-
resents the TV mode selected.

6. When the desired TV manufacturer has been selected, unplug the bed power cord from the wall socket
and plug it back in to complete the Smart TV burn−in procedure.

TV MANUFACTURER SELECTION FOR SMART TV BURN−IN PROCEDURE

Press and release TV ON/OFF switch: Nurse Call LED (Yellow) TV Manufacturer

One time One flash RCA 1

Two times Two flashes RCA 2

Three times Three flashes Zenith 1

Four times Four flashes Zenith 2

Five times Five flashes Phillips/Magnavox

Six times Six flashes Magnavox
(models 9120, 9220, 9320)

Seven times Seven flashes Traditional Plus

Eight times Eight flashes Traditional TV

Nine times Nine flashes Auto Detect: Smart TV

Ten times Ten flashes Auto Detect w/ Digital Volume
Smart TV

Troubleshooting Guide

27

NOTE
See pages 33−37 for an outline of bed PCB’s and voltage test points.

PROBLEM/FAILURE RECOMMENDED ACTION

No power to bed A. Verify the power cord connections at the wall and the bed.
B. Check circuit breakers. If the circuit breaker is tripped,

reset it by pushing in.
C. Check for 120 VAC at J1 on the power supply, Pin 1 and 2.
D. Check for DC voltages on J2 (Pins 1, 2, 3 & 6) on power

supply. See page 36 for power supply voltage test
points.

 a. If voltage is present, check connector W on the CPU board
and check for the same DC voltages. If OK, go to step E.

 b. If voltage is not present, unplug connector W on the CPU
board and recheck for DC voltages at J2 on the power
supply.

 1. If voltages come back, re−connect cable W to the CPU
board, and go to step c.

 2. If DC voltage does not come back, replace the power supply.
 c. Unplug all connectors except O and W from the CPU board

and recheck voltages on connector W
 1. If DC voltages come back, plug the cable connections

back in until problem comes back, isolate the problem to
a component or assembly.

 2. If DC voltages do not come back, replace the CPU board
E. Check for 120 VAC at connector O on the CPU board.
 a. If voltage is present, replace the CPU board.
F. Verify bed function and return to service.

No bed down motion. A. Enter diagnostics, (see page 21) and press bed down.
 a. If motion is not present, verify there is a two−pin shunt

present on connector Z, pins 1 and 2, if not, install shunt.
 1. Test bed down motion, if motion is present, go to step D.
 b. If motion is notpresent, re−burn lift potentiometer limits, see

page 25 for procedure.
B. Check for 5 VDC on TP 10 (reference the ground test point)
 a. If 5 VDC is present, go to step C.
 b. If 5 VDC is not present, replace CPU board.
C. Check for 120 VAC power on connector N, pin 1 white and

pin 3, green of the CPU board, while pressing bed motion
down.

 a. If voltage is not present, replace CPU board.
 b. If voltage is present at motor, check capacitor or motor.
D. Verify bed function and return to service.

No bed up motion. A. Enter diagnostics, (see page 21) and press bed up.
 a. If motion is not present, go to step B.
 b. If motion is present, re−burn lift potentiometer limits, see

page 25 for procedure.
B. Check for 5VDC on TP 9 on the CPU board (reference the

ground test point).
 a. If 5 VDC is present, go to step C.
 b. If 5 VDC is not present, replace the CPU board.
C. Check for 120 VAC power on connector N, pin 1 white and

pin 6 black, of the CPU board while pressing bed motion up.
 a. If voltage is not present, replace the CPU board.
 b. If voltage is present at the motor, check capacitor or motor.
D. Verify bed function and return to service.

Troubleshooting Guide

28

PROBLEM/FAILURE RECOMMENDED ACTION

No Fowler down motion. A. Enter diagnostics, (see page 21)
B. Check for 5VDC on TP 5 on the CPU board
 a. If 5 VDC is present, go to step B.
 b. If 5 VDC is not present, replace CPU board.
C. Check for 120 VAC power on connector CC, pin 2 (green)
 and pin 3 (white), of the CPU board while pressing Fowler
down.
 a. If voltage is not present, replace the CPU board
 b. If 120 VAC is present, check the capacitor and motor.
D. Verify bed function and return to service.

No Fowler up motion. A. Enter diagnostics, (see page 21)
B. Check for 5 VDC on TP 6 on the CPU board
 a. If 5 VDC is present, go to step B.
 b. If 5 VDC is not present, replace CPU board.
C. Check for 120 VAC on connector CC, pin 1 (black) and pin 3
 (white), of the CPU board while pressing Fowler up.
 a. If voltage is not present, replace the CPU board
 b. If 5 VDC is present, check the capacitor and motor.
D. Verify bed function and return to service.

Troubleshooting Guide

29

PROBLEM/FAILURE RECOMMENDED ACTION

No foot up motion. A. Enter diagnostics, (see page 21) and press foot up.
 a. If motion is not present, go to step B.
 b. If motion is present, re−burn foot potentiometer limits, see
 page 23 for procedure.
B. Check for 5VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 4 (green) while pushing the foot up button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the foot up button is pressed.
 1. If no click, replace the CPU board
 2. If it does click, isolate the siderails and inspect the siderail
 boards and cabling.
C. Check for 5 VDC power on J4 (G), on the foot power board
 between pin 1 black) and pin 4 (green) while pushing the foot
 up button.
 a. If voltage is present, go to step D.
 b. If voltage is not present, replace the foot power board.
D. Check for 120 VAC on J6 (F) on the foot power board be−
 tween pin 1 (black) and pin 3 (white) while pushing the foot up
 button.
 a. If voltage is present, check the capacitor and motor
 b. If voltage is not present, replace the foot power board.
E. Verify bed function and return to service.

No foot down motion. A. Enter diagnostics, (see page 21) and press the foot
down button.
 a. If motion is not present, go to step B.
 b. If motion is present, re−burn foot potentiometer limits see
page) for procedure.
B. Check for 5 VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 5 (orange) while pushing the foot down button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, listen for the safety relay click on the
 CPU board when the foot up button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.
C. Check for 5 VDC on J4 (G) on the foot power board between
 pin 1 (black) and pin 5 (orange) while pushing the foot down
 button.
 a. If voltage is present, go to step D.
 b. If voltage is not present, replace the cable between the CPU
and the foot power board.
D. Check for 120 VAC on J6 (F) on the foot power board between
pin 2 (red) and pin 3 (white), while pushing the foot down button.
 a. If voltage is present, check the capacitor and motor.
 b. If voltage is not present, replace the foot power board.
E. Verify bed function and return to service.

Troubleshooting Guide

30

PROBLEM/FAILURE RECOMMENDED ACTION

No Trend motion. A. Check for 5 VDC on TP4, referencing any of the ground test
 points of the CPU board, while pushing the trend. button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on the
 CPU board when the trend. button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.
B. Check for 120 VAC on J50 (GG) of the CPU board between
 pin 1 (white) and pin 3 (black) while pushing the trend. button.
 a. If voltage is present, check the capacitor and motor.
 b. If voltage is not present, replace the CPU board.
C. Verify bed function and return to service.

No Reverse Trend / Level motion. A. Check for 5 VDC on TP3, referencing any of the ground test
 points of the CPU board, while pushing the trend. button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on the
 CPU board when the trend. button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.
B. Check for 120 VAC on J50 (GG) of the CPU board between
 pin 1 (white) and pin 2 (green) while pushing the trend. button.
 a. If voltage is present, check the capacitor and motor.
 b. If voltage is not present, replace the CPU board.
C. Verify bed function and return to service.

No Skoocher� in motion. A. Check for 5 VDC on TP8, referencing any of the ground test
 points of the CPU board, while pushing the Skoocher In button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the trend. button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.
B. Check for 120 VAC on J53 (G) of the CPU board between pin
 1 (white) and pin 6 (black) while pushing the skoocher in button.
 a. If voltage is present, check the capacitor and motor.
 b. If voltage is not present, replace the CPU board.
C. Verify bed function and return to service.

No Skoocher� out motion. A. Check for 5 VDC on TP7, referencing any of the ground test
 points of the CPU board, while pushing the Skoocher In button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the trend. button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.
B. Check for 120 VAC on J53 (G) of the CPU board between pin
 1 (white) and pin 3 (green) while pushing the skoocher in but−
 ton.
 a. If voltage is present, check the capacitor and motor.
 b. If voltage is not present, replace the CPU board.
C. Verify bed function and return to service.

Troubleshooting Guide

31

PROBLEM/FAILURE RECOMMENDED ACTION

No Lumbar firm. A. Push the lumbar firm button and verify the compressor runs.
 a. If the compressor runs, go to step D.
B. Check for 5 VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 8 (red / black) while pushing the lumbar firm
 button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the foot up button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.

C. Check for 5 VDC on J4 (G) on the foot power board between
 pin 1 (black) and pin 8 (red / black) while pushing the lumbar
 firm button.
 a. If voltage is present, go to step D.
 b. If voltage is not present, replace the cable between the CPU
 and the foot power board.
D. Check for 120 VAC on J2 (C) on the foot power board between
 pin 1 and pin 3 while pushing the lumbar firm button.
 a. If voltage is present, replace the solenoid and / or check the
 hoses going to the mattress.
 b. If voltage is not present, replace the foot power board.
E. Verify bed function and return to service.

No Lumbar soft. A. Check for 5 VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 7 (white / black) while pushing the lumbar soft
 button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the foot up button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards and cabling.

B. Check for 5 VDC on J4 (G) on the foot power board between
 pin 1 (black) and pin 7 (white / black) while pushing the lumbar
 soft button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, replace the cable between the CPU
 and the foot power board.
C. Check for 120 VAC on J2 (C) on the foot power board between
 pin 1 and pin 2 while pushing the lumbar soft button.
 a. If voltage is present, replace the solenoid and / or check the
 hoses going to the mattress.
 b. If voltage is not present, replace the foot power board.
D. Verify bed function and return to service.

Troubleshooting Guide

32

PROBLEM/FAILURE RECOMMENDED ACTION

No seat firm. A. Push the seat firm button and verify the compressor runs.
 a. If the compressor runs, go to step D.
B. Check for 5 VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 10 (orange / black) while pushing the seat firm
 button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the foot up button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards or cabling.
C. Check for 5 VDC on J4 (G) on the foot power board between
 pin 1 (black) and pin 10 (orange / black) while pushing the seat
 firm button.
 a. If voltage is present, go to step D.
 b. If voltage is not present, replace cable between the CPU and
the foot power board.
D. Check for 120 VAC on J3 (E) on the Foot Power board
 between pin 1 and pin 3, while pushing the seat firm button.
 a. If voltage is present, replace the solenoid and / or check the
 hoses going to the mattress.
 b. If voltage is not present, replace the foot power board.
E. Verify bed function and return to service.

No seat soft. A. Check for 5 VDC on J32 (Z) of the CPU board between pin 1
 (black) and pin 9 (green / black) while pushing the seat firm
 button.
 a. If voltage is present, go to step B.
 b. If voltage is not present, listen for the safety relay click on
 the CPU board when the foot up button is pushed.
 1. If no click, replace the CPU board.
 2. If it does click, isolate the siderails and inspect the siderail

boards or cabling.
B. Check for 5 VDC on J4 (G) on the foot power board between
 pin 1 (black) and pin 9 (green / black) while pushing the seat
 firm button.
 a. If voltage is present, go to step C.
 b. If voltage is not present, replace cable between the CPU and
 the foot power board.
C. Check for 120 VAC on J3 (E) on the foot power board
 between pin 1 and pin 2, while pushing the seat soft button.
 a. If voltage is present, replace the solenoid and / or check the
 hoses going to the mattress.
 b. If voltage is not present, replace the foot power board.
D. Verify bed function and return to service.

Bed Circuit Boards

33

CPU BOARD − 3002−407−950

Bed Circuit Boards

34

CPU BOARD − 3002−407−950

CONNECTOR
LOCATION

CABLE
LOCATION

VOLTAGE POSITIVE
LEAD

NEGATIVE
LEAD

DESCRIPTION

J25 W +12 VDC Pin 1 Pin 4 or 5 Relays & Siderails Light
Voltage

J25 W +5 VDC Pin 2 & 3 Pin 4 or 5 +5 VDC from Power Sup-
ply

J25 W −12 VDC Pin 6 Pin 4 or 5 Relays & Siderails Light
Voltage

J50 GG 0 VAC w/o Switch 120
VAC w/Switch

Pin 2
Green

Pin 1 White Reverse Trend

J50 GG 0 VAC w/o Switch 120
VAC w/Switch

Pin 3 Black Pin 1 White Trend

J51 CC 0 VAC w/o Switch 120
VAC w/Switch

Pin 1 Black Pin 3 White Fowler Up

J51 CC 0 VAC w/o Switch 120
VAC w/Switch

Pin 2
Green

Pin 3 White Fowler Down

J49 O 120 VAC Pin 1 Pin 2 Line Voltage to Bed

J52 N 0 VAC w/o Switch 120
VAC w/Switch

Pin 6 Black Pin 1 White Bed Lift Up

J52 N 0 VAC w/o Switch 120
VAC w/Switch

Pin 3
Green

Pin 1 White Bed Lift Down

J53 G 0 VAC w/o Switch 120
VAC w/Switch

Pin 3
Green

Pin 1 White Skoocher Out

J53 G 0 VAC w/o Switch 120
VAC w/Switch

Pin 6 Black Pin 1 White Skoocher In

Bed Circuit Boards

35

SOFTWARE CONFIGURATION

Jumper Positions

MATERNITY (6” CASTERS)

MATERNITY (8” CASTERS)

1. Locate switch bank 4, labeled SB4 on the CPU board (see above).

2. Move the switches to the appropriate positions as shown above.

Bed Circuit Boards

36

POWER SUPPLY − P/N 0059−157−000

CONNECTOR
LOCATION

VOLTAGE POSITIVE LEAD NEGATIVE LEAD

J1 110V Pin 1 Pin 2

J2 12V Pin 1 Pin 4 or 5

J2 5V Pin 2 Pin 4 or 5

J2 5V Pin 3 Pin 4 or 5

J2 GND Pin 4 Pin 4 or 5

J2 GND Pin 5 Pin 4 or 5

J2 −12V Pin 6 Pin 4 or 5

Bed Circuit Boards

37

FOOT POWER BOARD − P/N 4701−080−053

J3 J2 J5

J4

J6

CONNECTOR
LOCATION

CABLE
LOCATION

VOLTAGE POSITIVE
LEAD

NEGATIVE
LEAD

DESCRIPTION

J 1 A 120 VAC* Pin 1 Pin 2 AC Line Voltage from
CPU Board

J 4 G +5 VDC Pin 2 White Pin 1 Black +5 VDC from CPU

J 4 G 12 VDC Pin 3 Pin 1 Black DC Voltage from CPU

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 5 Orange Pin 1 Black Foot Down

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 4 Green Pin 1 Black Foot Up

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 6 Blue Pin 1 Black Compressor

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 7 White/
Black

Pin 1 Black Lumbar Soft

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 8
Red/Black

Pin 1 Black Lumbar Firm

J 4 G 0 VDC w/o Switch
5 VDC w/Switch

Pin 9
Green/Black

Pin 1 Black Seat Soft

J 3 E 0 VAC w/o Switch
120 VAC w/Switch

Pin 2 Pin 1 Seat Soft

J 3 E 0 VAC w/o Switch
120 VAC w/Switch

Pin 3 Pin 1 Seat Firm

J 4 E 0 VDC w/o Switch
5 VDC w/Switch

Pin 10
Orange/Black

Pin 1 Black Seat Firm

J 2 C 0 VAC w/o Switch
120 VAC w/Switch

Pin 2 Pin 1 Lumbar Soft

J 2 C 0 VAC w/o Switch
120 VAC w/Switch

Pin 3 Pin 1 Lumbar Firm

J 5 B 0 VAC w/o Switch
120 VAC w/Switch

Pin 3 Black Pin 1 White Compressor

J 6 F 0 VAC w/o Switch
120 VAC w/Switch

Pin 2 Red Pin 3 White Foot Down

J 6 F 0 VAC w/o Switch
120 VAC w/Switch

Pin 1 Black Pin 3 White Foot Up

* 120 VAC present when Fowler slide, lumbar, or seat button is pressed.

3002−45−700 Optional Bed Communications Tester

38

Item Part No. Part Name Qty.
A 3002−45−805 BCT Unit 1
B 3001−303−825 37−Pin Cable 1
C 3002−45−806 Instructions 1
D 3000−303−871 9V Battery 1

Head Wall Output Configuration

39

37−PIN CONNECTOR

Pin 1 Option 2 Common
Pin 2 Read Light
Pin 3 Room Light
Pin 4 Speaker High
Pin 5 Pot Wiper
Pin 6 Radio Common
Pin 7 Nurse Call Interlock
Pin 8 Audio Transfer −
Pin 9 Audio Transfer +
Pin 10 Interlock +
Pin 11 Interlock −
Pin 12 Spare
Pin 13 Options 3 Common
Pin 14 Pot Low Common
Pin 15 Pot High Common (Std.)/Audio (STV)
Pin 16 Nurse Answer Light +
Pin 17 Option 1 NO/NC
Pin 18 Option 1 Common
Pin 19 Nurse Call Light +
Pin 20 Option 2 NO/NC
Pin 21 Option 3 NO/NC
Pin 22 Option 3A NO/NC
Pin 23 Option 2A Common
Pin 24 Option 2A NO/NC
Pin 25 Nurse Call +
Pin 26 Nurse Call NO/NC
Pin 27 Room/Read Light Common
Pin 28 Nurse Call Light −
Pin 29 Nurse Answer Light −
Pin 30 Priority NO/NC
Pin 31 Priority Common
Pin 32 Option 3A Common
Pin 33 TV − (Std.)/Data (STV)
Pin 34 TV + (Std.)/Common (STV)
Pin 35 Speaker Low Common
Pin 36 Audio Shield
Pin 37 Radio NO/NC

STRYKER PENDANT PORT

1 Scan Line
2 Audio (−)

3 Nurse Call (+)
4 +5 VDC

5 Scan Line
6 Scan Line

7 Nurse Call (−)
8 TV Channel Up
9 Backlight

10 Audio (+)
11 Gatch Up/Fowler In/Foot Up/DMS Firm

12 Gatch Down/Fowler Out/Foot Out/DMS
Soft

13 Fowler Up/Trend In
14 Fowler Down/Trend Out
15 Audio Shield

16 Not Used − Socket Filled
17 Bed Up

18 Ground
19 Read Light/Bed Down

20 Room Light

Quick Reference Replacement Parts List

40

NOTE
The parts and accessories listed on this page are all currently available for purchase. Some of the parts identi-
fied on the assembly drawings pages in this manual may not be individually available for purchase. Please
call Stryker Customer Service at 1−800−327−0770 for availability and pricing.

PART NAME PART NUMBER

Capacitor, Bed Motor/Foot 0059−778−000.

Capacitor, Bed Motor/Foot, 230V 0059−005−000.

Capacitor, Fowler Motor/Skoocher 0059−780−000.

Capacitor, Fowler Motor/Skoocher, 230V 3221−300−453.

Capacitor, Trendelenburg Motor 0059−779−000.

Capacitor, Trendelenburg Motor, 230V 0059−153−000.

Caster Assembly, 8” 3001−200−090.

Caster Assembly, Steer, 8” 3001−200−080.

Caster Molded Wheel, 8” 0715−002−025.

Caster Assembly, 6” 3001−200−060.

Caster Assembly, Steer, 6” 3001−200−050.

Caster Molded Wheel, 6” 5000−002−010.

Circuit Breaker, 10A 0059−196−000.

Communications Tester 3002−045−700.

CPU Board 3002−407−950.

Crank Handle Assembly 4701−036−020.

Fluid Basin, Plastic 4701−036−001.

Fluid Basin Liners 8813−320−000.

IV Pole Service Kit, 3−Stage 4701−036−035.

Labor Bar 4701−036−010.

Litter Roller Bumper Service Kit 4701−036−040.

Mattress, Foot 4701−045−005.

Mattress Assembly, Head w/Electric Lumbar 4701−048−000.

Mattress Assembly, Standard, Enhanced Comfort 4701−045−000.

Motor, Bed Lift 4701−032−055.

Motor, Bed Lift, 230V 4712−032−055.

Quick Reference Replacement Parts List

41

PART NAME PART NUMBER

Motor Kit, Foot Lift 4701−040−250.

Motor Kit, Foot Lift, 230V 4701−040−255.

Motor w/Clutch, Fowler and/or Skoocher 4701−035−040.

Motor w/Clutch, Fowler and/or Skoocher, 230V 4712−035−040.

Motor, Trendelenburg 4701−032−095.

Motor, Trendelenburg, 230V 4712−032−095.

Night Light 4701−080−080.

9V Battery 3000−303−871.

Power Board, Foot 4701−080−050.

Paint, Touch−Up, Opal, Bottle w/Brush 7000−001−321.

Paint, Touch−Up, Opal, Spray Can 7000−001−318.

Potentiometer Assembly, Foot/Fowler/Bed 4701−080−025.

Power Cord Assembly, 120V 0039−254−000.

Siderail Lumbar PCB Board, Left 5000−400−930.

Siderail Lumbar PCB Board, Right 5000−400−920.

Siderail Main PCB Board 3001−400−930.

Siderail Outside PCB Board, Left 4701−080−070.

Siderail Outside PCB Board, Right 4701−080−060.

Siderail Smart TV PCB Board, Left 5000−400−930.

Siderail Smart TV PCB Board, Right 5000−400−920.

Siderail Timing Link Assembly, Right 4700−220−004.

Siderail Timing Link Assembly, Left 4700−220−005.

Notes

42

6” Caster/Base Assembly

43

Assembly part number 4701−001−070 (reference only)

Item Part No. Part Name Qty.
A 0005−042−000 Step Bolt 4
C 0016−035−000 Nylock Hex Nut 4
D 0025−103−000 Pop Rivet 2
E 0715−001−156 Ground Chain 2
F (page 46) 6” Steer Caster Assembly 1
G (page 45) 6” Caster Assembly 3
J 4701−001−095 6” Caster Cover, Right 4
K 4701−001−096 6” Caster Cover, Left 4
L 4701−001−094 Tabbed Washer 4
M (page 51) Base Assembly 1

8” Caster/Base Assembly

44

Assembly part number 4701−001−075 (reference only)

Item Part No. Part Name Qty.
A 0005−042−000 Step Bolt 4
C 0016−035−000 Nylock Hex Nut 4
D 0025−103−000 Pop Rivet 2
E 0715−001−156 Ground Chain 2
F 0715−001−265 8” Caster Cover, Right 4
G 0715−001−266 8” Caster Cover, Left 4
H (page 49) 8” Steer Caster Assembly 1
J (page 48) 8” Caster Assembly 3
L 4701−001−094 Tabbed Washer 4
M (page 51) Base Assembly 1

3001−200−060 6” Caster Assembly

45

Item Part No. Part Name Qty.
A (page 47) Wheel Assembly 1
B 0016−060−000 Lock Nut 1
C 0003−342−000 Hex Hd. Cap Screw 1
D 3001−200−061 Caster Horn w/Bearing 1

3001−200−050 6” Steer Caster Assembly

46

Item Part No. Part Name Qty.
A (page 47) Wheel Assembly 1
B 0016−060−000 Lock Nut 1
C 0003−342−000 Hex Hd. Cap Screw 1
D 3001−200−051 Steer Caster Horn w/Bearing 1

47

5000−002−010 6” Molded Wheel Assembly

Item Part No. Part Name Qty.
A 0081−226−000 Bearing 2
B 0715−001−255 Wheel Bushing 2
C 5000−002−020 Molded Wheel 1
D 6060−002−046 Bearing Spacer 1

3001−200−090 Optional 8” Caster Assembly

48

Item Part No. Part Name Qty.
A (page 50) Wheel Assembly 1
B 0016−060−000 Hex Nut 1
C 0003−099−000 Hex Hd. Cap Screw 1
D 3001−200−076 Caster Horn 1

3001−200−080 Optional 8” Steer Caster Assembly

49

Item Part No. Part Name Qty.
A (page 50) Wheel Assembly 1
B 0016−060−000 Hex Nut 1
C 0003−099−000 Hex Hd. Cap Screw 1
D 3001−200−081 Caster Horn 1

0715−002−025 Optional 8” Wheel Assembly

50

C

B

A

D

C

D

Item Part No. Part Name Qty.
A 0715−002−124 Wheel 1
B 0052−503−000 Bearing Spacer 1
C 0081−226−000 Bearing 2
D 0715−001−255 Wheel Bearing 2

Base Assembly

51

See Detail A

See Detail B

RIGHT SIDE

Assembly part number 4701−001−000 (reference only)

DETAIL A

DETAIL B

Base Assembly

52

See Detail C
See Detail D

LEFT SIDE

DETAIL C DETAIL D

Base Assembly

53

STEER LOCK

Base Assembly

54

Base Assembly

55

Item Part No. Part Name Qty.
A 0003−056−000 Hex Hd. Cap Screw 9
B 0003−139−000 Hex Hd. Cap Screw 3
C 0003−076−000 Hex Hd. Cap Screw 1
D 0003−078−000 Hex Hd. Cap Screw 2
E 0003−214−000 Hex Hd. Cap Screw 3
F 0011−053−000 Washer 1
G 0011−063−000 Washer 2
H 0014−007−000 Washer 2
J 0016−028−000 Hex Nut 2
K 0026−067−000 Slotted Spring Pin 2
L 0038−524−000 Extension Spring 1
M 0052−509−000 Clip Bearing 2
N 0715−001−333 Release Rod Stop Sleeve 5
P 1033−001−233 Butterfly “V” Pedal 2
R 3000−300−099 Modified Bushing 1
T 3000−300−442 Grommet 5
U 3002−200−310 Brake Bar Return Spring 4
V 4701−001−010 Base Frame 1
W 4701−001−016 Brake Pedal Rod 1
Y 4701−001−018 Spacer 2
AA 4701−001−019 Steer Lock Latch 1
AB (page 56) Head End Brake Assembly, Rt. 1
AC 4701−001−021 Brake Crank Link 2
AD (page 57) Head End Brake Assembly, Lt. 1
AE (page 58) Foot End Brake Assembly, Rt. 1
AF (page 59) Foot End Brake Assembly, Lt. 1
AG 4701−001−053 Spacer Sleeve 3
AH 4701−001−057 Brake Cam/Steerlock Spacer 1
AJ 4701−001−065 Steer Lock Bracket 1
AK 4701−001−066 Head End Cam Link 2
AL 4701−001−067 Foot End Link, Left 1
AM 4701−001−069 Foot End Link, Right 1
AN 4701−001−074 Steerlock Drive Link 1
AP 4701−001−085 Base Cover Assembly, Left 1
AR 4701−001−090 Base Cover Assembly, Right 1
AT 4701−001−091 Base Cover, Center 1
AU 0029−007−000 Dual Lock 4
AV 0029−009−000 Dual Lock 4
AY 1040−010−017 Stryker Logo Label 2
BA 4701−090−051 Brake/Steer Label, Right 1
BB 4701−090−052 Brake/Steer Label, Left 1
BC 4701−090−053 Keep Feet Clear Label 4
BD 0003−382−000 Hex Hd. Cap Screw 2

4701−001−020 Head End Brake Assembly, Right

56

Item Part No. Part Name Qty.
A 0003−078−000 Hex Hd. Cap Screw 1
B 0003−079−000 Hex Hd. Cap Screw 2
C 0011−262−000 Washer 2
D 0014−003−000 Washer 1
E 0016−035−000 Nylock Hex Nut 1
F 0030−053−000 Isolator Grommet 1
G 0049−005−000 Drive Fastener 4
H 0081−409−000 Needle Bearing 1
J 3000−200−318 Guide Pin 1
K 4701−001−023 Adjustment Spacer 1
L 4701−001−042 Brake Cam 1
N 4701−001−052 Brake Cam Sleeve 1
P 4701−001−056 Bearing Containment Spacer 1
R 4701−001−058 Bearing Containment Spacer 1
T 4701−001−072 Brake Support 1
U 4701−001−080 Brake Bar 1
V 4701−001−083 Guide Pin Sleeve 1
W 0081−259−000 Sleeve Bearing 1
Y 0011−063−000 Washer 2

4701−001−025 Head End Brake Assembly, Left

57

Item Part No. Part Name Qty.
A 0003−078−000 Hex Hd. Cap Screw 1
B 0003−079−000 Hex Hd. Cap Screw 2
C 0011−262−000 Washer 2
D 0014−003−000 Washer 1
E 0016−035−000 Nylock Hex Nut 1
F 0030−053−000 Isolator Grommet 1
G 0049−005−000 Drive Fastener 4
H 0081−409−000 Needle Bearing 1
J 3000−200−318 Guide Pin 1
K 4701−001−023 Adjustment Spacer 1
L 4701−001−042 Brake Cam 1
N 4701−001−052 Brake Cam Sleeve 1
P 4701−001−056 Bearing Containment Spacer 1
R 4701−001−058 Bearing Containment Spacer 1
T 4701−001−072 Brake Support 1
U 4701−001−080 Brake Bar 1
V 4701−001−083 Guide Pin Sleeve 1
W 0081−259−000 Sleeve Bearing 1

4701−001−030 Foot End Brake Assembly, Right

58

Item Part No. Part Name Qty.
A 0003−078−000 Hex Hd. Cap Screw 1
B 0003−079−000 Hex Hd. Cap Screw 2
C 0011−262−000 Washer 2
D 0014−003−000 Washer 1
E 0016−035−000 Nylock Hex Nut 1
F 0030−053−000 Isolator Grommet 1
G 0049−005−000 Drive Fastener 4
H 0081−409−000 Needle Bearing 1
J 3000−200−318 Guide Pin 1
K 4701−001−023 Adjustment Spacer 1
L 4701−001−042 Brake Cam 1
N 4701−001−052 Brake Cam Sleeve 1
P 4701−001−056 Bearing Containment Spacer 1
R 4701−001−058 Bearing Containment Spacer 1
T 4701−001−072 Brake Support 1
U 4701−001−080 Brake Bar 1
V 4701−001−083 Guide Pin Sleeve 1
W 0081−259−000 Sleeve Bearing 1

4701−001−035 Foot End Brake Assembly, Left

59

Item Part No. Part Name Qty.
A 0003−078−000 Hex Hd. Cap Screw 1
B 0003−079−000 Hex Hd. Cap Screw 2
C 0011−262−000 Washer 2
D 0014−003−000 Washer 1
E 0016−035−000 Nylock Hex Nut 1
F 0030−053−000 Isolator Grommet 1
G 0049−005−000 Drive Fastener 4
H 0081−409−000 Needle Bearing 1
J 3000−200−318 Guide Pin 1
K 4701−001−023 Adjustment Spacer 1
L 4701−001−042 Brake Cam 1
N 4701−001−052 Brake Cam Sleeve 1
P 4701−001−056 Bearing Containment Spacer 1
R 4701−001−058 Bearing Containment Spacer 1
T 4701−001−072 Brake Support 1
U 4701−001−080 Brake Bar 1
V 4701−001−083 Guide Pin Sleeve 1
W 0081−259−000 Sleeve Bearing 1

Litter Lift/Trend Assembly

60

Assembly part numbers
4701−032−100 (Domestic)
4712−032−100 (International)
(reference only)

Litter Lift/Trend Assembly

61

Litter Lift/Trend Assembly

62

Litter Lift/Trend Assembly

63

0059−779−000 (Domestic)
0059−153−000 (International)

0059−779−000

Litter Lift/Trend Assembly

64

Item Part No. Part Name Qty.
A 0003−347−000 Hex Hd. Cap Screw 1
B 0005−017−000 Carriage Bolt 2
C 0005−024−000 Carriage Bolt 2
D 0007−065−000 Truss Hd. Screw 4
E 0011−063−000 Washer 4
F 0016−028−000 Hex Nut 6
G 0026−353−000 Clevis Pin 1
H 0027−022−000 Rue Ring Cotter 1
J 0081−408−000 Bushing 2
K 3000−300−001 Flange Bushing 2
L 3000−300−353 Roller 2
M 3001−300−004 Stationary Frame Spacer 2
N (page 65) Litter Lift/Trend Std. Components 1
P 4701−032−010 Trend Weldment 1
R (page 69) Trend Motor 1
R (page 71) International Trend Motor 1
T (page 73) Bed Lift Motor Assembly 1
V 0007−085−000 Truss Hd. Torx Screw 2
W 0016−035−000 Nylock Hex Nut 1
Y 0003−214−000 Hex Hd. Cap Screw 3
AA 4701−080−025 Potentiometer 1
AB 4701−080−018 10” Ground Cable 1
AC 0013−010−000 Ext. Tooth Lock Washer 5
AD 3002−300−870 8” Ground Cable 2
AE 0059−086−000 Cable Tie 2
AF 4701−032−087 Trend/Litter Mounting Plate 1

Litter/Lift/Trend Standard Components

65

Assembly part number 4701−032−000 (reference only)

Litter/Lift/Trend Standard Components

66

Litter/Lift/Trend Standard Components

67

Litter/Lift/Trend Standard Components

68

Item Part No. Part Name Qty.
A 0008−024−000 Hex Hd. Cap Screw 2
B 0003−371−000 Hex Hd. Cap Screw 8
C 0003−374−000 Hex Hd. Cap Screw 4
U 4701−232−009 Right Rail Weldment 1
E 0016−020−000 Hex Jam Nut 2
F 0016−036−000 Nylock Hex Nut 4
G 0052−904−000 Drive Fastener 2
H 0081−406−000 Base Pivot Bearing 4
K 4701−001−047 Base Pivot Spacer 4
L 4701−001−048 Base Pivot Nut 4
M 4701−001−049 Base Pivot Bushing 4
N 4701−030−010 Litter Frame Weldment 1
P 4701−030−179 Litter Lower Mtg. Plate 2
R 4701−030−180 Litter Mounting Plate 2
T 4701−232−008 Left Rail Weldment 1
V 4701−032−026 Pillow Block Mtg. Plate 4
W 4701−032−030 Rear Crank Weldment 1
Y 4701−232−031 Timing Link Tube 1
AA 4701−232−032 Timing Link Bushing 4
AB 4701−032−039 Litter Pivot Plug 4
AC 4701−032−040 Front Crank Weldment 1
AD 5000−030−237 Crank Retainer Block 12
AE 4701−030−087 Trend Hard Stop Plate 1
AF 0025−120−000 Pop Rivet 2

Domestic Trend Motor Assembly

69

Assembly part number 4701−032−015
(reference only)

Domestic Trend Motor Assembly

70

Item Part No. Part Name Qty.
A 0002−051−000 Round Hd. Machine Screw 4
B 0003−214−000 Hex Hd. Cap Screw 6
C 0016−069−000 Twin Speed Nut 2
D 0026−085−000 Slotted Spring Pin 1
F 3000−300−041 Micro Switch 2
G 3000−300−099 Modified Bushing 2
H 4701−090−056 Label 1
L 4701−232−016 Limit Switch Mounting Bracket 1
M 4701−232−017 Motor Mount Bracket 1
N 4701−032−018 Trend Motor Mounting Bracket 1
P 4701−032−048 Trend Motor 1
R 4701−032−049 Manual Override Collar 1
U 0023−025−000 Hex Washer Hd. Screw 2
W 3000−300−002 Plastic Clip Nut 2
Y 4701−032−019 Main Trend Switch Bracket 1
AA 3002−300−870 8” Ground Cable 1
AB 0013−010−000 Ext. Tooth Lock Washer 2
AC 0044−056−000 1” Wide Poly Tape 8”
AD 0059−086−000 Cable Tie 2
AF 0011−063−000 Washer 4

International Trend Motor Assembly

71

Assembly part number 4712−032−015
(reference only)

International Trend Motor Assembly

72

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 0002−051−000 Round Hd. Machine Screw 4 R 4701−032−049 Manual Override Collar 1
B 0003−214−000 Hex Hd. Cap Screw 6 U 0023−025−000 Hex Washer Hd. Screw 2
C 0016−069−000 Twin Speed Nut 2 W 3000−300−002 Plastic Clip Nut 2
D 0026−085−000 Slotted Spring Pin 1 Y 4701−032−019 Main Trend Switch Bracket 1
F 3000−300−041 Micro Switch 2 AA 3002−300−870 8” Ground Cable 1
G 3000−300−099 Modified Bushing 2 AB 0013−010−000 Ext. Tooth Lock Washer 2
H 4701−090−056 Label 1 AC 0044−056−000 1” Wide Poly Tape 8”
L 4701−232−016 Limit Switch Mtg. Bracket 1 AD 0059−086−000 Cable Tie 6
M 4701−232−017 Motor Mount Bracket 1 AE 0059−192−000 Split Ferrite Core 2
N 4701−032−018 Trend Motor Mtg. Bracket 1 AF 4701−080−029 EMI Reduction Cable 1
P 4712−032−048 Trend Motor 1 AH 0011−063−000 Washer 4

Bed Lift Motor Assembly

73

Capacitor
p/n 0059−778−000 (Domestic)

p/n 0059−005−000 (International)

Assembly part numbers:
4701−032−055 (Domestic)
4712−032−055 (International)
(reference only)

Item Part No. Part Name Qty.
A 4701−032−047 Bed Lift Motor 1

4712−032−047 220V Bed Lift Motor 1
B (page 76) Lift Motor Standard Components 1

Bed Lift Standard Components

74

Assembly part number 4701−032−075
(reference only)

Bed Lift Standard Components

75

Bed Lift Standard Components

76

47
01

−
03

2−
04

7
(1

10
V

)
47

12
−

03
2−

04
7

(2
20

V
)

Bed Lift Standard Components

77

0059−778−000 used with 4701−032−047 110V Motor
0059−005−000 used with 4712−032−047 220V Motor

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 0007−065−000 Truss Hd. Screw 2 AF 4701−032−058 Motor Coupling 1
C 0014−083−000 Thrust Washer 3 AG 4701−032−060 Motor Mount 1
D 0015−075−000 Hex Jam Nut 1 AH 4701−032−067 Motor Mount 1
F 0026−085−000 Slotted Spring Pin 1 AJ 4701−032−071 Motor Coupling Key 1
G 0028−120−000 Retaining Ring 2 AK 4701−032−072 Bed Lift Hard Stop 1
H 0028−036−000 Retaining Ring 1 AL 4701−032−073 Bed Lift Motor Bracket 1
J 0081−008−000 Flange Bearing 2 AM 4701−032−078 Lift Ball Screw 1
K 0081−212−000 Thrust Needle Roller Brg. 1 AN 4701−032−080 Lift Tube Screw 1
L 0715−001−333 Release Rod Stop Sleeve 4 AP 3001−300−563 Wave Spring 1
N 0030−053−000 Isolator Grommet 4 AT 5000−030−255 Thrust Collar 1
P 3000−300−455 CPR Isolation Bushing 2 AU 0003−214−000 Hex Hd. Cap Screw 7
R 3000−300−465 CPR Clutch Spring 1 AV 0011−063−000 Washer 6
T 3000−300−466 Thrust Bearing 1 AW 0014−007−000 Washer 1
U 3000−300−471 CPR Bearing 1 AY 0028−131−000 External Retaining Ring 2
V 4701−032−090 Lift Motor Coupler 1 BA 0059−086−000 Cable Tie 1
W 3001−300−551 Brake Stator 4 BC 4701−032−086 Ret. Reinforcement Plate 1
Y 3001−300−552 Brake Disc 3 BD 0014−123−000 Disc Spring 2
AA 4701−032−076 Brake Cup 1 BE 0011−600−001 Thrust Washer 4
AB 4701−090−056 Grounding Label 1 BF 4701−032−088 Lift Spacer 1
AC 4701−032−049 Manual Override Collar 1 BG 4701−032−096 Brake Disc Isolator 4
AD 4701−232−091 Spring Retainer 1 BH 0052−229−000 Nylon Insulator 2
AE 4701−032−093 Brake Support 1

Foot Lift Assembly

78

Assembly part numbers 4701−040−200 (Domestic) & 4712−040−200 (International)

Item Part No. Part Name Qty.
A (page 79) Foot Lift Standard Components 1
B 4701−040−035 Foot Lift Motor 1

Foot Lift Assembly Standard Components

79

Assembly part number
4701−040−000
(reference only)

Foot Lift Motor
4701−040−035
4712−040−035

Foot Lift Assembly Standard Components

80

Foot Lift Assembly Standard Components

81

Item Part No. Part Name Qty.
A 0003−214−000 Hex Hd. Cap Screw 5
B 0004−090−000 Socket Hd. Cap Screw 2
E 0016−102−000 Nylock Hex Nut 2
F 0026−052−000 Slotted Spring Pin 1
G 0011−063−000 Washer 4
H 0715−001−333 Release Rod Stop Sleeve 4
J 3000−200−228 Grommet 4
K 4701−040−001 Foot Lift Main Support 1
M 4701−040−124 Acme Nut 1
P 4701−080−025 Transducer Assembly 1
R 4701−040−157 Thrust Hex Collar 1
T 5000−030−286 Split Top Collar 2
U 0011−148−000 Flat Washer 1
V 0004−334−000 But. Hd. Cap Screw 1
W 4701−090−056 Grounding Danger Label 1

Litter Assembly

82

See Detail A

DETAIL A

0059−778−000

4701−040−200
4712−040−200

Assembly part number 4701−030−000
(reference only)

Litter Assembly

83

See Detail B
DETAIL B

Litter Assembly

84

See Detail C

DETAIL D

See Detail D

Litter Assembly

85

Litter Assembly

86

4701−080−035
4701−080−040
4701−080−045
4701−080−055

Litter Assembly

87

BOTH SIDES

Litter Assembly

88

See Detail E

DETAIL E
BOTH SIDES

See Detail F

DETAIL F

Litter Assembly

89

See Detail G

DETAIL G

See Detail H

DETAIL H

CZ

Litter Assembly

90

See Detail K

DETAIL K

See Detail L

DETAIL L

Litter Assembly

91

Left Siderail Assembly

Right Siderail Assembly

Litter Assembly

92

BOTH SIDES

4701−048−100
4712−048−100
4701−045−100

Mattress snaps attach to snaps
on siderail cable mounting box

Mattress flaps attach to snaps
on seat assembly

4701−080−040
4701−080−055

Explosion Danger Label

Litter Assembly

93

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 0003−056−000 Hex Hd. Cap Screw 4 BB 4701−030−175 Underbody Cover 1
B 0003−373−000 Hex Hd. Cap Screw 2 BE (page 98) Fluid Basin 1
C 0005−040−000 Carriage Bolt 4 BH 3000−335−011 Roller Bumper 2
D 0007−065−000 Truss Hd. Screw 20 BJ (page 99) Night Light Option 1
E 0011−376−000 Washer 2 BK 0003−214−000 Hex Hd. Cap Screw 3
H 0016−116−000 Stover Hex Lock Nut 4 BN 0005−030−000 Carriage Bolt 1
K 0023−080−000 Truss Hd. Screw 11 BP 0011−063−000 Washer 9
M 0025−038−000 Rivet 4 BR 0013−010−000 Ext. Tooth Lock Washer 7
N 0025−120−000 Rivet 2 BT 0016−006−000 Kep Hex Nut 3
P 0026−278−000 Clevis Pin 2 BU 0016−028−000 Hex Nut 4
R 0029−003−000 Brass Eyelet 4 BW 0023−309−000 Truss Hd. Phillips Screw 2
T 0029−009−000 Dual Lock 6 CA 0034−020−000 Cord Clamp 1
U 0030−052−000 Snap Bushing 4 CB 0052−907−000 Plastic Standoff 3
V 0049−005−000 Drive Fastener 4 CC 0059−086−000 Cable Tie 4
W 0052−245−000 Nyliner 4 CD 0715−001−333 Sleeve 3
AA 0052−727−000 Retaining Ring 2 CE 4700−090−002 CPR Release Label 2
AB 0052−800−000 Grommet 2 CF 4701−030−210 Roller Bumper Weldment 2
AE 3000−300−002 Plastic Clip Nut 8 CH 4701−040−041 Foot Lift Tube 2
AF 3000−300−478 CPR Conduit Clamp 4 CJ (page 101) Foot Positioning Assembly 1
AG 3001−300−007 Jack Screw 4 CK 4701−080−018 10” Ground Cable 1
AH 3001−300−008 Thigh Bumper 3 CL 4701−090−059 Service Caution Label 2
AJ 3001−300−099 Modified Bushing 2 CM 4701−090−046 Trend Man. Override Label 1
AK 4701−030−105 Fluid Basin Mtg. Post 2 CN 4701−090−047 Lift Man. Override Label 1
AN (page 94) Seat Assembly 1 CP 4701−090−061 Hospital Grade Plug Label 1
AP (page 97) Bellows Cover Assembly 1 CR 3002−300−870 Litter Ground Jumper 2
AR 4701−030−150 Fowler Weldment 1 CT 0058−056−000 Edge Strip 6”
AT 4701−030−158 Siderail Cable Mtg. Box 1 CU 0044−032−000 Pressure Sensitive Tape 4
AU 4701−230−164 Left CPR Release Handle 1 CV 5010−090−028 Patent Label 1
AV 4701−230−165 Right CPR Rel. Handle 1 CW 3000−300−442 Grommet 2
AW 4701−030−172 Litter Top Cover 1 CY 4701−030−117 3/4” Edge Strip 2
AY 4701−030−173 Litter Hd. End Top Cover 1 CZ 4701−030−125 Headboard Assembly 1
BA 4701−030−174 Foot End Cover 1

Seat Assembly

94

Assembly part number 4701−030−110 (reference only)

Item Part No. Part Name Qty.
A 0007−065−000 Truss Hd. Screw 9
B 0025−038−000 Rivet 4
C 0029−003−000 Brass Eyelet 4
D (page 95) Left Hand Grip Assembly 1
E (page 96) Right Hand Grip Assembly 1
F 4701−030−100 Seat Weldment 1
G 3002−300−870 Litter Ground Jumper 1
H 0013−010−000 External Tooth Lock Washer 1
J 0016−006−000 Kep Nut 1
K 5000−090−018 Pull Label 2

5010−230−061 Left Hand Grip Assembly

95

Item Part No. Part Name Qty.
A 0003−032−000 Hex Hd. Cap Screw 1
B 0003−057−000 Hex Hd. Cap Screw 1
C 0003−073−000 Hex Hd. Cap Screw 1
D 0004−005−000 Soc. Hd. Cap Screw 2
E 0011−179−000 Nylon Washer 2
F 0011−392−000 Nylon Washer 2
G 0011−397−000 Serrated Belleville Washer 1
H 0011−406−000 Flat Washer 1
J 0016−014−000 Nylock Nut 2
K 0016−028−000 Nylock Nut 2
L 0038−344−000 Compression Spring 1
M 0038−391−000 Compression Spring 1
N 5000−030−125 Pivot Block, Left 1
P 5000−030−128 Hand Grip Lock Pin 1
R 5000−030−129 Hand Grip Latch Bracket 1
T 5000−040−118 Pull Handle 1
U 5010−230−063 Hand Grip Weldment, Lt. 1
V 5000−030−315 Hand Grip Spring Spacer 1

5010−230−060 Right Hand Grip Assembly

96

Item Part No. Part Name Qty.
A 0003−079−000 Hex Hd. Cap Screw 1
B 0003−057−000 Hex Hd. Cap Screw 1
C 0003−073−000 Hex Hd. Cap Screw 1
D 0004−005−000 Soc. Hd. Cap Screw 2
E 0011−179−000 Nylon Washer 2
F 0011−392−000 Nylon Washer 2
G 0011−397−000 Serrated Belleville Washer 1
H 0011−406−000 Flat Washer 1
J 0016−014−000 Nylock Nut 2
K 0016−028−000 Nylock Nut 2
L 0038−344−000 Compression Spring 1
M 0038−391−000 Compression Spring 1
N 5000−030−124 Pivot Block, Right 1
P 5000−030−128 Hand Grip Lock Pin 1
R 5000−030−129 Hand Grip Latch Bracket 1
T 5000−040−118 Pull Handle 1
U 5010−230−062 Hand Grip Weldment, Rt. 1
V 5000−030−315 Hand Grip Spring Spacer 1

4701−030−130 Bellows Cover Assembly

97

Item Part No. Part Name Qty.
A 0025−120−000 Pop Rivet 6
B 4701−030−129 Edge Strip 2
C 4701−030−140 Bellows 1
D 4701−030−131 Litter Top Cover 1

4701−036−001 Plastic Fluid Basin

98

17.0

12.2

10.0

4.7

4701−080−080 Night Light Option Assembly

99

Item Part No. Part Name Qty.
A 0059−137−000 Shunt/Jumper 1
B 3000−300−115 Standoff 2
C 3002−310−010 LED Lens 2
D 3002−310−011 Retaining Spacer 2
E 3002−310−018 Night Light Cover 1
F 3002−310−900 Night Light PCB 1

Notes

100

Foot Positioning Assembly

101

Assembly part number 4701−040−225
(reference only)

Assembly same both sides.
Right side shown.

Foot Positioning Assembly

102

Assembly same both sides.
Right side shown.

Item Part No. Part Name Qty.
A 0011−535−000 Sleeve Bearing 2
B 0011−537−000 Washer 4
C 0014−083−000 Flat Thrust Washer 4
D 0016−031−000 Hex Jam Nut 2
E 0026−172−000 Slotted Spring Pin 6
F 0081−635−000 Needle Roller Bearing 2
G 3000−300−466 Thrust Bearing 2
H 4701−040−037 Abduction Ring Gear 2
J 4701−040−052 Foot Pan Locking Cap 2
K (page 108) Foot Lift Casting Subassembly 1
L (page 104) Positioning Subassembly, Left 1
M (page 106) Positioning Subassembly, Right 1

Foot Positioning Subassembly, Left

103

Assembly part number 4701−040−215 (reference only)

Foot Positioning Subassembly, Left

104

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 6
B 4701−040−051 Bottom Abduction Cover 1
C (page 146) Left Upright Assembly 1
D 4701−040−106 Top Translation Plate 2
E 4701−040−107 Bottom Translation Plate 2
F (page 157) Abduction Extrusion Assembly 1
G (page 160) Left Abduction Assembly 1

Foot Positioning Subassembly, Right

106

Assembly part number 4701−040−220 (reference only)

Foot Positioning Subassembly, Right

107

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 6
B 4701−040−051 Bottom Abduction Cover 1
C (page 149) Right Upright Assembly 1
D 4701−040−106 Top Translation Plate 2
E 4701−040−107 Bottom Translation Plate 2
F (page 157) Abduction Extrusion Assembly 1
G (page 161) Right Abduction Assembly 1

4701−040−205 Foot Lift Casting Subassembly

108

Item Part No. Part Name Qty.
A 0004−440−000 But. Hd. Cap Screw 6
B 0011−538−000 Split Tube Bushing 4
C 4701−040−002 Foot Lift Casting 1
D 4701−040−108 Foot Section Mount Casting 2

Skoocher� Option Assembly

109

Assembly part numbers:
4701−035−100 (Domestic)
4712−035−100 (International)

Skoocher� Option Assembly

110

Skoocher� Option Assembly

111

Skoocher� Option Assembly

112

See Detail A

DETAIL A

Skoocher� Option Assembly

113

Item Part No. Part Name Qty.
A 0003−214−000 Hex Hd. Cap Screw 7
C 0016−036−000 Nylock Hex Nut 4
D 0027−017−000 Cotter Pin 1
E 0028−120−000 Retaining Ring 2
F 1550−031−002 Thread End Fitting 4
G 3000−300−058 Cherry Switch 2
H 3000−300−455 CPR Isolation Bushing 2
J 3000−300−456 CPR Isolator 1
K 3000−300−461 CPR Decoupler 1
L 3000−300−462 CPR Wing 1
M 3000−300−464 Spring 2
N 3000−300−471 Thrust Bearing 1
P 3000−300−473 Clevis Pin 1
R (page 116) Fow. Guide/Skoocher� Std. Comp. 1
T 4701−035−012 Fowler Screw 1
U 4701−035−030 Adapter Bracket 1
V 5000−030−255 Thrust Collar 1
W 4701−035−023 Skoocher� Back Hard Stop 1
Y (page 124) Skoocher� Motor 2
AB 4701−035−042 Limit Arm 1
AC 4701−080−014 Motor Extension Cable 1
AE 4701−080−016 Limits Cable 1
AF 5000−030−213 Gas Spring 2
AG 5000−030−289 Ball Thrust Bearing 1
AH 0059−086−000 Cable Tie 2

Non−Skoocher� Option

114

Assembly part numbers
4701−035−050 (Domestic)
4712−035−050 (International)

Non−Skoocher� Option

115

Item Part No. Part Name Qty.
A 0003−214−000 Hex Hd. Cap Screw 5
B 0011−445−000 Washer 1
C (page 116) Skoocher� Standard Components 1
D (page 124) Skoocher� Motor Assembly 1
E 4701−035−046 Non−Skoocher� Support 1
F 4701−080−028 Non−Skoocher� Jumper Cable 1

Fowler Guide/Skoocher� Standard Components

116

Assembly part number 4701−035−000 (reference only)

Fowler Guide/Skoocher� Standard Components

117

47
01

−
03

5−
04

0
47

12
−

03
5−

04
0

Fowler Guide/Skoocher� Standard Components

118

Fowler Guide/Skoocher� Standard Components

119

Fowler Guide/Skoocher� Standard Components

120

Fowler Guide/Skoocher� Standard Components

121

See Detail A

DETAIL A

Fowler Guide/Skoocher� Standard Components

122

See Detail C

See Detail B

DETAIL C

DETAIL B

Fowler Guide/Skoocher� Standard Components

123

Item Part No. Part Name Qty.
A 0003−062−000 Hex Hd. Cap Screw 2
B 0003−074−000 Hex Hd. Cap Screw 2
C 0003−214−000 Hex Hd. Cap Screw 12
E 0011−003−000 Washer 4
F 0011−063−000 Washer 3
H 0011−445−000 Washer 3
K 0016−028−000 Hex Nut 1
L 0016−036−000 Nylock Hex Nut 2
M 0025−120−000 Rivet 1
N 0027−017−000 Cotter Pin 1
P 0028−023−000 External Retaining Ring 2
R 0028−120−000 Retaining Ring 2
T 0038−404−000 Extension Spring 1
U 0052−904−000 Drive Fastener 4
V 0081−222−000 Flange Bearing 2
W 0081−404−000 Flange Bearing 2
Y 0052−818−000 Flange Bearing 1
AA 3000−300−001 Litter Pivot Bushing 2
AB 3000−300−099 Flange Bushing 4
AC 0059−086−000 Cable Tie 13
AD 3000−300−442 Fowler Drive Grommet 3
AE 3000−300−455 CPR Isolation Bushing 2
AF 3000−300−456 CPR Isolator 1
AG 3000−300−461 CPR Decoupler 1
AH 3000−300−462 CPR Wing 1
AJ 3000−300−464 Spring 2
AK 3000−300−471 Thrust Bearing 1
AL 3000−300−473 Clevis Pin 1
AM 4701−030−120 Fowler Guide 1
AN 4701−030−122 Fowler Link 2
AP 4701−030−163 CPR Cable 2
AR 4701−035−003 Cap 6
AT 4701−035−005 Skoocher� Slide Pin 4
AU 4701−035−010 Skoocher� Weldment 1
AV 4701−035−012 Fowler Ball Screw 1
AW 4701−035−016 Motor Mount Nut Bracket 1
AY 4701−035−017 Fowler Nut Box 1
BA 4701−035−020 Dampener Mount 1
BB 4701−035−027 Fowler Dampener 1
BC 4701−035−044 Motor Denial Plate 1
BD 4701−035−161 Double Horseshoe Bracket 1
BE 4701−080−001 Siderail Extension Cable, Rt. 1
BF 4701−080−002 Siderail Extension Cable, Lt. 1
BG 4701−080−013 Fowler Pot. Extension Cable 1
BJ 4701−080−025 Transducer 1
BK 5000−030−255 Thrust Collar 2
BL 3000−300−466 Thrust Bearing 1
BM 0030−052−000 Snap Bushing 2
BN 4701−080−027 44” Ground Cable 1
BP 4701−080−018 10” Ground Cable 1
BR 4701−080−015 Fowler Motor Extension Cable 1
BT 0013−010−000 External Tooth Lock Washer 3
BU 0014−083−000 Flat Thrust Washer 5

4701−035−040 Domestic Fowler/Skoocher Motor

4712−035−040 International Fowler/Skoocher Motor

124

Capacitor
part no. 0059−780−000 (Domestic)

part no. 3221−300−453 (International)

Item Part No. Part Name Qty.
A 0715−001−333 Stop Sleeve 4
B 0030−053−000 Isolator Grommet 4
C 0011−063−000 Washer 4
D 0003−214−000 Hex Hd. Cap Screw 4
E 4701−035−036 Fowler Mount Bracket 1
F (page 125) Fowler Motor 1

(page 125) Fowler Motor (220V) 1
G 0059−086−000 Cable Tie 1

4701−035−035 Domestic Fowler Motor w/Clutch

4712−035−035 International Fowler Motor w/Clutch

125

Item Part No. Part Name Qty.
A 0028−131−000 External Retaining Ring 1
B 0081−212−000 Thrust Needle Roller Bearing 1
C 3000−200−224 Idler Gear Thrust Washer 2
D 3000−300−465 CPR Clutch Spring 1
E 3001−300−455 CPR Coupler 1
F 3001−300−472 Fowler Motor 1

3221−300−453 Fowler Motor (220V) 1
G 3001−300−551 Brake Stator 2
H 3001−300−552 CPR Disc Brake 1
J 3001−300−563 CPR Brake Spring 1
K 3001−300−569 Brake Cup 1
L 3001−300−570 CPR Spring Cup 1
M 4701−090−056 Label 1
N 0059−780−000 Capacitor 1

3221−300−453 Capacitor (220V) 1

Foot Section Assembly

126

Assembly part numbers:
4701−040−240 (Standard Mattress)
4701−040−245 (Flame Barrier Mattress)

Item Part No. Part Name Qty.
A (page 127) Foot Section Standard Comp. 1
B (page 136) Foot Mattress 1

Foot Section Standard Components

127

BOTH SIDES

BOTH SIDES

Assembly part number 4701−040−005 (reference only)

Foot Section Standard Components

128

BOTH SIDES

BOTH SIDES

BOTH SIDES

Foot Section Standard Components

129

LEFT SIDE

RIGHT SIDE

Foot Section Standard Components

130

BOTH SIDES

Foot Section Standard Components

131

BOTH SIDES

4701−045−005
4701−045−015

Foot Section Standard Components

132

Item Part No. Part Name Qty.
A 0004−052−000 But. Hd. Cap Screw 2
B 0004−334−000 But. Hd. Cap Screw 2
C 0004−314−000 But. Hd. Cap Screw 4
D 0004−325−000 But. Hd. Cap Screw 2
E 0016−036−000 Nylock Hex Nut 2
F 0025−038−000 Rivet 14
G 0025−177−000 Pop Rivet 8
H 0026−334−000 Clevis Pin 2
J 0027−020−000 Rue Ring Cotter 2
L 0029−003−000 Brass Eyelet 6
M 0038−220−000 Compression Spring 2
N 0081−268−000 Bronze Bushing 2
P 4701−040−003 Pivot Cover, Left 1
R 4701−040−004 Pivot Cover, Right 1
T 4701−040−006 Pivot Bushing 2
U 4701−040−007 Pivot Lock 2
V 4701−040−008 Handle Tube 1
W 4701−040−009 Guide Wing 2
Y 4701−040−010 Foot Section Weldment 1
AA 4701−040−015 Left Pivot 1
AB 4701−040−019 Front Pin Spacer 2
AC 4701−040−020 Release Handle 1
AD 4701−040−023 Pivot Mount, Right 1
AE (page 133) Sliding Block Assembly 2
AF 4701−040−040 Right Pivot 1
AG 4701−040−109 Inside Pivot Cover 2
AH 4701−040−129 Foam Grips 2
AK 4701−090−042 Instruction Label 1
AL 4701−090−043 “Lock−Rite” Logo Label 2
AM 0044−054−000 Two−Sided Tape 2
AN 4701−040−162 Pivot Cover Spacer 2
AP 0011−053−000 Washer 2
AR 4701−040−164 Pivot Mount, Left 1
AT 4701−040−166 Notched Pivot Bushing 2

Sliding Block Assembly

133

Assembly part number 4701−040−025 (reference only)

Sliding Block Assembly

134

Sliding Block Assembly

135

Item Part No. Part Name Qty.
A 0004−334−000 Button Hd. Cap Screw 2
B 0004−325−000 Button Hd. Cap Screw 1
C 0011−053−000 Washer 1
D 0016−028−000 Hex Nut 2
E 0027−020−000 Rue Ring Cotter 1
F 0038−427−000 Extension Spring 1
G 0081−268−000 Bronze Bushing 1
H 4701−040−026 Left Sliding Block 1
J 4701−040−027 Right Sliding Block 1
K 4701−040−028 Connecting Link 1
L 4701−040−029 Sensing Link 1
M 4701−040−031 Latching Link 1
N 4701−040−032 Latching Pin 1
P 4701−040−033 Driver Link 1

Foot Mattress

136

30 30

2 5/8

Mattress, Standard 4701−045−005.

Mattress, Flame Barrier Option 4701−045−015.

Enhanced Comfort Mattress Option

137

Assembly part numbers:
4701−045−105 (Enhanced Comfort Mattress)
4701−040−110 (Enhanced Comfort Mattress with Flame Barrier)

Item Part No. Part Name Qty.
A (page 138) Mattress 1
B (page 139) Enhanced Comfort Standard Comp. 1

Enhanced Comfort Mattress

138

33
49 1/2

2 5/8

Mattress, Standard 4701−045−000.

Mattress, Flame Barrier Option 4701−045−010.

Enhanced Comfort Mattress Standard Components

139

3002−300−870
Litter Ground Jumper

Assembly part number 4701−045−100 (reference only)

Item Part No. Part Name Qty.
A 0007−065−000 Truss Hd. Screw 1
B 0013−010−000 External Tooth Lock Washer 2
C 0023−080−000 Phillips Truss Hd. Screw 9
D 0052−907−000 Standoff 6
E 3000−300−002 Grommet 3
F (page 138) Head Mattress 1
G 4701−048−009 Foot Power Bracket 1
H 4701−080−050 Foot Power Board 1

Air Mattress Option

140

Assembly part numbers:
4701−048−105 (Standard Mattress − Domestic)
4701−048−110 (Standard Mattress − International)
4712−048−105 (Flame Barrier Mattress − Domestic)
4712−048−110 (Flame Barrier Mattress − International)

Item Part No. Part Name Qty.
A (page 141) Air Mattress 1
B (page 142) Air Assembly 1

Air Mattress

141

Mattress, Standard 4701−048−000.

Mattress, Flame Barrier Option 4701−048−020.

Optional Air Mattress Standard Components

142

Assembly part numbers
4701−048−100 (Domestic)
4712−048−100 (International)

30
02

−
30

0−
87

0
Li

tte
r

G
ro

un
d

Ju
m

pe
r

47
01

−
04

8−
00

0
47

01
−

04
8−

02
0

Optional Air Mattress Standard Components

143

COMPRESSOR/LUMBAR/SEAT
CABLE CONNECTION DETAIL

Lumbar

Lumbar

Seat

Seat

Item Part No. Part Name Qty.
A 0007−065−000 Truss Hd. Screw 1
B 0013−010−000 External Tooth Lock Washer 2
C 0023−080−000 Phillips Truss Hd. Screw 9
D 0048−228−000 Inline Hose Barb 2
E 0052−907−000 Grommet 6
F 2500−900−012 Panel Mount Coupler 2
G 3000−300−002 Plastic Clip Nut 3
J (page 144) Compressor/Manifold Assembly 1
K 4701−080−050 Option Power Board 1
L 0059−086−000 Cable Tie 1

Air Mattress Compressor/Manifold Assembly

144

Assembly part numbers
4701−048−030 (Domestic)
4712−048−030 (International)

Air Mattress Compressor/Manifold Assembly

145

Item Part No. Part Name Qty.
A 0004−304−000 Button Hd. Cap Screw 2
B 0004−305−000 Button Hd. Cap Screw 4
C 0048−159−000 Male Connector 2
D 4701−048−010 Bracket 1
E 4701−048−015 Compressor 1

4712−048−015 220V Compressor 1
F 4701−048−025 Manifold 1

4712−048−025 220V Manifold 1
G 5002−030−240 Tubing 3.92’
H N/A 90� Barbed Elbow 2
J N/A Check Valve 1
K 0059−086−000 Cable Tie 2

Left Upright Assembly

146

S
up

po
rt

 C
ab

le
47

01
−

04
0−

09
8

Assembly part number 4701−040−070 (reference only)

Left Upright Assembly

147

Left Upright Assembly

148

Item Part No. Part Name Qty.
A 0004−582−000 Button Hd. Cap Screw 3
B 0004−497−000 Button Hd. Cap Screw 3
E 0028−114−000 E−Ring 2
G 0037−220−000 Hole Plug 1
H 3000−300−442 Grommet 1
J (page 153) Upright Housing Assembly 1
K (page 152) Foot Assembly, Left 1
L 4701−040−078 Combination Bearing Plate 1
M 4701−040−097 Pull Bar, Left 1
N 4701−040−099 Translation Cap 2
P (page 158) Upright Slide, Left 1
R 4701−040−158 Translation Cap Mounting Plate 1
T 0011−053−000 Flat Washer 1
U 0004−325−000 Button Hd. Cap Screw 1

Right Upright Assembly

149

S
up

po
rt

 C
ab

le
47

01
−

04
0−

09
8Assembly part number 4701−040−060 (reference only)

Right Upright Assembly

150

Right Upright Assembly

151

Item Part No. Part Name Qty.
A 0004−582−000 Button Hd. Cap Screw 3
B 0004−497−000 Button Hd. Cap Screw 3
E 0028−114−000 E−Ring 2
G 0037−220−000 Hole Plug 1
H 3000−300−442 Grommet 1
J (page 152) Foot Assembly, Right 1
K (page 153) Upright Housing Assembly 1
L 4701−040−078 Combination Bearing Plate 1
M 4701−040−096 Pull Bar, Right 1
N 4701−040−099 Translation Cap 2
P (page 159) Upright Slide, Right 1
R 4701−040−158 Translation Cap Mounting Plate 1
T 0011−053−000 Flat Washer 1
U 0004−325−000 Button Hd. Cap Screw 1

Foot Assembly, Left & Right

152

Right Foot Assembly
4701−040−045

Left Foot Assembly
4701−040−055

Item Part No. Part Name Qty.
A 0081−289−000 Bearing 2
B 4701−040−072 Right Foot 1

4701−040−073 Left Foot 1

Upright Housing Assembly

153

Assembly part number 4701−040−050 (reference only)

Upright Housing Assembly

154

VIEW A

VIEW A

Upright Housing Assembly

155

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
B 0001−124−000 Flat Hd. Socket Screw 3 Y 4701−040−048 Left Handle 1
C 0004−334−000 But. Hd. Cap Screw 2 AB 4701−040−054 Foot Pivot Spindle 1
D 0004−375−000 But. Hd. Cap Screw 8 AC 4701−040−057 Foot Linkage Pin 1
E 0004−325−000 But. Hd. Cap Screw 2 AD 4701−040−058 Foot Rotation Pin 1
F 0026−006−000 Slotted Spring Pin 1 AE 4701−040−061 Push Button 1
G 0026−008−000 Slotted Spring Pin 2 AF 4701−040−062 Foot Pin Cover Plate 1
H 0027−015−000 Cotter Pin 1 AG 4701−040−063 Stow Link Weldment 1
J 0026−172−000 Slotted Spring Pin 3 AH 4701−040−064 Top Lockout Pin 1
K 0026−303−000 Slotted Spring Pin 1 AJ 4701−040−066 Stow Pin 1
L 0026−351−000 Dowel Pin 1 AK 4701−040−067 Stow Lever 1
M 0038−110−000 Compression Spring 1 AL 4701−040−068 Stow Pin Cover Plate 1
N 0038−337−000 Compression Spring 1 AM 4701−040−069 Foot Collar 1
P 0081−293−000 Flange Bearing 1 AN 4701−040−154 Hub Standoff 1
R 4701−040−042 Hub 1 AP 4701−040−098 Support Cable 1
T (page 156) Upright Housing 1 AR 5010−040−016 Glideaway Bearing 1
V 4701−040−046 Support Trim 1 AT 5010−040−010 Glideaway Gas Spring 1
W 4701−040−047 Right Handle 1 AU 0038−559−000 Compression Spring 1

4701−040−235 Upright Housing

156

Item Part No. Part Name Qty.
A 4701−040−043 Support Housing, Right 1
B 4701−040−044 Support Housing, Left 1

4701−040−130 Foot Abduction Extrusion Assembly

157

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 2
B 4701−040−079 Foot Pan Rack 1
C 4701−040−131 Extrusion 1
D 0023−280−000 Flat Hd. Tapping Screw 1

4701−040−175 Left Upright Slide Assembly

158

Item Part No. Part Name Qty.
B 0023−280−000 Flat Hd. Tapping Screw 1
C 0026−012−000 Slotted Spring Pin 1
D 0038−558−000 Compression Spring 1
E 4701−040−071 Locking Plate 1
F 4701−040−077 Rotation Rack Lock 1
H 4701−040−089 Cam Wedge Rod 2
J 4701−040−090 Left Sliding Bracket 1
K 4701−040−093 Left Cam Wedge 1

4701−040−180 Right Upright Slide Assembly

159

Item Part No. Part Name Qty.
B 0023−280−000 Flat Hd. Tapping Screw 1
C 0026−012−000 Slotted Spring Pin 1
D 0038−558−000 Compression Spring 1
E 4701−040−071 Locking Plate 1
F 4701−040−077 Rotation Rack Lock 1
G 4701−040−080 Right Sliding Bracket 1
H 4701−040−089 Cam Wedge Rod 2
K 4701−040−094 Right Cam Wedge 1

Left Abduction Assembly

160

Assembly part number 4701−040−165 (reference only)

Item Part No. Part Name Qty.
A 0004−509−000 Button Hd. Cap Screw 1
C 0081−022−000 Plane Bearing 1
D 0081−407−000 Plastic Flange Bearing 1
E 4701−040−145 Abduction Handle 1
F (page 162) Abduction Ass’y Std. Comp. 1
G 4701−040−153 Vinyl Handle Cap 1
H 4701−090−041 Upright Stow Label, Left 1

Right Abduction Assembly

161

Assembly part number 4701−040−170 (reference only)

Item Part No. Part Name Qty.
A 0004−509−000 Button Hd. Cap Screw 1
C 0081−022−000 Plane Bearing 1
D 0081−407−000 Plastic Flange Bearing 1
E 4701−040−145 Abduction Handle 1
F (page 162) Abduction Ass’y Std. Comp. 1
G 4701−040−153 Vinyl Handle Cap 1
H 4701−090−040 Upright Stow Label, Right 1

Abduction Assembly Standard Components

162

Assembly part number 4701−040−160 (reference only)

Abduction Assembly Standard Components

163

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 2
K 0026−007−000 Slotted Spring Pin 2
M 0038−458−000 Extension Spring 2
N 0081−407−000 Plastic Flange Bearing 1
U 4701−040−036 Foot Pan Pull Rod 1
W 4701−040−039 Foot Pan Lock 1
AB 4701−040−056 Foot Pan Casting 1
AC 4701−040−114 Abduction Latch 1
AE 4701−040−134 Mechanism Cover 1
AF 4701−040−149 Spacer Bushing 2
AG 0038−562−000 Extension Spring 1
AH 0026−313−000 Coiled Spring Pin 1

4701−040−185 No Calf Support Option

164

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 4
B 4701−040−128 Plate 2

4701−040−190 Attached Calf Support Option

165

4701−040−225 (Ref.)

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 4
B 0004−601−000 Button Hd. Cap Screw 2
C (page 166) Right Calf Support 1
D (page 167) Left Calf Support 1
E 4701−040−119 Plate 2

4701−040−065 Right Attached Calf Support Assembly

166

Item Part No. Part Name Qty.
A 0008−062−000 Soc. Hd. Cap Screw 2
B 0024−074−000 Ball Knob 1
C 0028−341−000 Spiral Retaining Ring 1
D 0058−116−000 Threaded Rod 1
E 4701−040−101 Ball Joint Housing, Right 1
F 4701−040−159 Calf Support Sleeve 1
G 4701−040−161 T−Handle 1
H 4701−040−163 Top Locking Ring 1
J 4701−040−210 Molded Calf Support 1

4701−040−095 Left Attached Calf Support Assembly

167

Item Part No. Part Name Qty.
A 0008−062−000 Soc. Hd. Cap Screw 2
B 0024−074−000 Ball Knob 1
C 0028−341−000 Spiral Retaining Ring 1
D 0058−116−000 Threaded Rod 1
E 4701−040−102 Ball Joint Housing, Left 1
F 4701−040−159 Calf Support Sleeve 1
G 4701−040−161 T−Handle 1
H 4701−040−163 Top Locking Ring 1
J 4701−040−210 Molded Calf Support 1

4701−040−195 Removable Calf Support Option

168

4701−040−225 (Ref.)

Item Part No. Part Name Qty.
A 0004−375−000 Button Hd. Cap Screw 4
B 4701−040−119 Plate 2
C (page 169) Removable Calf Supt., Right 1
D (page 169) Removable Calf Supt., Left 1

Removable Calf Support Assembly, Right & Left

169

4701−040−150 Right Support Assembly 4701−040−155 Left Support Assembly

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 0038−469−000 Compression Spring 1 A 0038−469−000 Compression Spring 1
B (page 166) Right Calf Support 1 B (page 167) Left Calf Support 1
C 4701−040−126 Pin 1 C 4701−040−126 Pin 1
D 4701−040−127 Pull Knob 1 D 4701−040−127 Pull Knob 1

No Optional Headwall Interface

170

Assembly part number 4701−080−035
(reference only)

Item Part No. Part Name Qty.
A 0004−307−000 Button Hd. Cap Screw 4
B 4701−080−024 Cover, No HWI 1
C (page 177) Standard Electrical Components 1
D (page 180) Full Bed Electrical Assembly 1

Headwall Interface with Pendant Port/No Nurse Call

171

5010−080−003

3002−300−870

4701−080−010

4701−080−019

Assembly part number 4701−080−040 (reference only)

Headwall Interface with Pendant Port/No Nurse Call

172

Item Part No. Part Name Qty.
A 0004−307−000 Button Hd. Cap Screw 6
B 3001−314−920 Pendant Port PCB 1
C 4701−080−022 37−Pin Cover 1
D 4701−080−006 Pendant Port Cable 1
E (page 177) Standard Electrical Components 1
F (page 180) Full Bed Electrical Assembly 1
G 4701−090−057 Static Sensitive Label 1
H 0059−086−000 Cable Tie 2

Headwall Interface with Nurse Call/No Pendant Port

173

Assembly part number 4701−080−045 (reference only)

5010−080−003
3002−300−870

4701−080−010

4701−080−019

Headwall Interface with Nurse Call/No Pendant Port

174

Item Part No. Part Name Qty.
A 0001−087−000 Flat Hd. Slotted Screw 2
B 0004−307−000 Button Hd. Cap Screw 4
C 0016−023−000 Nylock Hex Nut 2
D 0059−710−000 Static Plug 1
E 3001−300−007 Jack Screw 2
F 4701−080−023 Port Cover 1
G 4701−080−009 Headwall Interface Cable 1
H 5010−080−020 9V Battery Box Cable 1
J (page 177) Standard Electrical Components 1
K (page 180) Full Bed Electrical Assembly 1

Headwall Interface with Nurse Call & Pendant Port

175

Assembly part number 4701−080−055 (reference only)

Headwall Interface with Nurse Call & Pendant Port

176

5010−080−003
3002−300−870

4701−080−010

4701−080−019

Item Part No. Part Name Qty.
A 0001−087−000 Flat Hd. Slotted Screw 2
B 0004−307−000 Button Hd. Cap Screw 4
C 0016−023−000 Nylock Hex Nut 2
D 0059−710−000 Static Plug 1
E 3001−300−007 Jack Screw 2
F 3001−314−920 Pendant Port PCB 1
G 4701−080−006 Pendant Port Cable 1
H 4701−080−009 Headwall Interface Cable 1
J 5010−080−020 9V Battery Box Cable 1
K (page 177) Standard Electrical Components 1
L (page 180) Full Bed Electrical Assembly 1
M 4701−090−057 Static Sensitive Label 1
N 0059−086−000 Cable Tie 2

4701−080−030 Electrical Box Standard Components

177

4701−080−030 Electrical Box Standard Components

178

Green w/Yellow Stripe − From ”T”

Green w/Yellow Stripe − From ”V”

Blue − From ”T”

Brown − From ”T”

Blue − From ”U”Brown −
From ”U”

4701−080−030 Electrical Box Standard Components

179

See Detail A

DETAIL A

Item Part No. Part Name Qty.
A 0002−041−000 Round Hd. Machine Screw 2
B 0007−065−000 Truss Hd. Machine Screw 1
C 0013−010−000 Ext. Tooth Lock Washer 2
D 0013−038−000 Ext. Tooth Lock Washer 2
E 0016−023−000 Nylock Hex Nut 2
F 0016−033−000 Kep Nut 2
G 0036−115−000 Ground Label 1
H 0059−137−000 Shunt 2
J 0059−157−000 Power Supply 1
K 0059−171−000 Push Spacer 2
L 0059−196−000 10A Circuit Breaker 2
M 2011−001−215 Ground Lug 1
N 3002−300−870 8” Ground Strap 1
P 3002−407−950 CPU Board 1
R 3000−300−115 Standoff 9
T 4701−080−004 Power Inlet Cable 1
U 4701−080−010 CPU/Power/Inlet Cable 1
V 4701−080−019 15” Ground Strap 1
W 4701−080−020 Electrical Box 1
Y 5010−080−003 CPU/Power Supply Cable 1

Full Bed Electrical Assembly

180

3002−039−800
Auto−Config Plug−Over Board

4701−080−018
Litter to Trend

3002−300−870
EE Box to Litter

4701−032−015
Trend Motor Ground

4701−080−018
Skoocher to Litter

4701−080−015
Fowler Motor Extension

4701−080−014
Skoocher Motor Extension Cable

4701−080−001
Siderail Ext. Cable, Rt.

4701−080−002
Siderail Ext.
Cable, Lt.

4701−080−013
Fowler Pot. Ext.

Assembly part number 4701−080−000 (reference only)

Full Bed Electrical Assembly

181

4701−040−035
Foot Lift Motor

4701−080−016
Skoocher Limits Cable
4701−080−028
Non−Skoocher Jumper Cable

Labeled ”Limits”
(from item H)Labeled ”G”

(from item H)Labeled ”Night Light”
(from item H)

Labeled ”Foot Lift Pot.”
(from item H)

Full Bed Electrical Assembly

182

4701−080−019
(Ground 15”)

4701−080−029
EMI Reduction

(230V)
4701−080−010
CPU/Power/Inlet

4701−080−009
Headwall Interface Cable

4701−080−006
Pendant Port Cable

5010−080−003
CPU/

Power Supply

4701−032−015
Trend Motor

4701−080−017
Bed Lift Ext.

4701−080−015
Fowler Motor Ext.

4701−080−014
Skoocher Motor Ext.

4701−080−001
Siderail Ext., Rt.

4701−080−002
Siderail Ext., Lt.

5010−080−003
9V Battery Box
Cable

4701−080−012
Bed Lift Pot.

Ext.

4701−080−013
Fowler Pot.

Ext.

Full Bed Electrical Assembly

183

4701−080−013
Fowler Pot. Ext.

Labeled ”Trend Zero Switch”

Labeled
”Trend Switch”

Labeled ”Trend Switch Zero”

4701−080−013
Fowler Pot. Ext.

Labeled ”Trend Switch”

Item Part No. Part Name Qty.
A 0005−030−000 Carriage Bolt 1
B 0011−003−000 Washer 1
C 0013−010−000 External Tooth Lock Washer 4
D 0016−006−000 Kep Hex Nut 2
E 0059−086−000 Cable Tie 27
F 8815−001−100 Push Mount Wire Clip 2
G 4701−080−005 Option Power Board Cable 1
H 4701−080−008 CPU Option Power Cable 1
J 4701−080−012 Bed Lift Pot. Extension Cable 1
K 4701−080−017 Bed Lift Motor Extension Cable 1

Left Siderail Assembly

184

Assembly part number
4701−020−095
(reference only)

Item Part No. Part Name Qty.
A 0056−021−000 Vinyl Cap 4
B 3002−400−511 Glide Rod Bumper Pad 2
C (page 185) Standard Siderail Ass’y, Lt. 1
D 4701−030−155 Siderail Mounting Plate 1
E 4701−030−156 Siderail Glide Rod 2

4701−020−085 Standard Siderail Components, Left

185

4701−020−085 Standard Siderail Components, Left

186

4701−020−085 Standard Siderail Components, Left

187

From Main PCB

To Outside PCB

4701−020−085 Standard Siderail Components, Left

188

Item Part No. Part Name Qty.
A 0003−226−000 Hex Washer Hd. Screw 4
B 0003−344−000 Hex Hd. Machine Screw 2
C 0011−343−000 Washer 3
E 0014−093−000 Washer 2
F 0023−090−000 Pan Hd. Tapping Screw 8
G 0023−112−000 Pan Hd. Tapping Screw 15
H 0001−072−000 Flat Hd. Machine Screw 4
J 0028−128−000 Retaining Ring 6
K 3000−200−334 Release Lever Spring 1
M 3000−300−114 Cable Tie 5
N 3000−300−478 CPR Conduit Clamp 1
P 3000−400−513 Wear Bushing 2
R 3000−400−523 Panel Spacer 2
T 3000−400−556 Warning Label 1
U 3000−400−557 Sleeve Bearing 4
V 3001−400−101 Inner Panel 1
W 3001−400−130 Hd. End, Lt. Support Weldment 1
Y 3001−400−515 Head Rail 1
AA 3001−400−558 Spacer 4
AB 4700−020−008 Outer Panel 1
AC 4701−080−026 Cable 1
AD 3001−400−930 Main Siderail PCB 1
AE (page 194) Latch Assembly, Head, Left 1
AF (page 196) Detent Clip Assembly 1
AG 3002−400−505 Bypass Pin 1
AH 3002−400−509 Bypass Bushing Spacer 1
AJ 3002−400−513 Pivot Bushing 6
AK 3002−400−519 Latch Bushing 1
AL 3002−400−528 Siderail Carrier 1
AM (page 198) Timing Link Assembly, Left, Hd. 1
AN (page 200) Release Lever Assembly 1
AP 4701−080−070 Outside Siderail PCB, Left 1
AR 5000−020−005 Inner Arm Cover 2
AT 3001−400−619 Outer Arm Cover 2
AU 5000−080−012 Main Outside Cable, Left 1
AV 5000−090−016 Siderail Release Label 1

Right Siderail Assembly

189

Assembly part number
4701−020−100
(reference only)

Item Part No. Part Name Qty.
A 0056−021−000 Vinyl Cap 4
B 3002−400−511 Glide Rod Bumper Pad 2
C (page 190) Standard Siderail Ass’y, Rt. 1
D 4701−030−155 Siderail Mounting Plate 1
E 4701−030−156 Siderail Glide Rod 2

4701−020−090 Standard Siderail Components, Right

190

4701−020−090 Standard Siderail Components, Right

191

4701−020−090 Standard Siderail Components, Right

192

To Outside PCB

From Main PCB

4701−020−090 Standard Siderail Components, Right

193

Item Part No. Part Name Qty.
A 0003−226−000 Hex Washer Hd. Screw 4
B 0003−344−000 Hex Hd. Machine Screw 2
C 0011−343−000 Washer 3
E 0014−093−000 Washer 2
F 0023−090−000 Pan Hd. Tapping Screw 8
G 0023−112−000 Pan Hd. Tapping Screw 15
H 0001−072−000 Flat Hd. Machine Screw 4
J 0028−128−000 Retaining Ring 6
K 3000−200−334 Release Lever Spring 1
M 3000−300−114 Cable Tie 5
N 3000−300−478 CPR Conduit Clamp 1
P 3000−400−513 Wear Bushing 2
R 3000−400−523 Panel Spacer 2
T 3000−400−556 Warning Label 1
U 3000−400−557 Sleeve Bearing 4
V 3001−400−201 Inner Panel 1
W 3001−400−230 Hd. End, Rt. Support Weldment 1
Y 3001−400−515 Head Rail 1
AA 3001−400−558 Spacer 4
AB 4700−020−008 Outer Panel 1
AC 4701−080−026 Cable 1
AD 3001−400−930 Main Siderail PCB 1
AE (page 195) Latch Assembly, Head, Right 1
AF (page 196) Detent Clip Assembly 1
AG 3002−400−505 Bypass Pin 1
AH 3002−400−509 Bypass Bushing Spacer 1
AJ 3002−400−513 Pivot Bushing 6
AK 3002−400−519 Latch Bushing 1
AL 3002−400−528 Siderail Carrier 1
AM (page 197) Timing Link Assembly, Rt., Hd. 1
AN (page 199) Release Lever Assembly 1
AP 4701−080−060 Outside Siderail PCB, Right 1
AR 5000−020−005 Inner Arm Cover 2
AT 3001−400−619 Outer Arm Cover 2
AU 5000−080−011 Main Outside Cable, Right 1
AV 5000−090−016 Siderail Release Label 1

3002−400−070 Siderail Latch Assembly, Left

194

Item Part No. Part Name Qty.
A 0025−086−000 Blind Rivet 1
B 0081−317−000 Bronze Bushing 1
C 3002−400−501 Latch 1
D 3002−400−503 Head End Bypass Plate 1
E 3002−400−509 Bypass Bushing Spacer 1

3002−400−075 Siderail Latch Assembly, Right

195

Item Part No. Part Name Qty.
A 0025−086−000 Blind Rivet 1
B 0081−317−000 Bronze Bushing 1
C 3002−400−501 Latch 1
D 3002−400−503 Head End Bypass Plate 1
E 3002−400−509 Bypass Bushing Spacer 1

3002−400−090 Siderail Bypass Detent Clip Assembly

196

Item Part No. Part Name Qty.
A 0031−137−000 Steel Ball 1
B 0038−464−000 Compression Spring 1
C 3002−400−524 Bypass Detent Housing 1

4700−320-004 Siderail Timing Link Ass’y, Head End, Right

197

Item Part No. Part Name Qty.
A 0011−377−000 Nylon Washer 2
B 0011−403−000 Shim Washer 2
C 3001−401−228 Arm Weldment, Rt., Hd., Hd. 1
D 3001−400−501 Siderail Linkage Rivet 2
E 3002−401−227 Arm Weldment, Rt., Hd., Ft. 1
F 3001−400−011 Head End Timing Link 1

4700-320-005 Siderail Timing Link Ass’y, Head End, Left

198

Item Part No. Part Name Qty.
A 0011−377−000 Nylon Washer 2
B 0011−403−000 Shim Washer 2
C 3001−401−128 Arm Weldment, Lt., Hd., Hd. 1
D 3001−400−501 Siderail Linkage Rivet 2
E 3002−401−127 Arm Weldment, Lt., Hd., Ft. 1
F 3001−400−011 Head End Timing Link 1

Siderail Release Lever Assembly, Right

199

Assembly part number
4700−220−006
(reference only)

Item Part No. Part Name Qty.
A 0004−278−000 But. Hd. Cap Screw 2
B 0016−002−000 Nylock Nut 2
C 3001−400−514 Release Lever Pad 1
D 3002−400−510 Release Lever 1

Siderail Release Lever Assembly, Left

200

Assembly part number 4700−220−007
(reference only)

Item Part No. Part Name Qty.
A 0004−278−000 But. Hd. Cap Screw 2
B 0016−002−000 Nylock Nut 2
C 3001−400−514 Release Lever Pad 1
D 3002−400−510 Release Lever 1

Standard Siderail Assembly

201

Assembly part number 4701−020−065
(reference only)

OUTER LEFT

INNER LEFT

Standard Siderail Assembly

202

INNER RIGHT

OUTER RIGHT

Standard Siderail Assembly

203

Item Part No. Part Name Qty.
A (page 249) Outer Panel, w/o Nurse Call 2
B 4701−090−027 Inner, Right Label, No Options 1
C 4701−090−028 Inner, Left Label, No Options 1
D 3001−400−953 Switch Cap 12
E 3001−400−522 Filler Cap 14
F 3001−400−517 Speaker Seal 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−017 Outer, Right Label, No Options 1
J 4701−090−018 Outer, Left Label, No Options 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail Assembly, with Nurse Call

204

Assembly part number 4701−020−045
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Nurse Call

205

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Nurse Call

206

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 4701−090−025 Inner, Right Label, NC 1
C 4701−090−026 Inner, Left Label, NC 1
D 3001−400−953 Switch Cap 16
E 3001−400−522 Filler Cap 12
F 3001−403−831 Speaker w/Cable 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−013 Outer, Right Label, NC 1
J 4701−090−014 Outer, Left Label, NC 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail Assembly, with Lumbar

207

Assembly part number 4701−020−070
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Lumbar

208

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Lumbar

209

Item Part No. Part Name Qty.
A (page 249) Outer Panel, w/o Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−027 Inner, Right Label, No Options 1
E 4701−090−028 Inner, Left Label, No Options 1
F 4701−090−033 Right Lumbar Label 1
G 4701−090−034 Left Lumbar Label 1
H 3001−400−953 Switch Cap 12
J 3001−400−522 Filler Cap 14
K 3001−400−517 Speaker Seal 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−017 Outer, Right Label, No Options 1
P 4701−090−018 Outer, Left Label, No Options 1
R 5000−080−016 Main to Option PCB 1
S (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1

Siderail Assembly, with Skoocher�

210

Assembly part number 4701−020−080
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Skoocher�

211

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Skoocher�

212

Item Part No. Part Name Qty.
A (page 249) Outer Panel, w/o Nurse Call 2
B 4701−090−027 Inner, Right Label, No Options 1
C 4701−090−028 Inner, Left Label, No Options 1
D 3001−400−953 Switch Cap 12
E 3001−400−522 Filler Cap 14
F 3001−400−517 Speaker Seal 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−015 Outer Skoocher� Label, Right 1
J 4701−090−016 Outer Skoocher� Label, Left 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail Assembly, with Skoocher� and Nurse Call

213

Assembly part number 4701−020−060
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Skoocher� and Nurse Call

214

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Skoocher� and Nurse Call

215

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 4701−090−025 Inner, Right Label, NC 1
C 4701−090−026 Inner, Left Label, NC 1
D 3001−400−953 Switch Cap 16
E 3001−400−522 Filler Cap 12
F 3001−403−831 Speaker w/Cable 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−011 Outer, Right Label, Skooch/NC 1
J 4701−090−012 Outer, Left Label, Skooch/NC 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail Assembly, with Lumbar and Nurse Call

216

Assembly part number 4701−020−050
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Lumbar and Nurse Call

217

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Lumbar and Nurse Call

218

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−025 Inner, Right Label, NC 1
E 4701−090−026 Inner, Left Label, NC 1
F 4701−090−033 Right Lumbar Label 1
G 4701−090−034 Left Lumbar Label 1
H 3001−400−953 Switch Cap 16
J 3001−400−522 Filler Cap 12
K 3001−403−831 Speaker w/Cable 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−013 Outer, Right Label, NC 1
P 4701−090−014 Outer, Left Label, NC 1
R 5000−080−016 Main to Option PCB 2
S (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1

Siderail Assembly, with Skoocher� and Lumbar

219

Assembly part number 4701−020−075
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly, with Skoocher� and Lumbar

220

INNER RIGHT

OUTER RIGHT

Siderail Assembly, with Skoocher� and Lumbar

221

Item Part No. Part Name Qty.
A (page 249) Outer Panel, w/o Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−027 Inner, Right Label, No Options 1
E 4701−090−028 Inner, Left Label, No Options 1
F 4701−090−033 Right Lumbar Label 1
G 4701−090−034 Left Lumbar Label 1
H 3001−400−953 Switch Cap 12
J 3001−400−522 Filler Cap 14
K 3001−400−517 Speaker Seal 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−015 Outer, Right Label, Skoocher 1
P 4701−090−016 Outer, Left Label, Skoocher 1
R 5000−080−016 Main to Option PCB 2
T (page 184) Left Siderail Subassembly 1
U (page 189) Right Siderail Subassembly 1

Siderail Assembly with Skoocher�/Nurse Call/Lumbar

222

Assembly part number 4701−020−055
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly with Skoocher�/Nurse Call/Lumbar

223

INNER RIGHT

OUTER RIGHT

Siderail Assembly with Skoocher�/Nurse Call/Lumbar

224

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−025 Inner, Right Label, NC 1
E 4701−090−026 Inner, Left Label, NC 1
F 4701−090−033 Right Lumbar Label 1
G 4701−090−034 Left Lumbar Label 1
H 3001−400−953 Switch Cap 16
J 3001−400−522 Filler Cap 12
K 3001−403−831 Speaker w/Cable 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−011 Outer, Right Label, Skooch/NC 1
P 4701−090−012 Outer, Left Label, Skooch/NC 1
R 5000−080−016 Main to Option PCB 2
S (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1

Siderail Assembly with Nurse Call, TV/Radio & Lights

225

Assembly part number 4701−020−005
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly with Nurse Call, TV/Radio & Lights

226

INNER RIGHT

OUTER RIGHT

Siderail Assembly with Nurse Call, TV/Radio & Lights

227

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 4701−090−023 Inner, Right Label, NC, TV/Radio 1
C 4701−090−024 Inner, Left Label, NC, TV/Radio 1
D 3001−400−953 Switch Cap 26
E 3001−400−522 Filler Cap 2
F 3001−403−831 Speaker w/Cable 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−013 Outer, Right Label, Nurse Call 1
J 4701−090−014 Outer, Left Label, Nurse Call 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail Assembly with Nurse Call/Smart TV/Lights

228

Assembly part number 4701−020−025
(reference only)

OUTER LEFT

INNER LEFT

Siderail Assembly with Nurse Call/Smart TV/Lights

229

INNER RIGHT

OUTER RIGHT

Siderail Assembly with Nurse Call/Smart TV/Lights

230

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
C 4701−090−021 Inner, Right Label, NC/Smart TV 1
D 4701−090−022 Inner, Left Label, NC/Smart TV 1
E 4701−090−035 Right Label, Smart TV/Lights 1
F 4701−090−036 Left Label, Smart TV/Lights 1
G 3001−400−953 Switch Cap 26
H 3001−400−522 Filler Cap 2
J 3001−403−831 Speaker w/Cable 2
K (page 253) Left TV Module 1
L (page 254) Right TV Module 1
M 4701−090−013 Outer, Right Label, Nurse Call 1
N 4701−090−014 Outer, Left Label, Nurse Call 1
P 5000−080−016 Main to Option PCB 2
R (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1
U 3002−039−800 Smart TV PCB (not shown) 1

Siderail with Nurse Call, TV/Radio, Lights & Lumbar

231

Assembly part number 4701−020−010
(reference only)

OUTER LEFT

INNER LEFT

Siderail with Nurse Call, TV/Radio, Lights & Lumbar

232

INNER RIGHT

OUTER RIGHT

Siderail with Nurse Call, TV/Radio, Lights & Lumbar

233

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−023 Inner, Right Label, NC, TV/Radio 1
E 4701−090−024 Inner, Left Label, NC, TV/Radio 1
F 4701−090−033 Right Lumbar Label 1
G 4701−090−034 Left Lumbar Label 1
H 3001−400−953 Switch Cap 26
J 3001−400−522 Filler Cap 2
K 3001−403−831 Speaker w/Cable 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−013 Outer, Right Label, Nurse Call 1
P 4701−090−014 Outer, Left Label, Nurse Call 1
R 5000−080−016 Main to Option PCB 2
T (page 184) Left Siderail Subassembly 1
U (page 189) Right Siderail Subassembly 1

Siderail with Nurse Call/Smart TV/Lights & Lumbar

234

Assembly part number 4701−020−030
(reference only)

OUTER LEFT

INNER LEFT

Siderail with Nurse Call/Smart TV/Lights & Lumbar

235

INNER RIGHT

OUTER RIGHT

Siderail with Nurse Call/Smart TV/Lights & Lumbar

236

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
C 4701−090−021 Inner, Right Label, NC/Smart TV 1
D 4701−090−022 Inner, Left Label, NC/Smart TV 1
E 4701−090−031 Right Label, STV/Lights/Lumbar 1
F 4701−090−032 Left Label, STV/Lights/Lumbar 1
G 3001−400−953 Switch Cap 26
H 3001−400−522 Filler Cap 2
J 3001−403−831 Speaker w/Cable 2
K (page 255) Left TV/Lumbar Module 1
L (page 256) Right TV/Lumbar Module 1
M 4701−090−013 Outer, Right Label, Nurse Call 1
N 4701−090−014 Outer, Left Label, Nurse Call 1
P 5000−080−016 Main to Option PCB 2
R (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1
U 3002−039−800 Smart TV PCB (not shown) 1

Siderail with Skoocher�, Nurse Call, TV/Radio & Lights

237

Assembly part number 4701−020−030
(reference only)

OUTER LEFT

INNER LEFT

Siderail with Skoocher�, Nurse Call, TV/Radio & Lights

238

INNER RIGHT

OUTER RIGHT

Siderail with Skoocher�, Nurse Call, TV/Radio & Lights

239

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 4701−090−023 Inner, Right Label, NC, TV/Radio 1
C 4701−090−024 Inner, Left Label, NC, TV/Radio 1
D 3001−400−953 Switch Cap 26
E 3001−400−522 Filler Cap 2
F 3001−403−831 Speaker w/Cable 2
G 3001−400−535 Inner Panel Blank Module 2
H 4701−090−011 Outer, Right Label, Skooch/NC 1
J 4701−090−012 Outer, Left Label, Skooch/NC 1
K (page 184) Left Siderail Subassembly 1
L (page 189) Right Siderail Subassembly 1
M 0023−112−000 Pan Hd. Tapping Screw 14

Siderail with Skoocher�/Nurse Call/Smart TV/Lights

240

Assembly part number 4701−020−040
(reference only)

OUTER LEFT

INNER LEFT

Siderail with Skoocher�/Nurse Call/Smart TV/Lights

241

INNER RIGHT

OUTER RIGHT

Siderail with Skoocher�/Nurse Call/Smart TV/Lights

242

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
C 4701−090−022 Inner, Right Label, NC/Smart TV 1
D 4701−090−024 Inner, Left Label, NC/Smart TV 1
E 4701−090−035 Right Label, Smart TV/Lights 1
F 4701−090−036 Left Label, Smart TV/Lights 1
G 3001−400−953 Switch Cap 26
H 3001−400−522 Filler Cap 2
J 3001−403−831 Speaker w/Cable 2
K (page 253) Left TV Module 1
L (page 254) Right TV Module 1
M 4701−090−011 Outer, Right Label, Skooch/NC 1
N 4701−090−012 Outer, Left Label, Skooch/NC 1
P 5000−080−016 Main to Option PCB 2
R (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1
U 3002−039−800 Smart TV PCB (not shown) 1

Siderail w/ Skoocher�, NC, TV/Radio, Lights & Lumbar

243

Assembly part number 4701−020−015
(reference only)

OUTER LEFT

INNER LEFT

Siderail w/ Skoocher�, NC, TV/Radio, Lights & Lumbar

244

INNER RIGHT

OUTER RIGHT

Siderail w/ Skoocher�, NC, TV/Radio, Lights & Lumbar

245

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
D 4701−090−023 Inner, Right Label, NC, TV/Radio 1
E 4701−090−024 Inner, Left Label, NC, TV/Radio 1
F 4701−090−033 Right Label, Lumbar 1
G 4701−090−034 Left Label, Lumbar 1
H 3001−400−953 Switch Cap 26
J 3001−400−522 Filler Cap 2
K 3001−403−831 Speaker w/Cable 2
L (page 251) Left Lumbar Module 1
M (page 252) Right Lumbar Module 1
N 4701−090−011 Outer, Right Label, Skooch/NC 1
P 4701−090−012 Outer, Left Label, Skooch/NC 1
R 5000−080−016 Main to Option PCB 2
T (page 184) Left Siderail Subassembly 1
U (page 189) Right Siderail Subassembly 1

Siderail w/ Skoocher�/ NC / Smart TV / Lights / Lumbar

246

Assembly part number 4701−020−035
(reference only)

OUTER LEFT

INNER LEFT

Siderail w/ Skoocher�/ NC / Smart TV / Lights / Lumbar

247

INNER RIGHT

OUTER RIGHT

Siderail w/ Skoocher�/ NC / Smart TV / Lights / Lumbar

248

Item Part No. Part Name Qty.
A (page 250) Outer Panel w/Nurse Call 2
B 0023−112−000 Pan Hd. Tapping Screw 14
C 4701−090−021 Inner, Right Label, NC/Smart TV 1
D 4701−090−022 Inner, Left Label, NC/Smart TV 1
E 4701−090−031 Right Label, Lumbar/STV/Lights 1
F 4701−090−032 Left Label, Lumbar/STV/Lights 1
G 3001−400−953 Switch Cap 26
H 3001−400−522 Filler Cap 2
J 3001−403−831 Speaker w/Cable 2
K (page 255) Left TV/Lumbar Module 1
L (page 256) Right TV/Lumbar Module 1
M 4701−090−011 Outer, Right Label, Skooch/NC 1
N 4701−090−012 Outer, Left Label, Skooch/NC 1
P 5000−080−016 Main to Option PCB 2
R (page 184) Left Siderail Subassembly 1
T (page 189) Right Siderail Subassembly 1
U 3002−039−800 Smart TV PCB (not shown) 1

4700−020−011 Outer Siderail Panel, w/o Nurse Call

249

Item Part No. Part Name Qty.
A 3001−400−599 Handle Insert 1
B 4700−020−010 Outer Panel, w/o N.C. 1
C 0023−112−000 Tapping Screw 2

4700−020−009 Outer Siderail Panel, with Nurse Call

250

Item Part No. Part Name Qty.
A 3001−400−599 Handle Insert 1
B 4700−020−008 Outer Panel w/N.C. 1
C 0023−112−000 Tapping Screw 2

5000−220−008 Optional Siderail Lumbar Module, Left

251

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 4
C 5000−400−930 Lumbar Keypad PCB, Left 1
D 0023−112−000 Tapping Screw 6
E 3001−400−522 Filler Cap 2

5000−220−010 Optional Siderail Lumbar Module, Right

252

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 4
C 5000−400−920 Lumbar Keypad PCB, Right 1
D 0023−112−000 Tapping Screw 6
E 3001−400−522 Filler Cap 2

5000−020−028 Siderail Smart TV Module, Left

253

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 2
C 5000−400−930 Lumbar Keypad PCB, Lt. 1
D 0023−112−000 Tapping Screw 6
E 3001−400−522 Filler Cap 4

5000−020−029 Siderail Smart TV Module, Right

254

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 2
C 5000−400−920 Lumbar Keypad PCB, Rt. 1
D 0023−112−000 Tapping Screw 6
E 3001−400−522 Filler Cap 4

5000−020−026 Siderail TV/Lumbar Module, Left

255

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 6
C 5000−400−930 Lumbar Keypad PCB, Left 1
D 0023−112−000 Tapping Screw 6

5000−020−027 Siderail TV/Lumbar Module, Right

256

Item Part No. Part Name Qty.
A 3001−400−524 Lumbar Module 1
B 3001−400−953 Switch Cap 6
C 5000−400−920 Lumbar Keypad PCB, Right 1
D 0023−112−000 Tapping Screw 6

4701−030−125 Wood Head Board Mounting Hardware

257

Wood Head Board − not part of assembly
(see below for part numbers)

Item Part No. Part Name Qty.
A 0007−065−000 Truss Hd. Screw 2
B 0023−080−000 Truss Hd. Screw 8
C 0037−062−000 Hole Plug 2
D 0058−065−000 Crank Handle Clip 2
E 4700−030−057 Push Handle End Cap 2
F 4701−030−187 Plastic Bushing 2
G 4701−030−195 Frame Weldment 1
H (page 258) Crank Handle Assembly 1

Stain Color Part Number Stain Color Part Number
Port Maple 4701−030−191 4701−030−203 Cayenne Maple
Hardrock Maple 4701−030−193 4701−030−204 Honey Maple
Fine Oak 4701−030−194 4701−030−206 Select Cherry
Wild Cherry 4701−030−198

4701−036−020 Crank Handle Assembly

258

Item Part No. Part Name Qty.
A 0026−267−000 Spring Pin 1
B 4701−036−018 Crank Handle 1
C 4701−036−019 Collar 1

4701−036−010 Optional Labor Bar Assembly

259

Item Part No. Part Name Qty.
A 4701−036−011 Labor Bar 1
B 4701−036−012 Pad 1
C 4701−090−044 Label 2

260

Item Part No. Part Name Qty.
A 0003−383−000 Hex Hd. Cap Screw 2
B 0004−199−000 But. Hd. Cap Screw 1
C 0016−116−000 Stover Hex Lock Nut 1
D (page 261) IV Pole Assembly 1
E 4701−036−023 IV Bottom Washer 2
F 4701−036−025 IV Socket Weldment 1
G 4701−036−027 IV Hook Catch 1

1211−211−010 3−Stage IV Pole Assembly

261

Item Part No. Part Name Qty.
A 0007−004−000 Truss Hd. Machine Screw 1
C 0026−076−000 Roll Pin 1
D 0052−017−000 Spacer 2
E 1211−210−031 2nd Stage Assembly 1
F 0926−400−162 Spacer 1
G (page 262) 3rd Stage Assembly 1
H 1001−161−023 Base Tube 1
J 1010−059−016 IV Hook 2
K 1010−061−014 Collar 1
L (page 263) IV Pole Latch 1
M 1211−110−016 Threaded Adaptor 1
N 1001−359−013 Dampener 1
P 1001−359−014 Dampener 1
R 1001−359−112 Pivot 1

3−Stage IV Pole 3rd Stage Assembly

262

NOTE
Item F, part number 1010−061−018 is left hand thread.
When removing it, turn clockwise to loosen it.

Assembly part number 1211−110−032
(reference only)

Item Part No. Part Name Qty.
A 0031−021−000 Ball 6
B 0038−303−000 Compression Spring 1
C 1010−061−013 Ball Retainer 1
D 1010−061−016 Retaining Shaft 1
E 1010−061−017 Thumb Knob 1
F 1010−061−018 Hand Guard 1
G 1211−110−117 Nut 1
H 1211−110−033 3rd Extension Rod 1

1211−210−026 IV Pole Latch Assembly

263

Item Part No. Part Name Qty.
A 0028−167−000 Retaining Ring 1
B 0031−004−000 Steel Ball 2
C 0038−392−000 Crest−to−Crest Spring 1
D 1211−091−034 Release Label 1
E 1211−110−018 IV Latch Seal 1
F 1211−110−020 Washer 2
G 1211−110−021 IV Latch Locking Pin 2
H 1211−110−022 IV Latch Guide 1
J 1211−110−024 IV Latch O.D. Housing 1
K 1211−110−035 Washer 1
L 1211−110−036 Self−Tapping Screw 2
M 1211−210−023 IV Latch I.D. Housing 1

4701−045−020 Optional Mattress Overlay

264

2”

33”

82”

Warranty

265

Limited Warranty:

Stryker Medical Division, a division of Stryker Corporation, warrants to the original purchaser that its products
should be free from defects in material and workmanship for a period of one (1) year after date of delivery.
Stryker’s obligation under this warranty is expressly limited to supplying replacement parts and labor for, or
replacing, at its option, any product which is, in the sole discretion of Stryker, found to be defective. Stryker
warrants to the original purchaser that the frame and welds on its beds will be free from structural defects
for as long as the original purchaser owns the bed. If requested by Stryker, products or parts for which a
warranty claim is made shall be returned prepaid to Stryker’s factory. Any improper use or any alteration or
repair by others in such manner as in Stryker’s judgement affects the product materially and adversely shall
void this warranty. Any repair of Stryker products using parts not provided or authorized by Stryker shall void
this warranty. No employee or representative of Stryker is authorized to change this warranty in any way.

Stryker Medical beds are designed for a 15 year expected life under normal use conditions and appropriate
periodic maintenance as described in the maintenance manual for each device.

This statement constitutes Stryker’s entire warranty with respect to the aforesaid equipment. STRYKER
MAKES NO OTHER WARRANTY OR REPRESENTATION, EITHER EXPRESSED OR IMPLIED, EXCEPT
AS SET FORTH HEREIN. THERE IS NO WARRANTY OF MERCHANTABILITY AND THERE ARE NO
WARRANTIES OF FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT SHALL STRYKER BE
LIABLE HEREUNDER FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING FROM OR IN ANY
MANNER RELATED TO SALES OR USE OF ANY SUCH EQUIPMENT.

To Obtain Parts and Service:

Stryker products are supported by a nationwide network of dedicated Stryker Field Service Representatives.
These representatives are factory trained, available locally, and carry a substantial spare parts inventory to
minimize repair time. Simply call your local representative, or call Stryker Customer Service at (800)
327−0770.

Service Contract Coverage:

Stryker has developed a comprehensive program of service contract options designed to keep your equip-
ment operating at peak performance at the same time it eliminates unexpected costs. We recommend that
these programs be activated before the expiration of the new product warranty to eliminate the potential of
additional equipment upgrade charges.

A SERVICE CONTRACT HELPS TO:
� Ensure equipment reliability

� Stabilize maintenance budgets

� Diminish downtime

� Establish documentation for JCAHO

� Increase product life

� Enhance trade−in value

� Address risk management and safety

Warranty

266

Stryker offers the following service contract programs:

SPECIFICATIONS GOLD SILVER PM* ONLY

Annually scheduled preventative maintenance X X

All parts,** labor, and travel X X

Unlimited emergency service calls X X

Priority one contact; two hour phone response X X X

Most repairs will be completed within 3 business days X X

JCAHO documentation X X X

On−site log book w/ preventative maintenance & emergency service records X

Factory−trained Stryker Service Technicians X X X

Stryker authorized parts X X X

End of year summary X

Stryker will perform all service during regular business hours (9−5) X X X

* Replacement parts and labor for products under PM contract will be discounted.
** Does not include any disposable items, I.V. poles (except for Stryker HD permanent poles), mattresses, or damage re-

sulting from abuse.

Stryker Medical also offers personalized service contracts.

Pricing is determined by age, location, model and condition of product.

For more information on our service contracts,
please call your local representative or call (800) 327−0770 (option #2).

Return Authorization:

Merchandise cannot be returned without approval from the Stryker Customer Service Department. An autho-
rization number will be provided which must be printed on the returned merchandise. Stryker reserves the
right to charge shipping and restocking fees on returned items.

SPECIAL, MODIFIED, OR DISCONTINUED ITEMS NOT SUBJECT TO RETURN.

Damaged Merchandise:

ICC Regulations require that claims for damaged merchandise must be made with the carrier within fifteen
(15) days of receipt of merchandise. DO NOT ACCEPT DAMAGED SHIPMENTS UNLESS SUCH DAMAGE
IS NOTED ON THE DELIVERY RECEIPT AT THE TIME OF RECEIPT. Upon prompt notification, Stryker
will file a freight claim with the appropriate carrier for damages incurred. Claim will be limited in amount to
the actual replacement cost. In the event that this information is not received by Stryker within the fifteen
(15) day period following the delivery of the merchandise, or the damage was not noted on the delivery receipt
at the time of receipt, the customer will be responsible for payment of the original invoice in full.

Claims for any short shipment must be made within thirty (30) days of invoice.

International Warranty Clause:

This warranty reflects U.S. domestic policy. Warranty outside the U.S. may vary by country. Please contact
your local Stryker Medical representative for additional information.

JH 10/05 4701−009−002 REV E

European Representative
Stryker EMEA RA/QA Director
Stryker France
ZAC Satolas Green Pusignan
Av. De Satolas Green
69881 MEYZIEU Cedex
France

6300 S. Sprinkle Road, Kalamazoo, MI 49001−9799

(800) 327−0770
www.strykermedical.com

