
Operating Instructions for Oscillating Mill MM 200

Retsch[®]

Notes on these operating instructions

These operating instructions for the oscillating mill, type MM 200, give all the necessary information on the areas mentioned in the contents.

They instruct the target group(s) for each of the defined areas, in order to ensure safe handling of the MM 200 when used for the intended purpose. Knowledge of the relevant section is an essential precondition for safe, proper use of the machine.

This technical documentation is a reference work and also a set of teaching instructions. The individual sections are complete in themselves.

These operating instructions do not include instructions for repairs. In case of possible defects or necessary repairs please contact your suppliers or Retsch GmbH direct:

Retsch GmbH <http://www.retsch.de/>

Contents

Notes on these operating instructions	2
Safety	4
Safety instructions	4
Warning signs	5
Repairs	5
Confirmation	8
Technical data	9
Use according to the intended purpose	9
Protective equipment	10
Emissions	10
Protective systems	11
Rated power:	11
Machine dimensions	11
Required floor space	11
Transport and installation	12
Packing	12
Transport	12
Intermediate storage	12
Conditions for the place of installation	13
Installation	13
Electrical connection	14
Operation	15
Operating elements and operation	15
Graphical representation	15
General table	16
Display and operating unit	17
Inserting / replacing the milling cups	18
Setting the milling time	19
Setting the frequency	19
Starting the milling process	19
Stopping the milling process	19
Storing the milling parameters	20
Operating hours display	20
Operating software display	21
Replacing the machine fuses	21
Working instructions	22
General	22
The milling process	22
Quantities of milling material and grain sizes	22
Safety instructions for handling liquid nitrogen	23
Safety functions and fault displays	24
Safety functions	24
Cleaning	25
Maintenance	25
Wear	25
Wearing parts	25
Checks	25
Copyright	25
Alterations	25
Accessories for MM 200	26
Accessories for cellulose digestion	26
Safety regulations for the MM 200 - summary	27
Appendix	following pages

Safety

Target group: All persons concerned with the machine in any way

The MM 200 is a modern, highly efficient product of Retsch GmbH, corresponding to state of the art. If the machine is used according to the intended purpose with a knowledge of this technical documentation it is completely safe and reliable to operate.

Safety instructions

As the operating authority it is your duty to ensure that all persons charged with working on the MM 200:

- have read and understood all the instructions on safety,
- before beginning work know all the instructions and regulations for the target group relevant to their work,
- have access to the technical documentation for this machine at all times, without problems.
- New personnel should be familiarized with safe, proper handling of the machine before beginning work on the MM 200, either by verbal instruction from a competent person or through this technical documentation.
- Improper operation can cause injury to persons or damage to the equipment. You are responsible for your own safety and that of your employees.
- Ensure that no unauthorised persons have access to the MM 200.

For your own protection have your employees confirm that they have been instructed in operation of the MM 200. The draft of a suitable form is given at the end of the section on safety.

We exclude any claims for damages of any kind for injury to persons and damage to equipment arising from non-observance of the following safety instructions.

Warning signs

Warnings are given by the following signs:

Injury to persons

Damage to equipment

Observe instructions for use

Repairs

These operating instructions do not include repair instructions. For your own safety repairs must be carried out only by Retsch GmbH or an authorised agent (service technicians).

In this case please contact:

The Retsch agency in your country
Your supplier
Retsch GmbH directly

Your service address:

Safety instructions

We exclude any liability for claims for damages in any form whatsoever for injury to persons or damage to the machine caused through non-observance of the following safety instructions.

Use according to the intended purpose

Do not make any alterations to the machine and use only spare parts and accessories approved by Retsch. Otherwise the Declaration of Conformity with European directives made by Retsch will lose its validity. Furthermore this will also lead to the loss of any guarantee claims.

Packing materials

Please keep the packing material for the duration of the guarantee period, since, in case of a complaint and return of the machine in unsuitable packing material your guarantee claim will be at risk.

Transport

The MM 200 must not be knocked, shaken or thrown during transport. Otherwise the electronic and mechanical components may be damaged.

Temperature variations

If subjected to high temperature variations (e.g. during transport by aircraft) the MM 200 must be protected against condensed water. Otherwise the electronic components may be damaged.

Supply schedule

If the delivery is incomplete and / or transport damage is found, you must inform the transporter and Retsch GmbH immediately (within 24 hrs). Later complaints may possibly be no longer considered.

Conditions for the place of installation

If the temperature drops below or exceeds the ambient temperature the electronic and mechanical components may be damaged; the performance data are then altered to an unknown extent.

At high atmospheric humidity the electronic and mechanical components may be damaged and the performance data are altered to an unknown extent.

Electrical connection

If the values on the rating plate are not observed the electrical and mechanical components may be damaged.

Inserting / replacing the milling cups

Ensure that the milling cups are inserted correctly in the milling cup holder – otherwise they can become damaged when starting the machine.
Both milling positions must always be used since otherwise this will cause considerable unbalance.

When removing and opening hot milling cups always wear protective gloves.
Danger of burning the hands.

General

Observe the relevant regulations and directives of your country for handling chemicals and hazardous materials.
Apply these when working with the MM 200.

Materials

Milling of materials with the MM 200 which give a risk of fire or explosion is prohibited.

Please take the necessary measures, depending on the hazardous nature of your sample, to prevent danger to persons.

Note also that the properties, and therefore the hazardous nature of your sample, can change during the milling process.

Safety instructions for handling liquid nitrogen

Always wear protective goggles and protective gloves when handling liquid nitrogen.

Liquid nitrogen has a temperature of -196°C and can cause frostbite or injury similar to burns if it comes into contact with the skin or eyes.

Follow the safety regulations of the cooling liquid supplier.

Retsch GmbH accepts no liability whatsoever arising from the use of liquid nitrogen or similar materials.

Cleaning

Do not clean the MM 200 under running water. Danger to life through current surge.

Use only a cloth moistened with water. Cleaning agents and solvents should not be used – not for cleaning the milling tools either.

Accessories for the MM 200

Do not make any alterations to the machine and use only spare parts and accessories approved by Retsch.

Otherwise the Declaration of Conformity with European directives made by Retsch will lose its validity.

Furthermore this will also lead to the loss of any guarantee claims.

Wearing parts

These operating instructions do not include any repair instructions. For your own safety repairs should be carried out only by Retsch GmbH or an authorised agent (service technicians).

Confirmation

I have taken note of the sections „Notes on these
operating instructions” and “Safety”

Signature of operating authority

Signature of service technician

Technical data

Target group: Operating authority, operator

Machine type designation: MM 200

Use according to the intended purpose

This machine is not designed as a production machine. It is a laboratory machine intended for 8 hour single-shift operation with a 30% on-period.

The MM 200 is suitable for milling and homogenising soft, fibrous, hard and brittle materials in the wet and dry state.

The MM 200 is designed for very small quantities of approx. 0.5 to 8 ml. This corresponds to 25% of the milling cup volume, and is used for fast super-fine milling of 2 samples simultaneously. The closed milling system guarantees complete recovery of the samples. Owing to the extremely short milling time and the high final fineness of the material to be milled the MM 200 is also ideally suitable for sample preparation for all spectral analyses.

Final finenesses of down to 1 µm can be achieved, depending on the milling time and the specific properties of the sample material. The optimum milling cup filling is as a rule 1/3 of the milling cup volume.

Exceptions to this are voluminous materials, such as wool, leaves, grasses and suchlike. In these cases a filling level of 70-80% is possible.

The sample quantity should not be less than 25% of the milling cup volume.

The milling ball(s) may otherwise damage the milling cups.

The milling cup materials and milling ball materials must always be identical.

The milling ball(s) may otherwise damage the milling cups.

Do not make any alterations to the machine and use only spare parts and accessories approved by Retsch.

Otherwise the Declaration of Conformity with the European directives by Retsch loses its validity.

Furthermore this will result in the loss of any kind of guarantee claim.

Do not use ceramic or natural stone milling cups for milling graphite or graphite mixtures.

The high lubricating properties of graphite cause high milling ball speeds, the energy of which cannot be absorbed by the material owing to its low density.

For this reason there is a danger that the ceramic or natural stone inserts of the milling cups will be destroyed by the ball(s).

For further information our application laboratory will be pleased to assist you.

Protective equipment

The milling chamber of the laboratory mill MM 200 is enclosed by a strong covering hood.

Starting the machine is possible only with the hood closed.

Emissions

Noise characteristic values :

The noise characteristic values are also influenced by the properties of the material to be milled.

Example 1:

Intensity of sound $L_{WA} = 71.4 \text{ dB(A)}$

Emission value related to workplace $L_{pAeq} = 61 \text{ dB(A)}$

Operating conditions:

Container:	2 steel milling cups of 25 ml
Milling organ:	1 steel ball 20 mm
Material charged:	Quartz crushed pebbles approx. 4.0 – 6.0mm
Charged quantity:	8ml

Example 2:

Intensity of sound $L_{WA} = 76 \text{ dB(A)}$

Emission value related to workplace $L_{pAeq} = 65 \text{ dB(A)}$

Operating conditions:

Container:	2 steel milling cups of 5 ml
Milling organ:	2 tungsten carbide balls 8 mm
Material charged:	Quartz crushed pebbles approx. 1.0 – 1.5mm
Charged quantity:	1.5ml

Protective systems

IP30

Rated power:

100 Watt

Machine dimensions

Height: 266 mm up to approx. 524 mm with hood opened

Width: 371 mm

Depth: 461 mm

Weight: approx. 26 kg without milling cups

Required floor space

400 mm x 500 mm; no safety distance required.

Transport and installation

Target group: operating authority, transporter, operators

Packing

Packing is adapted to the transport route and conforms to generally applicable packaging guidelines.

Please keep the packing material for the duration of the guarantee period since if there is a complaint and the machine is returned with inadequate packing your guarantee claim will be at risk.

Transport

The MM 200 must not be knocked, shaken or thrown during transport. Otherwise the electronic and mechanical components can become damaged.

Temperature variations

If temperature variations are high (e.g. during air transport) the MM 200 must be protected against condensed water. Otherwise the electronic components can become damaged.

Intermediate storage

Ensure that the MM 200 is also stored dry during intermediate storage.

Conditions for the place of installation

Ambient temperature:

5°C to 40°C

If the ambient temperature drops below or exceeds these values the electronic and mechanical components can become damaged and performance data are changed to an unknown extent.

Atmospheric humidity:

Maximum relative humidity 80% at temperatures up to 31°C,

decreasing linearly down to 50% relative humidity at 40°C.

At higher atmospheric humidity the electronic and mechanical components can become damaged and performance data are changed to an unknown extent.

Installation height:

max. 2000 m above sea level

Installation

Mount the MM 200 on a firm, stable laboratory bench since otherwise vibrations can be transmitted.

Remove transport safeguard:

A transport safeguard, which is marked with an arrow, is located on the underside of the MM 200.

- Unscrew the screw and remove.
- Keep the transport safeguard device for transport at a later date.

Operation **with** the transport safeguard or transport **without** the transport safeguard can cause damage to the mechanical components.

Electrical connection

- The voltage and frequency for the MM 200 are given on the type plate.
- Ensure that these values correspond to the available power supply system.
- Connect the MM 200 to the power supply system using the supplied connection cable.
- Protection by external fusing is to be used when connecting the mains cable to the power supply, according to the regulations at the place of installation.
- The voltage supply of the MM 200 must be fitted with a fault-current circuit breaker (FI switch).

If the values on the type plate are not observed this can result in damage to the electrical and mechanical components.

Operation

Target group: operators

Operating elements and operation Graphical representation

Plan view

Front view

Rear view

General table

Element	Description	Function
A	Display and operating unit: for explanation see below	Time preselection, frequency preselection, programme and starting / stopping the machine
B	Hood	Closes the milling chamber
C	Milling cup holder - left	Holds the milling cup
D	Milling cup holder - right	Holds the milling cup
E	Switch ON / OFF	For switching the MM 200 on and off
F	Fuse compartment	Takes two visible type fuses
G	Machine socket	Connection for power cable of machine
H	Interface RS232	Enables operating software to be updated
I	Sign – Caution! Unplug mains plug	Safety instruction
J	Type plate	Information on the machine and connected loads
K	Sign – Follow operating instructions	Safety instruction

Display and operating unit

Element	Description	Function
L	Memory , operating mode and stand-by	The various operating modes, such as on, programme and stand-by are displayed here.
	PROG	Calls the stored programmes
	SET	Stores the set milling parameters
M	Frequency display	The frequency can be set continuously from 03.0 to 25.0 Hz here.
	Frequency – minus button	In the on mode and in the operating mode: Reduction of the set frequency by 0.1 oscillations per second. Continuous pressing switches on fast running.
	Frequency – plus button	In the setting mode and operating mode: Increase of the set frequency by 0.1 oscillations per second. Continuous pressing causes fast running.
N	Time display	Shows the set milling time or, during operation, the milling time still remaining. Setting range: 0.05 to 99.0 minutes.
	Time – minus button	In the on mode and operating mode: Reduction of the set milling time by one second. Continuous pressing switches on fast running.
	Time – plus button	In the on mode and operating mode: Increase of the set milling time by one second. Continuous pressing causes fast running.
P	Start – button	Starts the milling operation
	Green LED	Indicates milling operation
O	Stop – button	Interrupts or ends the milling operation
	Red LED and ON	Puts the machine into stand-by mode

Fig.1

Inserting / replacing the milling cups

Place the milling cup filled with the material to be milled and the milling balls between the rubber supports **GA** of the clamping device and clamp the cups firmly. **Fig.1/2**

- First turn the adjusting nut **SM** as far as possible counterclockwise so that the cup can be clamped afterwards.
- Then turn the handwheel **HD** clockwise until the milling cup is firmly clamped.
- Turn the adjusting nut **SM** clockwise in order to secure the handwheel against becoming loose. (counter movement)

Fig.2

In order to guarantee quiet running of the MM 200 both milling positions must be loaded with approximately the same mass.

Ensure that the milling cups are inserted correctly in the guides.

Otherwise the milling cup will be damaged when the machine is started.

When removing and opening hot milling cups always wear protective gloves.

Danger of burning the hands.

Fig. 3

The adjusting nut **SM** can be loosened with the supplied sickle spanner **HS**.

Place the sickle spanner on the adjusting nut as shown in fig. 3 and turn this counterclockwise until the adjusting nut is unscrewed.

Setting the milling time

- Switch on the MM 200 with switch **D**

Preselect time:

- Set required milling time with + / - buttons **N+** and **N-** einstellen.
- Short pressing of N+ or N- adjusts the time by one second or one minute. When pressed for longer the display runs continuously without a pause.

If 99.0 minutes is exceeded the display **L** shows 0.10 seconds again.

Setting the frequency

Preselect frequency:

- Set the frequency with + / - buttons **M+** and **M-**.
- Short pressing of + or - adjusts the frequency in single steps. With longer pressing the display runs faster. Selectable frequency range is from 03.0 to 25.0 Hz.

Starting the milling process

- Shut the hood.
- Set the frequency.
- Set the time.
- The milling operation is started with start button **P**.
- The milling time is recorded and the milling time still remaining is shown in display **N**.

The milling process can be started only when the hood is closed.

Stopping the milling process

- Press the stop button **O**.
- Pressing once interrupts the milling process, for example in order to assess the milled material. The milling time still remaining is still visible in the display **N**. By repressing the start button the mill continues to run until the milling time has completely elapsed.
- Pressing the stop button twice stops the milling process. The machine is now in stand-by mode.
- Pressing the start button reactivates the display and the milling time is reset to the last starting value.

During the milling process the time can be adjusted by pressing the **N+** or **N-** button.

When the milling time has elapsed the milling process is automatically ended. The display is reset to the last started

© Retsch GmbH

Operating software display

When the buttons described below are pressed in the stand-by mode the actual software version is displayed.

Display operating software:

- Press buttons **M-** and **SET** simultaneously and keep pressed.
"S" appears in the display "memory".

Leave operating software display :

- Press **STOP** button.

Replacing the machine fuses

The following visible type fuses are required for the MM 200:

2 MT 3.15 A fuses

Replacing the fuses

- Unplug mains plug from the machine socket **A**
- By pressing the locking devices on the side of the fuse compartment **B** these are released and can be pulled out.
- Replace fuses
- Insert fuse holder **B** so that it engages.

Working instructions

Target group: operators

General

The MM 200 is an ultramodern, high performance product from Retsch GmbH.

Owing to the large selection of accessories the laboratory oscillation mill, type MM 200, is a machine with many different application possibilities, mainly in the chemical and pharmaceutical sectors, in mineralogical and biological applications etc, as well as in industrial laboratories and in research.

The milling process

Clamp the machine filled with material to be milled, together with the milling ball(s) in the milling cup holder as described.

- Close the hood.
- Set the milling parameters.
- Start the MM 200.

Do not open the hood during the milling process.

Although the milling cups are brought to a standstill immediately by the built-in brake, the milling process can no longer be continued with the remaining running time.

The MM 200 must be restarted and the initial parameters are then again available.

In order to guarantee quiet running of the MM 200 we recommend that milling cups with the same mass as far as possible are clamped in both milling positions.

Do not open the plexiglass hood during the milling process.

Although the milling cups are brought to a standstill immediately by the built-in brake, the milling process can no longer be continued with the remaining running time.

The MM 200 must be restarted and the initial parameters are then again available.

Quantities of milling material and grain sizes

Milling cup volume in ml	Milling material quantity in ml min - max	Ball filling optional		max. charging grain size in mm
		Number	dia. in mm	
25	4 - 10	1	15	6
10	2 - 4	2	12	4
		1	12	
		2	9	
		1	9	
5	0,5 - 2	2	7	2
		1	7	
1.5	0.2 - 0.5	2	5	1
		1	5	

Milling of materials which can cause a fire or explosion in the MM 200 is prohibited.

Please take any necessary measures to prevent danger to persons, depending on the dangerous nature of your sample.

Please note that the properties, and therefore the dangerous nature of your sample, can change during the milling process.

Safety instructions for handling liquid nitrogen

When handling liquid nitrogen always wear protective goggles and protective gloves.

Liquid nitrogen has a temperature of $-196\text{ }^{\circ}\text{C}$ and can cause injury similar to burns or frostbite in contact with the skin or eyes.

The protective goggles also protect the eyes against serious injury through flying glass splinters resulting from bursting of glass containers.

The MM 200 is also designed for cryogenic milling.

Please follow the safety regulations of the cooling liquid supplier.

Retsch GmbH excludes any liability claims whatsoever which may arise through the use of liquid nitrogen or similar materials.

Safety functions and fault displays

Safety functions

F01

F01 - Overloading

In order to avoid overloading of the drive motor and resulting endangerment to the user the MM 200 is fitted with a load monitoring device.

In case of overloading the monitoring function switches the machine off in good time.

At the end of the cooling time it is only necessary to switch the machine off and on again in order to be able to operate it normally again.

F02

F02 – Speed recognition, zero speed

If the drive does not start up after pressing the start button there is a fault in the system. Possible causes: drive blocked, motor or speed sensor defective.

F03

F03 – Speed recognition, overspeed

If the specified frequency is exceeded after starting, „F03“ appears in the display and the machine is switched off.

Possible causes of fault: defective speed sensor.

F04

F04 – Hood open

The drive must not run when the hood is open. This serves to protect the operator against injury. If the hood is opened when the machine is running the control unit switches the drive off immediately and “F04” appears in the display. If the start button is pressed with the hood open in order to start the milling process F04 is also displayed and the drive is not started.

This alarm can be cancelled by pressing the stop button.

F05

F05 –Keyboard monitor

If one or more buttons are pressed for longer than 15 seconds the control unit switches the drive off and displays “F05”. This function is intended to prevent unintentional faulty operation if any object accidentally presses on the keyboard. In order to cancel this fault alarm switch the machine off and on again once.

F06

F06 – Magnetic speed monitoring sensor

If one of the magnets that monitors speed is missing or defective, this will be detected by the control, which will then switch off the machine. “F06” will appear in the display. To eliminate this fault, it must be repaired by authorised Retsch service technicians.

F07

F07 – Magnetic switch – hood monitoring

If the magnetic switch which monitors hood opening has a defect in the supply line this is recognised by the control unit and causes the machine to be switched off. “F07” appears in the display. To eliminate this fault repair by an authorised Retsch service agent is necessary. General

Cleaning

Do not clean the MM 200 with running water.

Danger to life through current surge

Use only a cloth moistened with water. Cleaning agents and solvents must not be used – not for cleaning the milling tools either.

Maintenance

The MM 200 is maintenance-free. When used properly no maintenance and setting work need be carried out.

Do not make any alterations to the machine and use only spare parts and accessories approved by Retsch.

Otherwise the declared conformity with the European directives given by Retsch will lose its validity. Furthermore this will lead to loss of any kind of guarantee claims.

Wear

The milling tools can become worn, depending on the frequency of the milling operation and the material to be milled. The milling cups and ball(s) should be regularly checked for wear and replaced if necessary.

Wearing parts

These operating instructions do not include instructions for repair. For your own safety repairs should be carried out only by Retsch GmbH or an authorised representative (service technicians).

Checks

Correct functioning of the hood switch must be checked regularly:

- Switch on the machine with switch **E**.
- Start milling operation with start button **P**.
- Lift the hood.
- If there is an opening gap of a few cm the machine is switched off and **F4** appears in the display.
- Cancel **F4** with stop button **O**.

If this switching off function does not take place the MM 200 must be checked immediately by Retsch service.

Copyright

Distribution or duplication of this documentation, using or passing on the contents, is allowed only with the express permission of Retsch GmbH.

Anyone violating is liable to pay damages.

Alterations

Subject to technical alterations without notice.

Accessories for MM 200

Designation	Material	Article no.
Milling cup 25 ml	Hardened steel	02.462.0052
Milling cup 1.5 ml	Stainless steel	02.462.0057
Milling cup 5 ml		01.462.0059
Milling cup 10 ml		01.462.0061
Milling cup 25 ml		02.462.0119
Milling cup 5 ml	Tungsten carbide	01.462.0115
Milling cup 10 ml		01.462.0009
Milling cup 5 ml	Agate	01.462.0113
Milling cup 10 ml		01.462.0008
Milling cup 10 ml	Zirconium oxide	01.462.0194
Milling cup 25 ml		02.462.0195
Milling cup 10 ml	Teflon	02.462.0184
Milling cup 25 ml		02.462.0051
Plastic cup for mixing, 28 ml, 100 units	Polystyrene	22.041.0003

Milling balls dia. 5 ,7, 9, 12, 15 mm	Hardened steel
Milling balls dia. 5 ,7, 9, 12, 15 mm	Stainless steel
Milling balls dia. 5 ,7, 9, 12, 15 mm	Tungsten carbide
Milling balls dia. 5 ,7, 9, 12 mm	Agate
Milling balls dia. 12, 15, mm	Zirconium oxide
Milling balls dia. 10, 12, mm	Teflon with steel core
Milling balls dia. 5, 7, 9, 12 mm	Polyamide for mixed vessels

Accessories for cellulose digestion

Milling cup stainless steel with special seal	12.5 ml
Receptacle for 5 reaction vessels	0.7 / 1.5 / 2 ml
Receptacle for 10 reaction vessels	0.2 / 0.4 ml
Glass beads 500 g	Dia. 0.10–0.25 mm
Glass beads 500 g	Dia. 0.25–0.50 mm
Glass beads 500 g	Dia. 0.50–0.75 mm
Glass beads 500 g	Dia. 0.75–1.00 mm

Further accessories are given in our price list or in internet under www.restch.de

Safety regulations for the MM 200 - summary

Subject	Action	Danger
Safety	Danger to persons and damage to the equipment caused through non-observance of the safety instructions	Claims for damages in any form are excluded
Transport	Do not knock, shake or throw the MM 200 during transport	Electronic and mechanical components can be damaged
	Keep the packing material for the duration of the guarantee period	Complaint and return of the goods in inadequate packing puts your guarantee at risk
Temperature variations	Protect the MM 200 from condensed water if there are temperature variations	Electronic components can be damaged
Supply schedule	If the delivery is incomplete and / or there is transport damage you must inform the transporter and Retsch GmbH immediately (within 24 hrs).	Later complaints may possibly no longer be considered
Ambient temperature	Temperature drops below 5°C	Electronic and mechanical components can be damaged Performance data are changed to an unknown extent
	Temperature exceeds 40°C	
Atmospheric humidity	Exceeds 80% at	Electronic and mechanical components can be damaged Performance data are changed to an unknown extent
	temperatures up to 31°C	
Electrical connection	Mains power supply does not agree with values on type plate	Mechanical and electronic components can be damaged
	Fault-current circuit breaker must be incorporated into the power supply	Prevents electric shock if machine has an electrical defect
Inserting milling cups	Ensure that the milling cups are positioned correctly in the guides	Milling cups and holder can be damaged
Checks	Check hood switch regularly	Danger of injury if defective and machine open during operation
Cleaning	Do not clean with running water	Danger to life through current surge

Copyright

® Copyright by
Retsch GmbH
Haan, Retsch-Allee 1-5
D-42781 Haan
Federal Republic of Germany