
A-dec 300 Delivery Systems
Models 332, 333, 334, 335, and 336

Instructions for Use

A-dec 300 Delivery Systems Instructions for Use ﻿

Copyright
© 2015 A-dec Inc. All rights reserved.

A-dec Inc. makes no warranty of any kind with regard to this material,
including, but not limited to, the implied warranties of merchantability
and fitness for a particular purpose. A-dec Inc. shall not be held liable
for any errors contained herein or any consequential or other damages
concerning the furnishing, performance or use of this material. The
information in this document is subject to change without notice. If you
find any problems in the documentation, please report them to us in
writing. A-dec Inc. does not warrant that this document is error-free.

No part of this document may be copied, reproduced, altered, or
transmitted in any form or by any means, electronic or mechanical,
including photocopying, recording, or by any information storage and
retrieval system, without prior written permission from A-dec Inc.

Trademarks and Additional Intellectual Property Rights
A-dec, the A-dec logo, A-dec 500, A-dec 300, Cascade, Cascade Master
Series, Century Plus, Continental, Decade, ICX, ICV, Performer,
Preference, Preference Collection, Preference ICC, and Radius are
trademarks of A-dec Inc. and are registered in the United States
and other countries. A-dec 400, A-dec 200, Preference Slimline, and
reliablecreativesolutions are also trademarks of A-dec Inc. None of
the trademarks or trade names in this document may be reproduced,
copied, or manipulated in any manner without the express, written
approval of the trademark owner.

Certain touchpad symbols are proprietary to A-dec Inc. Any use of
these symbols, in whole or in part, without the express written consent
of A-dec Inc., is strictly prohibited.

Regulatory Information
Regulatory information mandated by agency requirements is
provided in the Regulatory Information, Specifications, and Warranty
document (p/n 86.0221.00), which is available in the Document Library
at www.a-dec.com.

Product Service
Product service is available through your local authorized A-dec dealer.
For service information, or to locate an authorized dealer, contact A-dec
at 1.800.547.1883 in the USA and Canada or 1.503.538.7478 worldwide,
or visit www.a-dec.com.

Product Models and Versions Covered in This Document

Model Versions Description

332 A Delivery System

333 A Delivery System

334 A, B Delivery System

335 A, B Delivery System

336 A Delivery System

86.0092.00 Rev F 1

Content MapContent Map

Flexarm...........5, 16, 18Master Toggle..............2

Tray Holder.................17

Oil Collector.............. 19 Water Bottle.............. 20

Operate / Adjust ... 2
Clean / Maintain..19
Specifications and Warranty....................... 24

Touchpad.....................6

2

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Operate / Adjust

Power On/Off
Master Toggle
Use the master toggle to turn on the power, water, and air. The master
toggle is normally located on the delivery system, but may instead be
located on the support center or floor box on chairs without a delivery
system.

If there is no power to the system, verify that the chair power button is
pushed in. The chair power must be on in order for the master toggle to
control system power.

When to Turn Off the Power
To save energy, turn off the power at the end of the work day and
during longer periods of non-use.

Touchpads and the Status Light
The A-dec logo on the touchpad illuminates when the system is on
and ready for use. If the status light blinks, it may indicate that a safety
feature has interrupted chair motion. See “Chair Safety Features” on
page 3 for more information.

For complete details on touchpad functionality, please see
“Touchpad Controls” on page 6.

Status Light

Chair Power Button

Baseplate

Delivery System
Master Toggle
(A-dec 332 shown)

86.0092.00 Rev F 3

Chair Safety Features
A-dec dental chairs and systems include several features designed to
improve safety. Activated stop switches may halt the chair or prevent it
from moving. To help ensure uninterrupted chair motion:

•	 remove any potential obstructions under the chair and attached
modules

•	 avoid pressing the foot control disk or lever

•	 keep handpieces properly seated in their holders

If the Chair Stops Unexpectedly
Check the actions listed above to correct the condition. If the downward
movement of the chair stopped because of an obstruction, use the
touchpad or footswitch to raise the chair and remove the obstruction.

Autoclavable Syringe
To install the A-dec syringe tip, push the tip in until you feel two clicks.
Press both buttons simultaneously for the air/water spray.

IMPORTANT  For detailed instructions on syringe usage,
flow adjustment, and maintenance, see the A-dec Syringes
Instructions for Use (p/n 85.0680.00).

Chair Stop Plate

Water

Air

2 Clicks

4

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Handpiece Activation and Operation
To activate a handpiece, lift it from the holder or pull the whip forward.
Use the foot control to perform the desired handpiece operation.

Control Operation Procedure

Disc
Foot Control

Run a handpiece. Press on the disc. Push down to
increase speed.

Run a handpiece with or
without water coolant.

Move the wet/dry toggle toward
the blue dot for wet operation or
away from the blue dot for dry
operation. Then press on the disc.

Run the optional
accessory or chip blower.

Press the accessory/chip blower
button.*

Operate the intraoral
camera.

Press on the disc to capture an
image.*

Lever
Foot Control

Run a handpiece with
water coolant.

Move the lever to the left. Move
farther to increase speed.

Run a handpiece without
water coolant.

Move the lever to the right. Move
farther to increase speed.

Run the optional
accessory or chip blower.

Press the accessory/chip blower
switch.*

Operate the intraoral
camera.

Move the lever to the left or right
to capture an image.*

* Contact your authorized A-dec dealer for questions about the operation or configuration of your
integrated A-dec accessories.

For handpiece coolant adjustments, see page 14.

Accessory/
Chip Blower Switch

Speed +
(dry)

Speed +
(wet)

Wet/Dry
Toggle

Run/
Speed +

Accessory/
Chip Blower Button

NOTE  The lever foot control function can be reversed
by a technician (change left direction to dry, right
direction to wet). For more details, contact your
authorized A-dec dealer.

86.0092.00 Rev F 5

Control Head Positioning
Flexarm Brake
On systems with a counterbalanced flexarm, an integrated brake
maintains the vertical position of the control head (with up to 8 lb
[3.6 kg] of additional weight). The brake does not restrict side-to-side
movement. To adjust the control head height:

1.	 Press and hold the button to disengage the brake while you position
the control head.

2.	 Release the button to engage the brake.

Manual Height Adjustment (336 delivery system only)
To adjust the control head height on systems with manual height
adjustment:

1.	 Lift the control arm.

NOTE  The height adjustment range for the control arm is
5" (127 mm).

2.	 Slide the stop ring to the desired height groove.
3.	 Lower the control arm and stop ring into the control arm stop.

If the control arm is difficult to lift or rotate, or rotates too freely, use a
3/32" hex key to loosen or tighten the two tension setscrews.

Stop Ring

Tension
Setscrews

Control Arm

Control Arm Stop

6

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Touchpad Controls
The A-dec touchpad and footswitch control chair movement in the same
way. See your dental chair Instructions for Use for detailed information
about your footswitch controls.

Basic Touchpad Functions
Your A-dec 300 system may include a standard or deluxe touchpad, or
both. The standard touchpad operates the chair, cuspidor, and dental
light functions. The deluxe touchpad adds functions for electric motors
and other integrated clinical devices. Both touchpads provide manual
and programmable controls.

Cupfill

Deluxe Touchpad

Endodontics/
Electric Motor
Controls

Dental LightBowl Rinse

Cupfill

Standard Touchpad

Bowl Rinse

Dental Light

Programmable
Chair Controls

Manual
Chair Controls

86.0092.00 Rev F 7

Touchpad Controls (continued)

Manual Chair Controls
Press and hold an arrow button
until the chair is in the desired
position. The horizontal arrows
raise and lower the chair back.
The vertical arrows raise and
lower the chair base.

Programmable Chair
Controls
Press and release a programmable button to move the chair to a preset
position. These buttons are programmed at the factory as follows:

Icon Position Factory Setting

Entry/Exit Positions the chair for patient entry/exit.

Treatment 1 Positions the chair base and back down.

Treatment 2 Positions the chair base down and back
partially up (standard touchpad only).

X-ray/Rinse Moves the chair to either x-ray or rinse position.
Press again to move the chair to the previous
position.

Note: Touchpad symbols are proprietary to A-dec Inc.

Standard Touchpad Deluxe Touchpad

Chair
Back

Chair Base

Standard Touchpad Deluxe Touchpad

Programmable
Chair Buttons

WARNING  Ensure that the patient is positioned safely
before using the manual or programmable chair
controls. Never leave the patient unattended while
the chair is in motion. Always take extra care with
small children and patients with limited mobility.
To stop the chair at any point during programmed
movement, push any chair positioning button on the
footswitch or touchpad.

8

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Touchpad Controls (continued)

Reprogram Entry/Exit, Treatment 1 and 2* Buttons
To change the factory preset chair positions assigned to the entry/exit
and treatment buttons (, , *):

1.	 Use the manual controls to position the chair as desired.
2.	 Press and release or . One beep indicates that the program-

ming mode is on.
3.	 Within five seconds, press the chair position button you wish to

reprogram (for example, press). Three beeps confirm that the new
setting is programmed into memory.

* Note: The deluxe touchpad does not include a Treatment 2 button.

Reprogram X-Ray/Rinse Button
The x-ray/rinse button () is preset to move the chair and patient into
an upright position for x-rays or cuspidor access. A second press of
returns the chair to the previous position.

You can reprogram to function in a similar way to the other program-
mable chair preset buttons. To change its function:

1.	 Press and hold or and at the same time for three seconds.
○	 One beep indicates is set as another programmable chair

preset button.
○	 Three beeps confirm that is configured as the x-ray/rinse

factory preset (which toggles between the x-ray/rinse and the
previous chair position).

2.	 If you reprogram as another programmable button and want
to assign a different chair position, follow the steps outlined in

“Reprogram Entry/Exit, Treatment 1 and 2* Buttons” above.

Standard Touchpad

Entry/Exit X-ray/Rinse

Program
Button

Treatment 2Treatment 1

Deluxe Touchpad

Entry/Exit Program
Button

X-ray/RinseTreatment 1

86.0092.00 Rev F 9

Touchpad Controls (continued)

Dental Light Auto On/Off Feature
The auto on/off feature turns the A-dec light on once the chair reaches a
preset treatment position.

When you press or , the dental light turns off and the chair moves
to that preset position.

To disable the auto on/off feature, press and hold the program button
(or) and at the same time for three seconds until you hear
one beep.

To enable the auto on/off feature, press and hold or and at the
same time for three seconds until you hear three beeps.

For more information about dental light functions, see your dental light
Instructions for Use.

Standard Touchpad

Dental Light

Deluxe Touchpad

Program
Button

Dental Light

Program
Button

10

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Electric Handpiece Settings (deluxe touchpad only)

Standard Mode
To activate the electric motor, lift the handpiece from the holder.
The touchpad screen displays the previous settings used for that hand
piece position. Standard mode provides four factory preset speeds for
electric motors:

Memory
Setting Factory Preset Speed

m1 2,000 rpm

m2 10,000 rpm

m3 20,000 rpm

m4 36,000 rpm

You can reprogram these memory settings with your own specific preset
speeds. A total of eight customized settings per handpiece is possible
(four in standard mode and four in endodontics mode).

To program the handpiece setting:

1.	 Press or until the rpm setting you want displays on the touch-
pad screen.

2.	 Press to save it to memory. One beep sounds.
3.	 Press to display the m1 through m4 memory settings. When the

desired memory setting displays, press . Three beeps confirm
the setting.

Standard Mode
Display

Memory
Button

Memory
Indicator

86.0092.00 Rev F 11

Electric Handpiece Settings (deluxe touchpad only) (continued)

Endodontics (Endo) Mode
In addition to handpiece speed adjustments, the endo mode allows you
to change a number of settings based on the specific file and desired
handpiece behavior. Icons on the touchpad screen reflect the settings.

NOTE  For more information regarding speed and torque
limits for a specific file, consult the file manufacturer.

To program the handpiece setting:

1.	 Lift the handpiece from the holder.
2.	 If the touchpad screen does not display the endo mode, press .
3.	 To change settings in endo mode, press or . A white reverse

video box displays on the touchpad screen.
4.	 Use the chair positioning buttons to move from setting to setting on

the touchpad screen.
5.	 Use or to change the setting as desired.
6.	 To set the speed limit, torque limit, or ratio into memory, press .

One beep sounds.
7.	 Press to display the m1 through m4 memory settings. When the

desired memory setting displays, press . Three beeps confirm
the setting.

Endo Mode
Button

Memory
Button

Endo Mode
Display

Memory
Indicator

12

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Electric Handpiece Settings (deluxe touchpad only) (continued)

Endo Mode Touchpad Screen Icons

Icon Setting Description

Speed Setpoint for file speed limit. For more
information, consult your file manufacturer.

Torque Setpoint for file torque limit. For more
information, consult your file manufacturer.

Torque
Units

Toggles between newton centimeters (N ·cm)
and gram centimeters (g ·cm). Adjusting this
setting for one handpiece changes it for all
handpiece settings.
Note: 1 N·cm = 102 g·cm.

Ratio Sets the handpiece ratio. For more
information, consult your handpiece
manufacturer.

Auto
Modes

Adjusting this setting for one handpiece
changes it for all handpiece settings. The auto
mode indicator displays inside of the forward/
reverse indicator.

Auto
Stop

•	 When the file reaches the torque limit,
the motor shuts off.

Auto
Reverse

•	 When the file reaches the torque limit,
the motor stops and reverses direction.

Auto
Forward

•	 When the file reaches the torque limit,
the motor stops, reverses 3 turns, then
changes back to forward again
Note: If the file is stuck, the auto forward cycle
repeats three times before the motor stops.

Forward/Reverse Button
The forward/reverse button changes the electric motor’s direction.
The system defaults to the forward position when you return the motor
to the holder or turn off the system. In reverse mode, the screen icon
flashes continuously.

Endo Mode
Button

Forward/
Reverse Button

Endo Mode
Display

Speed

Auto Mode
Indicator

Forward/
Reverse
Indicator

Torque

Ratio

86.0092.00 Rev F 13

Touchpad Help Messages
The deluxe touchpad screen displays help messages for disabled
operations. When a help message appears, record the screen message
and the function you were performing in case service is required. For
complete details on help messages, see the Regulatory Information,
Specifications, and Warranty document (p/n 86.0221.00), which is
available in the Document Library at www.a-dec.com.

Other Handpiece and Accessory Settings
See your authorized A-dec dealer to change any of these handpiece and
accessory settings, if applicable:

•• Auto-Off Delay – determines how long the handpiece light
remains on if the foot control is released. The default setting is
5 seconds.

•• On When Selected – specifies whether the handpiece light turns
on or remains off when the handpiece is removed from the
holder. The default setting is on.

•• On in Endo – specifies whether the handpiece light turns on or
off when the endo mode is selected. The default setting is off,
which is recommended to reduce heat and extend bulb life.

•• Ultrasonic Colors – for Acteon ultrasonic instruments, specifies
whether color-coded tip categories are on or off. The default is on.

•• Voltage Adjustment – allows for customized light output voltage
for each handpiece position. The default setting is 3.2 VDC.

Help Message

14

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Handpiece Coolant Adjustments
The air coolant knob on your delivery system simultaneously adjusts air
flow to all handpiece positions. Each water coolant knob adjusts water
flow to a single position. Use the following process to adjust for the
desired handpiece coolant atomization:

1. Insert a bur into each handpiece you are adjusting.
2. Turn the air coolant adjustment knob clockwise until coolant flow stops.
3. Lift the handpiece from the holder, or pull the whip forward, and

do one of the following:
○ On a disc foot control: flip the wet/dry toggle to water (toward

the blue dot) and press the disc all the way down.
○ On a lever foot control: move the lever all the way to the left.

4. Locate the water coolant adjustment knob for the handpiece position
you are adjusting and turn it clockwise until coolant flow stops.

5. Slowly turn the water coolant adjustment knob counterclockwise
until water droplets are expelled from every water port on the
handpiece head. Return the handpiece to the holder.

6. Repeat steps 3 through 5 for each handpiece.
7. To set the air coolant for the system, lift a handpiece from the holder

or pull the whip forward.
8. Turn the air coolant adjustment knob counterclockwise until you

achieve the desired atomization at the cutting surface of the bur.

CAUTION  Do not continue turning the air coolant adjust-
ment knob counterclockwise after the air coolant stops
increasing. The stem may come out of the control block.

9. If you require more water coolant, increase the water output in
step 5 as needed.

Water Coolant
Adjustment Knobs

Lever Foot Control

Air Coolant
Adjustment Knob

Wet/Dry
Toggle

Disc Foot Control

CAUTION  When performing this procedure, do not
attempt to completely shut off the water or air flow.
The adjustment knobs are not designed to completely
shut off flow and can damage the control block if you
apply too much force.

86.0092.00 Rev F 15

Drive Air Message

Cover
Screws

Handpiece Drive Air Adjustments
You can check drive air pressure on the deluxe touchpad screen by
pressing and at the same time. For systems with a standard
touchpad, and for the most accurate drive air measurement, use a
handpiece pressure gauge (A-dec p/n 50.0271.00) attached to the
handpiece tubing.

To adjust the drive air pressure for each handpiece:

1.	 Remove the control head cover screws. Remove the cover and locate
the drive air pressure controls inside.

2.	 Lift the handpiece from the holder or pull the whip forward.
3.	 Do one of the following:

○○ On a disc foot control: flip the wet/dry toggle to dry, and press
the disc all the way down.

○○ On a lever foot control: move the lever all the way to the right.
4.	 With the handpiece running, check the deluxe touchpad readout or

handpiece pressure gauge.
5.	 Adjust the handpiece drive air pressure to meet the manufacturer’s

specifications. Turn the control stem clockwise to decrease flow and
counterclockwise to increase flow.

CAUTION  See your handpiece documentation for the
drive air pressure specification. Exceeding manufacturer’s
recommendations increases the risk of damage and may
significantly decrease the life of your handpiece components.

Wet/Dry
Toggle

Disc Foot Control Lever Foot Control

16

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Rotational Adjustments
Control Head
If the control head is too loose or difficult to rotate, use a 5/32" hex key
to adjust the tension screw under the control head.

Flexarm
If the control head begins to drift right or left, use a 1/8" hex key to
adjust the setscrew tension for the flexarm rotation.

86.0092.00 Rev F 17

Rotational Adjustments (continued)

Tray Holder
If the tray holder rotation is too tight or too loose, use a 9/64" hex key to
adjust the tension:

1.	 Insert the hex key through the mounting bracket. If necessary, rotate
the holder or arm until the key slides completely into the mounting
bracket.

2.	 While holding the bracket stationary, turn the tray holder clockwise
to increase the tension or counterclockwise to reduce the tension.

For Continental®-style delivery, there are two adjustment locations:
under the control head and under the tray holder.

Continental System

Hex Key

Hex Key

Traditional System

Hex Key

18

A-dec 300 Delivery Systems Instructions for Use Operate / Adjust

Vertical Adjustments
If the control head falls or rises rapidly when you flip the master toggle
to the off position, complete these steps to adjust the flexarm spring
tension:

1.	 Flip the master toggle to the on position.
2.	 Load the control head for normal use, attaching handpieces and

placing a tray on the tray holder.
3.	 Position the control head so the flexarm is level.
4.	 Use a 1/8" hex key to loosen the button head screw that secures the

end cap farthest from the control head, then pull the cap straight out.
5.	 Flip the master toggle to the off position.
6.	 Use a 5/16" socket and ratchet to adjust the flexarm spring tension

rod until the control head rises gradually when you flip the Master
toggle to the off position.

○○ If the control head rises rapidly, turn the rod counterclockwise.
○○ If the control head falls, turn the rod clockwise.

5/16" Socket
and Ratchet

Button Head
Screw

Spring
Tension

Rod

Flexarm
End Cap

86.0092.00 Rev F 19

Clean / Maintain

Handpiece Tubing
Use the flush toggle to move a high volume of water through the
handpiece tubing. To flush the tubing after each patient:

1.	 Disconnect the handpieces.
2.	 Hold all of the handpiece tubing that uses water coolant over a sink,

cuspidor bowl, or basin.
3.	 Hold the flush toggle down for 20–30 seconds.

NOTE  Discharge all tubing air and water lines for 20–30
seconds after each patient.

IMPORTANT  For recommendations on cleaning and
chemical disinfection of touch and transfer surfaces (where
barrier protection is not applicable or when barriers are
compromised), please see the A-dec Equipment Asepsis Guide
(p/n 85.0696.00).

Oil Collector
Service the oil collector on the delivery system once a week for normal
usage and more often for heavier use. To service:

1.	 Unsnap the oil collector cover from the control head and discard the
old gauze. Do not remove the foam muffler.

2.	 Fold a new gauze pad (2" x 2" [51 mm x 51 mm]) into quarters and
place it inside the cover.

3.	 Snap the oil collector cover closed.

Flush Toggle

20

A-dec 300 Delivery Systems Instructions for Use Clean / Maintain

Barrier Protection
A-dec recommends barrier protection for all applicable touch and
transfer surfaces. Touch surfaces are areas that come into contact with
hands and become potential cross-contamination points during dental
procedures. Transfer surfaces are areas that come into contact with
instruments and other inanimate objects.

In the USA, barriers must be produced under the Current Good
Manufacturing Practice (CGMP) as specified by the U.S. Food and Drug
Administration (USFDA). For regions outside the USA, refer to the
medical device regulations specific to your location.

IMPORTANT  For recommendations on cleaning and
chemical disinfection of touch and transfer surfaces (where
barrier protection is not applicable or when barriers are
compromised), please see the A-dec Equipment Asepsis Guide
(p/n 85.0696.00).

Waterline Maintenance
A-dec recommends a three-part protocol to maintain good water quality
in your system: continuous use of A-dec ICX® waterline treatment
tablets, regular dental unit water monitoring, and shock treatment. Use
a dental unit waterline shock treatment product that is registered with
the U.S. Environmental Protection Agency (US EPA). If you’re located
outside the U.S., contact your authorized A-dec dealer for product
recommendations that are compatible with A-dec equipment.

IMPORTANT  Follow the instructions that appear on the
ICX packaging. For complete details on water usage in
your A-dec system, see the A-dec Self-Contained Water System
Instructions for Use (p/n 86.0609.00) and Waterline Maintenance
Guide (p/n 85.0983.00).

NOTE  For proper use and disposal of barriers, see the
instructions provided by the barrier manufacturer.

Self-Contained
Water Bottle

86.0092.00 Rev F 21

Utilities and Shutoff Valves
The utilities for A-dec chair-mounted systems are located in the
contoured floor box under your chair. To access, lift the cover up and off
the floor box frame.

CAUTION  When removing or replacing covers, take care not
to damage any wiring or tubing. Verify that the covers are
secure after replacing them.

The manual shutoff valves control the air and water to the system. Leave
these valves completely open (turned counterclockwise) during normal
use to prevent leaks. From the valves, air and water pass through
separate filters before entering the pre-regulators. Replace these filters
when they become clogged and restrict flow.

To check for a clogged air or water filter:

1.	 Flip the master toggle to the on position.
2.	 While watching the air pressure gauge, press the syringe air button.

If the pressure drops by more than 15 psi, replace the air filter.
3.	 While watching the cuspidor, press the bowl rinse button. If the

water flow fades or stops, replace the water filter.

To replace the filter:

1.	 Flip the master toggle to the off position and close the shutoff valve
(turn clockwise).

2.	 Bleed the system of air and water pressure by operating the syringe
buttons until air and water no longer flow.

3.	 Using a standard screwdriver, remove the filter housing from the
water pre-regulator assembly and remove the filter.

4.	 Replace the filter if it is clogged or discolored. Install the filter with
the beveled edge facing the manifold.

5.	 Open the shutoff valves, flip the master toggle to the on position,
and operate the bowl rinse to remove air from the waterline.

Manual
Water Shutoff
Valve

Manual
Air Shutoff
Valve

Drain Vacuum Line

Quad
Outlet Box

Moisture
Separator

CAUTION  To ensure proper operation, install the
filter with the beveled edge facing the manifold.

Filter Housing

Filter

Manual
Air Shutoff
Valve

O-Ring

Beveled Edge

22

A-dec 300 Delivery Systems Instructions for Use Clean / Maintain

Utilities and Shutoff Valves (continued)
The manual water shutoff valves include a screen to prevent larger
debris from entering the system. Periodically check and replace this
screen to ensure unrestricted water flow.

To replace the water screen:

1.	 Flip the master toggle to the off position and close the shutoff valves
(turn clockwise).

2.	 Use a 5/8" or adjustable wrench to loosen the compression nut on
the manual water shutoff valve. Then pull the water regulator out of
the shutoff valve.

3.	 Remove the old screen and replace with the new screen.
4.	 Reposition the water regulator in the manual shutoff valve outlet

and tighten the compression nut.
5.	 Open the manual water shutoff valve (turn counterclockwise) and

flip the master toggle to the on position. Check the fittings for leaks.

Manual
Water Shutoff
Valve

Filter Housing

Water
Regulator

Water Screen

86.0092.00 Rev F 23

Bulb for Fiber-Optic Tubing
To replace the bulb in your fiber-optic 5-hole silicone or vinyl tubing:

1.	 Disconnect the handpiece and quick-connector coupling from the
tubing.

2.	 Pull back the metal handpiece nut.
3.	 Slide back the metal portion of the handpiece terminal (silicone

tubing only).
4.	 Replace the bulb.
5.	 Reinsert the metal portion of the terminal into the plastic portion

(silicone tubing only).
6.	 Carefully slide the handpiece nut back over terminal.

IMPORTANT  To replace the bulbs in your handpieces or
quick-disconnect couplings, see the instructions that came
with your handpieces.

Silicone Tubing

Vinyl Tubing

Handpiece Nut

Bulb

Bulb

24

A-dec 300 Delivery Systems Instructions for Use Specifications

Specifications

Minimum Air, Water, and Vacuum Service Requirements
Air: 	 70.80 L/min (2.50 scfm) at 551 kPa (80 psi)
Water: 	 5.68 L/min (1.50 gpm) at 276 kPa (40 psi)
Vacuum: 	 339.84 L/min (12 cfm) at 27 kPa (8" of mercury)

IMPORTANT  For chair accessory load capacity, electrical
specifications, identification of symbols, and other regulatory
requirements, see the Regulatory Information, Specifications, and
Warranty document (p/n 86.0221.00), which is available in the
Document Library at www.a-dec.com.

NOTE  Specifications are subject to change without notice.
Requirements may vary depending on your location. For
more information, contact your authorized A-dec dealer.

Warranty

Warranty information is provided in the Regulatory Information,
Specifications, and Warranty document (p/n 86.0221.00), which is
available in the Document Library at www.a-dec.com.

http://www.a-dec.com
http://www.a-dec.com

	 86.0092.00 Rev F
Copyright 2015 A-dec Inc.

All rights reserved.
IFUcov3

A-dec United Kingdom
EU Authorized Representative
Austin House, 11 Liberty Way
Nuneaton, Warwickshire CV11 6RZ
England
Tel: 0800.ADEC.UK (2332.85) within UK
Tel: +44.(0).24.7635.0901 outside UK

A-dec Australia
Unit 8
5-9 Ricketty Street
Mascot, NSW 2020
Australia
Tel: 1.800.225.010 within AUS
Tel: +61.(0).2.8332.4000 outside AUS

A-dec Headquarters
2601 Crestview Drive
Newberg, Oregon 97132
United States
Tel:	 1.800.547.1883 within USA/CAN
Tel:	 +1.503.538.7478 outside USA/CAN
Fax:	1.503.538.0276
www.a-dec.com

A-dec China
A-dec (Hangzhou) Dental Equipment Co., Ltd.
528 Shunfeng Road
Qianjiang Economic Development Zone
Hangzhou 311106
Zheijiang, China
Tel: +1.503.538.7478

ÍvÈ.ÇÂ|È.009Î

	Content Map
	Operate / Adjust
	Power On/Off
	Master Toggle
	When to Turn Off the Power
	Touchpads and the Status Light

	Chair Safety Features
	If the Chair Stops Unexpectedly

	Autoclavable Syringe
	Handpiece Activation and Operation
	Control Head Positioning
	Flexarm Brake
	Manual Height Adjustment (336 delivery system only)

	Touchpad Controls
	Basic Touchpad Functions
	Manual Chair Controls
	Programmable Chair Controls
	Reprogram Entry/Exit, Treatment 1 and 2* Buttons
	Reprogram X-Ray/Rinse Button
	Dental Light Auto On/Off Feature

	Electric Handpiece Settings
	Standard Mode
	Endodontics (Endo) Mode
	Endo Mode Touchpad Screen Icons
	Forward/Reverse Button

	Touchpad Help Messages
	Other Handpiece and Accessory Settings
	Handpiece Coolant Adjustments
	Handpiece Drive Air Adjustments
	Rotational Adjustments
	Control Head
	Flexarm
	Tray Holder

	Vertical Adjustments

	Clean / Maintain
	Handpiece Tubing
	Oil Collector
	Barrier Protection
	Waterline Maintenance
	Utilities and Shutoff Valves
	Bulb for Fiber-Optic Tubing

	Specifications
	Minimum Air, Water, and Vacuum Service Requirements

	Warranty

