


Flexible Data Logger System

For Thermal Validations

ebro offers a flexible measurement and documentation system for validating many different thermal processes. This reliable system includes easy to use data loggers placed directly in the process and software to evaluate the processes.


EBI 11 mini data logger


Process Validation With Temperature And Pressure Data Loggers Across Many Applications In:

Medical Sector

- Washer-disinfectors
- Washer-disinfectors for endoscopes
- Bed pan washers
- Steam sterilizers
- Blood banks
- Medicine refrigerators
- Laboratories
- Freezers

Pharmaceutical Industry

- Steam sterilization
- Stability chambers
- Cold storage
- Validation of store houses
- Incubators
- Laboratories
- Freezers

Food Industry

- Retorts
- Pasteurization
- Spiral-cooker / cooler
- Transport facilities
- Freezers
- Refrigerators
- Smoke chambers
- Ovens
- Full water autoclaves


Benefits Of The System

- Full automatic and tamper-proof FDA CFR 21
 Part 11 compliant validations
- Broad range of wireless data loggers for all applications
- Highly flexible temperature wire probes (individually replaceable sensors)
- High accuracy PT 1000 temperature sensors
- High accuracy of up to ±0.1°C
- TÜV Industrial Services certified system
- 2-year warranty


The Entire System Conforms With The Following Standards

- FDA 21 CFR Part 11
- EN 285 / EN 13060

EN 17025

EN 12830

ISO 15883

• GAMP 5

• ISO 17665

DIN 58929


The Perfect Solution For Your Applications

To fit each of your specific processes, ebro offers a wide variety of EBI 10 temperature and pressure data loggers in many different configurations. For example you have the choice of internal sensors, rigid metal probes, bendable metal probes, fully flexible cable probes, Luer-Lock or tube connection.


EBI 10 Wireless Data Loggers Technical Data


Temperature measurement range	
Temperature data loggers	-85 °C +400 °C (depending on logger type)
Temperature-pressure data loggers	0 °C +150 °C
Temperature accuracy	±0.1 °C (0 °C to +140 °C)
Pressure measurement range	1 mbar 4000 mbar
Pressure accuracy	±10 mbar
Dimensions (Ø x h)	48 mm x 14 mm (without probes)


The Perfect Solution For Tight Spaces

For temperature and pressure measurements in tight spaces, ebro offers the EBI 11 mini data loggers. Many configurations are available to suit your application, including internal sensor, rigid metal probe, bendable metal probe, Luer-Lock connection or threaded connection versions.

EBI 11 Mini Data Loggers


Designed for tight spaces, e.g. in small steam sterilizers, bottles, cans or bags


Pressure measurement up to 10 bar

Technical Data

Temperature	0 °C +150 °C
measurement range	
Temperature accuracy	±0.1 °C
Pressure measurement	1 mbar 10000 mbar
range	
Pressure accuracy	±15 mbar (0 mbar 4000 mbar)
Dimensions (Ø x h)	16,5 mm x 24 mm (without probe)


Integrated (pressure) sensor


Rigid metal probe


Bendable metal probe


Luer-Lock connection


M5 thread connection

Accessories and Sets

For EBI 10

SL 3100 Complete Validation Set

With the ebro SL 3100 data logger set, you are fully prepared to validate your steam sterilizer processes according to ISO 17665 as well as your processes in washer-disinfectors and washer-disinfectors for endoscopes according to ISO 15883.

The SL 3100 set consists of:

- 5 temperature data loggers
- 1 temperature / pressure data logger
- IF 200 4-port Interface with USB connection and antenna
- Winlog.validation software


For measurement temperatures between +150 °C and +400 °C, the EBI TIB thermal isolation box is required.

The EBI-TIB will protect the logger for a period of time depending on the process temperature.

Please contact us for more information.

SI 3200 Interface Set

- IF 200 4-port Interface with USB connection and antenna: colored LEDs signaling programming and read out of the data loggers
- Winlog.validation software

AL 103 Battery Exchange Set

Contains 3 O-rings with grease, battery, changing tools, cross slot screw driver, screw and instruction manual

AL 104 Battery Set

Contains 3 batteries and 3 O-rings with grease


For EBI 11

SI 3300 Interface Set

- IF 300 4-port interface with USB connection: colored LEDs signaling programming and read out of the data loggers
- Winlog.validation software


AL 114 Can / Bag Adapter Set

For placing the EBI 11 data loggers in cans or bags


AL 115 Bottle Adapter Set

For placing the EBI 11 data loggers in bottles


AL 113 Battery Exchange Set

Suitable for 3 battery exchanges; Contains 6 batteries, 3 O-rings and changing tools


Functional Principle

Programming The Data Loggers

With Winlog.validation Software.


During start up, you can create a simple, reusable, custom template containing all parameters (sampling rate, measurement type, limits, etc) for the specific validation being performed.

After that, just place the loggers into the interface (read out device) and follow the instructions of the software. The loggers will be programmed and then are ready for the use in the process.

Measurement During The Process

Place the EBI 10 wireless data logger, e.g. in a washer-disinfector for endoscopes:


Place the EBI 11 mini data logger, e.g. in a food autoclave:


Automatic Data Evaluation

When the measurement is complete, place the loggers in the interface for readout. The software will automatically provide a clear "pass" / "fail" result of your validation report.


Flexible Report Generation


Winlog.validation Software


CEPTHOMKAT ◆ CERTIFICADO ◆ CERTIFICAT CERTIFICATE No. Z2 12 08 10638 037 Holder of Certificats: ebro Electronic GmbH Paringwell, 15 SIGST Ingonial GERMANY Production Facility(les): Certification Mark: Product: Application Software Data logger systems: Winlog validation, Model(s): Winleg.med in combination with data logger EBI-10, EBI-11, EBI-15 ۰ Parameters: ZERTIFIKAT . CERTIFICATE . II ILILI Tested according to: TOV 500 Product Service teering principles Desert on - DM EN HID 9041-110-2008 (Javensky) - DM ISCARIC 25001 2508 (Functionally) - FDA 21 CFR Part 11 129-712003285-000 2 Family Date, 2012-08-01 TOV* TO ADD Product Service Smith - Zerbharvanda - Robertsela H - 8028 Worden - Service

Winlog.validation is an easy to use tool for data logger programming, data evaluation and results storage in accordance with the current validation norms.

The software will automatically create a clear "pass"/"fail" evaluation of your validation results. In addition, it offers the flexibility of many different possibilities for clear data presentation and creating reports according to your requirements.

Security According To FDA 21 CFR Part 11

The Winlog.validation software conforms with FDA 21 CFR Part 11.


Our Services For You

At ebro service is more than just a word - ebro offers solution according to customer wishes.

Service And Calibrations

ebro offers a calibration service for temperature, pressure and relative humidity by our accredited DAkkS laboratory

Training

Validation and software trainings on request

IQ/OQ Documentation According To GAMP

System IQ/OQ documentation according to GAMP guidelines is available. On request, we can send you a technician who performs the system IQ/OQ with you on-site.


ebro Electronic GmbH

Peringerstr. 10 85055 Ingolstadt, Germany

Tel +49 841 95478-0 Fax +49 841 95478-80 Internet: www.ebro.com E-Mail: ebro@xyleminc.com

All names are registered tradenames or trademarks of ebro Electronic GmbH.

Technical changes reserved.

© 2012 ebro Electronic GmbH.

November 2012