

Application News

Where to get user manuals in pdf format

For some systems there is a CD with the electronically user manual in the accessories box. In earlier times there was only a print out version of the user manual.

There is an easy way in the Internet to search for the user manual for lots of systems.

The following link will forward you to the common documentation library for GE equipment.

<http://apps.gehealthcare.com/servlet/ClientServlet?REQ=RNEW&MODALITY=US>

For ultrasound select US from the list of systems.

All Ultrasound systems are now displayed in the left selection window.

By using the scroll bar, the user can search through and select the system of interests by clicking once (will be highlighted in different colour).

Select all desired
US Products

In the middle window, a list of all different kinds of papers: user manual, DICOM conformance statements, Quick Cards, data sheets..... can be seen.

Select the type of documentation you are looking for and press the Search button.

Select all desired
Manual Types

All documents that fit the search criteria will be shown.

Sometimes can be more than one page, simply use the 1 – 2 – 3 – on the top of the list to go to the next page.

In the comment field the Breakthrough (Bt03, Bt04, Bt05..) is mentioned in order to help to find the right document for the system

A document that needs to be downloaded should be marked with a checkmark in the download field. Several documents can be check marked for download.

After all documents are selected press the download selected files button.

On the next page there is a copyright disclaimer. Read it carefully and when you can agree press the Accept button. Then the download will start.

A windows message appears, press save.

In the next window: select your destination - change name if needed - press save.

A Zip file will be stored on your computer.

Unzip the file and all selected documents are available as pdf file.