

TL-2100E C 11-16-18

- Adjustable volume control
- Pad Lost - light alerts caregivers when a pad is disconnected

TL-2100E Economy Fall Monitor

Installation and Use Instructions

TL-2100E Economy Fall/Mobility Monitor

IMPORTANT INFORMATION: Systems and devices are intended as an adjunct to good caregiving practices and are not a substitute for proper staffing and patient management practices. We recommend that all caregivers receive periodic training in the operation of these systems and that the devices are tested daily. It is important to read and follow the directions.

Read the instructions and Legal Disclaimer.

The Smart Caregiver Corporation devices are designed to be installed by the end user. As such, it is the entire responsibility of the buyer to insure that the system is properly installed and tested. Further, the system is not designed to replace good caregiving practices including, but not limited to:

- Direct patient supervision
- Adequate training for staff personnel for fall prevention and elopement
- Testing of the system before each use

WARNING: The manufacturer does not claim that this device will stop elopement and/or stop falls. This device is designed to augment caregivers' comprehensive resident mobility management program. Failure to comply with the warning may result in injury or death. This device is not suitable for all individuals. Other devices may be required. This device is not a substitute for visual monitoring by a caregiver.

Where permissible, it is the seller's intent to limit any liability for special, consequential or incidental economic damages to refund of the purchase price or replacement of the goods. Seller disclaims any liability for compensatory or other damages arising out of the use of the goods.

Limited Warranty: Seller warrants that the goods sold will be free from defects of workmanship and manufacturing, for a warranty period from the date of sale. Other than this limited warranty, seller makes no express or implied warranties. Except for this limited warranty. No express or implied warranties are given and no affirmation of seller, by words or action will constitute a warranty. The goods being purchased are being sold on a "with all faults" basis. The entire risk as to the quality and performance of the goods is with the buyer. Should the goods prove defective following their purchase, the buyer, and not the manufacturer, distributor or retailer, assumes the entire cost of all necessary installation, servicing or repairs.


SMART CAREGIVER CORPORATION

1229 North McDowell Blvd., Petaluma, CA. 94954 | Tel: 800-650-3637
sales@smartcaregiver.com | www.smartcaregiver.com

Bed Sensor Pads

BED PLACEMENT

- Place the pad under the resident's shoulders to be alerted when the resident sits up in the bed.
- Place the pad under the resident's lower back/buttocks to be alerted when the resident vacates the bed.
- Place the monitor out of reach of the resident. Suitable mounting locations include: the back of headboard, the wall or under the bed. Make sure the resident cannot tamper with the monitor.


TEST THE SYSTEM

- Plug the pad into the monitor and apply pressure to the pad to activate the system. The monitor will beep twice when active.
- The alert will sound when pressure is released from the pad. Move the switch on the side of the monitor to the "OFF" position to silence the alert. Move the switch back to the "ON" position to reactivate the alarm.

Chair Sensor Pads

WHEELCHAIR/CHAIR PLACEMENT

- Center the pad on the chair seat.
- Place the monitor out of reach of the resident. Suitable mounting locations include: the back or handle of the wheelchair. Make sure the resident cannot tamper with the monitor.


TEST THE SYSTEM

- Plug the pad into the monitor and apply pressure to the pad to activate the system. The monitor will beep twice when active.
- The alert will sound when pressure is released from the pad. Move the switch on the side of the monitor to the "OFF" position to silence the alert. Move the switch back to the "ON" position to reactivate the alarm.

Seat Belt

SEAT BELT PLACEMENT

- Unscrew the one screw on either side of the wheelchair that holds the seat in place.
- Attach the seat belt to the wheelchair by lining up the grommet holes on the seat belt with the screw hole and re-insert screws through both the seat belt and the wheelchair to hold the seat belt in place. Make sure the screws are tightened.
- Adjust the seat belt to the desired length using the black buckle that holds the adjustment strap in place.
- Place the monitor out of the reach of the resident. The suitable mounting location is the back of the wheelchair, so that the resident cannot tamper with the monitor.


TEST THE SYSTEM

- Buckle and unbuckle the seat belt to set off the alert. The monitor is now active. The alert will sound whenever the seat belt is unbuckled.
- When the system is activated, move the switch on the side of the monitor to the "OFF" position to silence the alert. Move the switch back to the "ON" position to reactivate the alarm.


Floor Mats

FLOOR MAT PLACEMENT

- Place the Floor Mat in the desired location such as a critical doorway or next to a bed.
- Place the monitor out of the reach of the resident.

TEST THE SYSTEM

- Step on the Floor Mat to set off the alert. The monitor is now active. The system will sound any time weight is on the Floor Mat.
- When the system is activated, move the switch on the side of the monitor to the "OFF" position to silence the alert. Move the switch back to the "ON" position to reactivate the alarm.


Need Set-up Help? (800) 650-3637

Quick Start Instructions

Need Set-up Help? (800) 650-3637


TL-2100E

1 Install 3 AA Batteries

The battery compartment door is secured with the included Phillips-head screw

Tone Adjustment

Alert Volume Adjustment


Close battery door and secure it with small Phillips-head screw.


Place monitor back into its plastic protective boot.

2 Connect the Pressure Pad

A. Pinch the cord together and route it through the strain relief recess.


B. Plug the cord into the monitor.


Note: SafeTRelease™ cords will not fit into the strain relief recess.

3 Mounting the TL-2100E


1 Mounting screws in headboard or wall.


2 Hang the monitor on the screws using the mounting holes on back of the monitor.


Monitor may mounted to a bed or a chair with the included locking mounting strap.

4 Test the System - Pressure Pads


Test the system. (A) Put pressure on the sensor pad to activate the pad and the fall monitor. The fall monitor will beep two times to indicate that the sensor pad and the fall monitor are in use. The "Status" light will blink every 4 seconds while pressure remains on the pad. (B) When pressure is removed, the fall monitor will sound the alert tone. Slide the power switch to "OFF" to silence the monitor. Slide the switch to "ON" to reactivate the system.

5 Test the System - Floor Mats


Step on a connected floor mat.

The alert will sound. Slide the power switch to "OFF" to silence the monitor. Slide the switch to "ON" to reactivate the system.

How to Silence and Reset the Monitor

The Visual Alert light blinks when a pad is plugged into the monitor and pressure is on the pad.


Slide the power switch to "OFF" to silence the monitor. Slide the switch to "ON" to reactivate the system.


SMART CAREGIVER CORPORATION Tel: 800-650-3637 | www.smartcaregiver.com