

AeroDR

PORTABLE SOLUTION

“AeroDR Portable Solution,” Konica-Minolta’s new product, efficiently turns your current portable X-ray equipment into a digital wireless solution.

Unlike CR, you no longer need multiple cassettes for portable X-ray procedures. In addition, use of wireless DR allows for quick positioning and reduces patient discomfort and stress. Combined with a portable console (CS-7 Portable), the X-ray image can be checked immediately after the exposure. If you need to re-expose, you can take care of it right there on the spot.

With our roaming panel technology, a single panel can be used anytime anywhere, not only for portable X-ray procedures but also for other purposes such as general radiology procedures, in emergency rooms or during surgeries in operating rooms.

What is the AeroDR Portable Retrofit Unit?

The AeroDR Portable Retrofit Unit has been developed to easily and inexpensively turn your current portable X-ray equipment into a digital wireless solution. This Unit has compact dimensions (384mm x 384mm x 72mm) and is small enough to be stored in the cassette storage space of your current portable X-ray equipment. The AeroDR Portable Retrofit Unit allows for an entirely new way of performing portable X-ray procedures.

Supported models : GE's AMX-4 and AMX-4 Plus, Siemens' Mobilett

* For other models please contact your Konica Minolta sales representative for more details.

Control Station CS-7 Portable

CS-7 Portable features the same GUI as our CS-7 Control Station, a familiar tool used for AeroDR to ensure the same outstanding usability. You can preview an X-ray image within three seconds after exposure and check the result right on the spot. To allow for even more flexibility, CS-7 Portable can work completely wireless. Using optional fittings, CS-7 portable can be attached to your current portable X-ray equipment.

The essentials of imaging

AeroDR Portable Retrofit Unit

- **Weight**
6.3 kg
- **Operating Time**
Typically 11 hours
- **Preview Display Speed**
Approx. 3 sec.
- **Cycle Time**
Approx. 17 sec.

Outer Dimensions

Unit : mm 1/11 scaled

Control Station CS-7 Portable

- **Operating System**
Windows®7 Professional (32bit) SP1
- **CPU**
Core™ i5-2520M vPro™ Processor 2.50GHz
- **Memory**
4GB
- **Weight**
Approx. 1.49 kg (1 battery)
- **User Interface**
Multi touch + digitizer screen
- **Operating Time**
Approx. 7 hours (1 battery)
Approx. 14.5 hours (2 batteries)
- **Charging Time Empty to Full**
Approx. 2.5 hours turned off, 3 hours while turned on (1 battery)
Approx. 3 hours turned off, 4 hours while turned on (2 batteries)
- **Software Features**
HIS/RIS patient data access via DICOM Modality Worklist,
advanced image processing, image review, image transmission,
portable application and other major CS-7 functions.

Outer Dimensions

Unit : mm 1/8 scaled

- ★ Specifications are subject to change without prior notice.
- ★ The construction of the hardware varies by country.
- ★ GE is a trademark of General Electric company.
Siemens is a trademark of Siemens Corporation.

KONICA MINOLTA

KONICA MINOLTA MEDICAL & GRAPHIC IMAGING EUROPE B.V.

Frankfurtstraat 40, 1175 RH Lijnden, The Netherlands

Distributed by: