
CASE STUDY
HYPERGRIP CONNECTOR SERIESHYPERGRIP CONNECTOR SERIESHYPERGRIP CONNECTOR SERIESHYPERGRIP CONNECTOR SERIES
SynCardia’s Freedom®® Portable Artificial Heart Driver® Portable Artificial Heart Driver®

Hypertac delivers high-reliability interconnect solutions to the
medical industry. Their interconnect solutions have been
used extensively for decades in areas where integrity and
reliability are essential to the well-being of a patient. Hypertac
contacts, connectors and cable assemblies facilitate medical
trends toward less invasive procedures, disposable probes,
embedded electronics, high cycle life and sterilization.

BACKGROUND
A recognized leader in the mechanical circulatory support
industry, SynCardia Systems of Tuscon, Arizona manufac-
tures the SynCardia temporary “Total Artificial Heart” as a
bridge to transplant for patients who are dying from end-stage
biventricular failure and are on waiting lists for a heart trans-
plant. SynCardia’s Total Artificial Heart is the only FDA,
Health Canada and CE approved Total Artificial Heart in the
world.

SITUATION
Shortage of donors require patients to be placed
on long waitlists.
Mobile lifestyles and quality of life is restricted due to the
size, weight and non-portability of life sustaining equipment.
Total signal reliability is crucial to development of
smaller portable devices.

CHALLENGE
For patients being kept alive by the Total Artificial Heart, their
wait for a donor heart has typically been one of forced hospital
confinement, tethered to a large power console. SynCardia’s
“Big Blue” Driver is the only FDA approved driver for powering
the Total Artificial Heart in the US, but it is a 418 lb. device.

SynCardia began to develop a suitable portable substitute for
Big Blue that would provide patients stability with the opportu-
nity to be discharged from the hospital to live in the comfort and
familiarity of their own homes while waiting for donors.

Customer: SynCardia Systems
Location: Tucson, Arizona
Date: Nov. 2010

HYPERTAC 16 Brent Drive Hudson, MA 01749 USA T: +1 978 568 0451 F: +1 978 568 0680 info@hypertronics.com www.hypertronics.com

FOR MORE INFORMATION | smithsconnectors.com |

SMITHS CONNECTORS
Smiths Connectors is a leading supplier of application-specific,
high-reliability electrical interconnect solutions from highly
integrated assemblies to microminiature connectors and spring
probe contacts. Connectors is comprised of Hypertac, Sabritec
and IDI brands, which are synonymous of exceptional perfor-
mance when critical applications require a technologically
advanced, high quality, multi-pin electrical connection to ensure
reliability and safety. Alongside Smiths Microwave and Smiths
Power,

Smiths Connectors is part of the Smiths Interconnect division of
Smiths Group www.smiths.com, a global leader in applying
advanced technologies for markets in threat and contraband
detection, energy, medical devices, communications and
engineered components. Smiths Group employs around 23,000
people in more than 50 countries.

RESULTS

SOLUTION

SynCardia is currently conducting an FDA approved clinical
study of the portable Freedom driver system. The IDE clinical
study is designed to demonstrate the suitability of the
Freedom driver as a pneumatic driver for stable Total Artificial
Heart patients and can be safely used at home. The Freedom
driver has received CE approval for commercial use in
Europe.

The interconnect solutions from Hypertac within the Freedom
portable driver are a key element in ensuring the reliability
and dependability of this SynCardia device that can now
make a positive difference in the lives of critical cardiac
patients around the world.

SynCardia’s research and development produced the Freedom portable pneumatic
driver as an alternative power source to its hospital-based Big Blue driver. The
Freedom driver weighs in at 13.5 lbs. and can be placed in a backpack or as a
shoulder bag, providing patients hands-free operation. The Freedom driver is
currently an FDA approved Investigational Device Exemption (IDE) clinical
study in the US.

An issue of paramount concern to SynCardia during the development of
the Freedom driver was to make certain that total signal reliability was
maintained. This challenge included a critical need for reliable and
dependable interconnect systems within the product. SynCardia turned
to Hypertac, a proven connector vendor with a track record of success
in the medical device industry. Hypertac’s specialized design and
development of interconnect systems met SynCardia’s vital
requirements for including color coding, sealing, keying and simple
mating action.

Hypertac’s design engineers worked closely with the SynCardia team to
create an interconnect system of cable assemblies and connectors for the
Freedom driver that could confidently deliver complete reliability. The
combination of the Hypertac HyperGrip® and D-Series interconnect solutions ® and D-Series interconnect solutions ®

within the SynCardia Freedom driver addressed the unique demands and
requirements of the life-sustaining application.

