
Instrumenting scientific ideas

WORLD
PRECISION
INSTRUMENTS

Mini-Star™
Miniature DC Peristaltic Pump

Serial No._____________________

www.wpiinc.com

INSTRUCTION MANUAL

111617

Mini-Star™

World Precision Instruments i

Copyright © 2017 by World Precision Instruments. All rights reserved. No part of this publication may
be reproduced or translated into any language, in any form, without prior written permission of World
Precision Instruments, Inc.

CONTENTS
ABOUT THIS MANUAL ... 1

Notes and Warnings ... 2
Unpacking ... 2

INSTRUMENT DESCRIPTION .. 3
MAINTENANCE .. 8
ACCESSORIES... 8
TROUBLESHOOTING ... 8
SPECIFICATIONS .. 9
DECLARATION OF CONFORMITY ..10
WARRANTY ...11

Claims and Returns ..11
Repairs ...11

ii World Precision Instruments

Mini-Star™

World Precision Instruments 1

ABOUT THIS MANUAL
The following symbols are used in this guide:

This symbol indicates a CAUTION. Cautions warn against actions that can cause
damage to equipment. Please read these carefully.

This symbol indicates a WARNING. Warnings alert you to actions that can cause
personal injury or pose a physical threat. Please read these carefully.

NOTES and TIPS contain helpful information.

INTRODUCTION
A peristaltic pump is a type of positive
displacement pump used for delivering a
variety of fluids, especially clean, sterile or
corrosive fluids. The fluid makes contact
only with the interior of the flexible tubing
and thus cannot contaminate or damage
the pump. WPI’s MiniStar™ peristaltic pump
is easy to maintain and clean. It is compact
and lightweight and can conveniently fit into
almost any experimental setup. Its flowrate
runs between 0.06 mL/min to 14.0 mL/min.
The pump can be controlled by either a
hand-held remote, an analog signal or via the
RS485 communication port.

Typically, the flow rate of a peristaltic pump
is determined by the diameter of the
tubing and the rotation speed of the rotors
(pump speed). It is advisable to use only the
recommended peristaltic pump tubing that
came with the unit. In general, silicone tubing
has the longest durability thereby increasing
the service lifetime. Silicone also has good
chemical compatibility with aqueous and many organic solvents. On the other hand,
fluoroelastomer tubing should be used when pumping halogenated solvents. Vinyl
tubing should be used with known chemically compatibility solvents.

2 World Precision Instruments

Notes and Warnings

 CAUTION: Although the pump controller cable uses USB-like connectors, the
circuitry for them is NOT USB. Do not plug the controller cable into a computer
USB port or any other USB device — doing so may result in electrical damage

to computer and/or pump, fire, personal injury, and will consequently void the factory
warranty.

WARNING: CERTAIN SOLVENTS, SUCH AS STRONG DETERGENTS AND
ACIDS, CAN PERMANENTLY DAMAGE THE PUMP. THE FOLLOWING
PRACTICES MUST BE ADHERED TO IN ORDER TO AVOID LEAKAGE WHEN

RUNNING THE PERISTALTIC PUMP.

• Always follow GLP safety rules when handling aggressive solvents.

• Pull a fresh section of tubing into the tubing fixtures regularly – once weekly if use
is heavy. Change tubing immediately if it is visibly worn.

• Be sure the tubing used is compatible with the solution being pumped.

• A fresh section of tubing should be pulled through the pump rollers before the
pump is left unattended.

• Switch off the power and unplug the power cord before changing the tubing.

WARNING: THERE ARE NO USER-SERVICEABLE PARTS INSIDE THE PUMP.
UNAUTHORIZED MODIFICATION OR REPAIR WILL VOID THE WARRANTY.

Unpacking
Upon receipt of this instrument, make a thorough inspection of the contents and
check for possible damage. Missing cartons or obvious damage to cartons should be
noted on the delivery receipt before signing. Concealed damage should be reported
at once to the carrier and an inspection requested. Please read the section entitled
“Claims and Returns” on page 11 of this manual. Please contact WPI Customer
Service if any parts are missing at 941.371.1003 or customerservice@wpiinc.com.

Returns: Do not return any goods to WPI without obtaining prior approval (RMA
required) and instructions from WPI’s Returns Department. Goods returned
(unauthorized) by collect freight may be refused. If a return shipment is necessary,
use the original container, if possible. If the original container is not available, use a
suitable substitute that is rigid and of adequate size. Wrap the instrument in paper or
plastic surrounded with at least 100mm (four inches) of shock absorbing material. For
further details, please read the section entitled “Claims and Returns” on page 11 of
this manual.

Mini-Star™

World Precision Instruments 3

INSTRUMENT DESCRIPTION
The Mini-Star is a compact pump that can be used as a standalone device or mounted
on a post. The pump is powered by a 12 V DC adapter that is connected to a jack on
the rear panel. The pump can be controlled either with a handheld remote or with an
analog signal from a computer.

 CAUTION: Although the pump controller cable uses USB-like connectors, the
circuitry for them is NOT USB. Do not plug the controller cable into a computer
USB port or any other USB device — doing so may result in electrical damage

to computer and/or pump, fire, personal injury, and will consequently void the factory
warranty.

A DB15 socket in the rear panel provides the interface for the analog control module
and for RS485 communication. The connection between the device and the DB15
socket has a higher priority over the handheld controller if both are present.

4 World Precision Instruments

Tubing Installation
The maximum tubing outside diameter (OD) is 4.8 mm.
As shown at right, pull up the latch to open the pump
head. Pull the tubing through the tubing channel at
the bottom of the pump head. Position the tubing in
the middle of the rotor. Pull the tubing snugly against
the rotor and move the tubing stops against the tubing
channel openings. Push back the latch to close the
pump head. The pump is now ready for operation.

Handheld Controller
The handheld remote controller has five membrane
function keys. Depress a key to activate each function
as defined. There are also five status indicators. The
On/Off Switch [] turns the pump on or off as
indicated by the top left LED. The Rotation Switch
changes the direction of the rotor as indicated by
LEDs above it. The pump speed is controlled by
the keys for “Increase Speed” [] and “Decrease
Speed” []. Each key press will increase or
decrease rotation by approximately 1 RPM. The LED
array indicates the progression or regression of the
speed, with each LED representing approximately 5
RPM. When the “Full Speed” key [] is depressed,
the pump runs at full speed as indicated by the LED
with two arrows []. The other four function keys
will not respond when depressed while in FULL
SPEED mode. To reactivate those four keys again, just depress the “Full Speed” []
key again once to stop the pump. The “Full Speed” provides a convenient way to purge
the liquid and return to the pump to its original mode after purge.

Analog Control (Optional)
The analog input control provides precise control over the pump without using
the technically advanced RS485 communication. WPI offers an external control
module supporting analog signals of 0~5V. The pin connections in the module are
enumerated below.
1. Rotation Speed Control: connect to an analog input (0~5V is the maximum

rotation speed). Use analog ground (pin 4) for this.
2. “On/Off” Control: connect to a logical input. Low level (0 V) is “On” and high level (5

V) is “Off”.
3. Rotation Direction Control: connect to a logical input. Low level is clockwise and

high level is counterclockwise.

ROTATION SWITCH

INCREASE SPEED

DECREASE SPEED

FULL SPEED
ON/OFF

Mini-Star™

World Precision Instruments 5

4. Analog Ground. For Pin 1 control (0~5V).
5. Logical Ground for pins 2 and 3. Do not connect logical ground to the analog

ground.

Computer Control (Optional)
The pump supports the technically advanced RS485 communication protocol through
a DB15 plug. The communication protocol for the pump is given in the Appendix
(see page 6). Users proficient in creating software applications (with LabView, C++ or
similar tools) may wish to write their own control programs, but WPI does not provide
support for this activity.

OPERATING INSTRUCTIONS
Appendix: RS485 Protocol

The number is in hexadecimal format.

1. DB15 hardware interface: DB15-3 = 485-A, DB15-2 = 485-B, ground = pins 9, 11

2. Communication format: start + command data + parity + stop
• start: 1 bit, initiator
• data: the command code
• parity: 1 bit, data parity
• stop: 1 bit, stopper
• Speed: 1200bps

3. Command format: flag + addr + len + pdu + fcs
• flag: E9H,

When sending data, all E8H is replaced with E8H 00H and all E9H is replaced with E8H
01H

When receiving data, E8H 00H is replaced back to E8H and E8H 01H is replaced back
to E9H.

5
4
3
2
1

Connect
to the
pump

Connect
wires from
control
device

6 World Precision Instruments

• addr: one byte, the pump address (1-30). 31 is the broadcast address.
• len: one byte, the length of pdu
• pdu: command code
• fcs: one byte, NOT OR of addr, len, pdu.

4. pdu format: command code
• Set the rotation speed (RPM):

Call WJ RPM, 2 byte Full Speed, Start/Stop, 1 byte Rotation Direction, 1 byte

Reply WJ

where WJ is the ASCII of the number 57H 4AH. The addr can be any pump address (0-
30) or the broadcast address 31. When the broadcast address 31 is use, all pumps set
the same and there is no reply.

Example: set a MiniStar pump (addr: 01) to clockwise rotation with speed 50.0 rpm.
The command code is:
 E9 01 06 57 4A 01 F4 01 01 EF
where
 flag: E9H
 addr: 01H
 len: 06H

pdu: 57H 4AH 00H E8H 01H 01H (57H=W, 4AH=J, 01 F4H = 500, 01H = running, 01H =
clockwise)

 fcs: EFH
• Read the rotation speed (RPM):

Call RJ

Reply RJ RPM, 2 byte Full Speed, Start/Stop, 1 byte Rotation Direction, 1 Byte

where RJ is the ASCII of the number 52H 4AH and addr can only be one of the pump
address (1-30).

• Set pump addr:

Call WID New addr, 1 byte

Reply WID

where WID is the ASCII of the number 57H 49H 44H. The addr can be any pump
address (0-30) or the broadcast address 31. When the broadcast address 31 is used,
all pumps set the same and there is no reply.

Mini-Star™

World Precision Instruments 7

• Read pump addr:

Call RID

Reply RID

where RID is the ASCII of the number 52H 49H 44H and addr can only be one of the
pump address (1-30).

5. Settings
• Rotation speed is in the unit of 0.1 rpm. The maximum speed is 50.0 rpm

 (i.e., 01 F4H = 500)
• Full Speed, Start/Stop:

Low bit: 1 = start, 0 = stop

High bit: 1 = full speed, 0 = normal

Example: 01H = normal running
• Rotation Direction:

Low bit: 1 = clockwise, 0 = counter clockwise
• Default addr: 1.

Microbore Tubing

Tubing Sizes 1×1 2.4x0.8

Tubing Cross Sections
(1:1)

Wall Thickness (mm) 1 0.8

Inner Diameter (mm) 1 2.4

Maximum Pressure
(Mpa)

Continuous 0.1

Intermittent 0.1

Flow Rates
1x1: 0.06 to 2.6 mL/min.
2.4x0.8: 0.35 to 14.0 mL/min.

MAINTENANCE
• Loosen the tubing when pump is idle. The tubing can be deformed and

subsequently lose elasticity if compressed for a prolonged period.

• Keep the tubing and rotors clean. If any solvent (including water) spills on any
parts of the pump or remote control, stop the pump and clean the solvent
immediately.

8 World Precision Instruments

ACCESSORIES
Part Number Description
503121 Silicone Tubing with Stops, 2.4 mm ID x 0.8 mm

wall x 1 m (5-pack)
503122 Silicone Tubing with Stops, 1 mm ID x 1 mm wall

x 1 m (5-pack)

TROUBLESHOOTING
Issue Possible Cause Solution
Can not turn pump on.
Fan not running.

Power line is not
connected.

Check the power
connections and plug in
adapter to pump and AC
outlet.

Pump is on, but no
solution flows.

Tubing may be loose or
damaged.

Pull to tighten the tubing.
Make sure the Tubing
Stop is tight against the
tubing channel. Or replace
the tubing.

Tubing moves or shifts
around the head.

Tubing is not mounted
properly.

Check the tubing size.
Tighten the tubing if the
tubing size is correct.

Pump suddenly stops. Too much load. Turn off immediately.
Check to see if anything
is stuck in the rotor. Try
again after removing the
blockage.

CAUTION: Before servicing pump, replacing tubing or cleaning the pump,
please ensure that the pump is switched off and unplugged from the power
adapter.

NOTE: If you have a problem/issue with that falls outside the definitions of this
troubleshooting section, contact the WPI Technical Support team at 941.371.1003 or
technicalsupport@wpiinc.com.

Mini-Star™

World Precision Instruments 9

SPECIFICATIONS
This unit conforms to the following specifications:

Number of Rollers 4

Number of Channels 1

Rotor Rotation Clockwise or counterclockwise

Rotor Speed Range 1-50 rpm

Rotor Speed Resolution 0.1 rpm with RS485, 1 rpm otherwise

Tubing OD < 4.8 mm. Wall Thickness 0.8~1.0
mm

Flow Rate Range 0.06-14.0 mL/min

Control Manual, Analog or Computer (RS485,
1200 bps)

Work Environment 0-45°C, humility <80%

Power 12V DC (110/220 VAC adapter), < 10 W

Dimension 135x72x72 mm

Shipping Weight 0.5 kg (1 lb)

10 World Precision Instruments

DECLARATION OF CONFORMITY

Mini-Star™

World Precision Instruments 11

* Electrodes, batteries and other consumable parts are warranted for 30 days only from the date on which
the customer receives these items.

WARRANTY
WPI (World Precision Instruments) warrants to the original purchaser that this equipment, including
its components and parts, shall be free from defects in material and workmanship for a period of
one year* from the date of receipt. WPI’s obligation under this warranty shall be limited to repair or
replacement, at WPI’s option, of the equipment or defective components or parts upon receipt thereof
f.o.b. WPI, Sarasota, Florida U.S.A. Return of a repaired instrument shall be f.o.b. Sarasota.

The above warranty is contingent upon normal usage and does not cover products which have been
modified without WPI’s approval or which have been subjected to unusual physical or electrical stress
or on which the original identification marks have been removed or altered. The above warranty will not
apply if adjustment, repair or parts replacement is required because of accident, neglect, misuse, failure
of electric power, air conditioning, humidity control, or causes other than normal and ordinary usage.

To the extent that any of its equipment is furnished by a manufacturer other than WPI, the foregoing
warranty shall be applicable only to the extent of the warranty furnished by such other manufacturer.
This warranty will not apply to appearance terms, such as knobs, handles, dials or the like.

WPI makes no warranty of any kind, express or implied or statutory, including without limitation any
warranties of merchantability and/or fitness for a particular purpose. WPI shall not be liable for any
damages, whether direct, indirect, special or consequential arising from a failure of this product to
operate in the manner desired by the user. WPI shall not be liable for any damage to data or property
that may be caused directly or indirectly by use of this product.

Claims and Returns
Inspect all shipments upon receipt. Missing cartons or obvious damage to cartons should be noted on
the delivery receipt before signing. Concealed loss or damage should be reported at once to the carrier
and an inspection requested. All claims for shortage or damage must be made within ten (10) days
after receipt of shipment. Claims for lost shipments must be made within thirty (30) days of receipt of
invoice or other notification of shipment. Please save damaged or pilfered cartons until claim is settled.
In some instances, photographic documentation may be required. Some items are time-sensitive; WPI
assumes no extended warranty or any liability for use beyond the date specified on the container

Do not return any goods to us without obtaining prior approval and instructions from our Returns
Department. Goods returned (unauthorized) by collect freight may be refused. Goods accepted for
restocking will be exchanged or credited to your WPI account. Goods returned which were ordered
by customers in error are subject to a 25% restocking charge. Equipment which was built as a special
order cannot be returned.

Repairs
Contact our Customer Service Department for assistance in the repair of apparatus. Do not return
goods until instructions have been received. Returned items must be securely packed to prevent
further damage in transit. The Customer is responsible for paying shipping expenses, including
adequate insurance on all items returned for repairs. Identification of the item(s) by model number,
name, as well as complete description of the difficulties experienced should be written on the repair
purchase order and on a tag attached to the item.

USA
International Trade Center, 175 Sarasota Center Blvd., Sarasota FL 34240-9258

Tel: (941) 371-1003 • Fax: (941) 377-5428 • E-mail: sales@wpiinc.com
UK

1 Hunting Gate, Hitchin, Hertfordshire SG4 0TJ
 Tel: 44 (0)1462 424700 • Fax: 44 (0)1462 424701 • E-mail: wpiuk@wpi-europe.com

Germany
Zossener Str. 55, 10961 Berlin

Tel: 030-6188845 • Fax: 030-6188670 • E-mail: wpide@wpi-europe.com
China & Hong Kong

WPI Shanghai Trading Co., Ltd.
Rm 25e, No8 Dongfang Rd., Pudong District, Shanghai, 200120 PR China

Tel: +86 21 6888 5517 • E-mail:chinasales@china.wpiinc.com
Brazil

 Av. Conselheiro Nébias, 756 sala 2611, Santos-CEP: 11045-002, São Paulo Brazil •
Tel: (013) 406-29703 • E-mail: info@brazil.wpiinc.com

Internet
www.wpiinc.com • www.wpi-europe.com • www.wpiinc.cn

