

US00RE40848E

(19) **United States**
(12) **Reissued Patent**
Pitzen et al.

(10) **Patent Number:** **US RE40,848 E**
(45) **Date of Reissued Patent:** **Jul. 14, 2009**

(54) **COMBINATION RECHARGEABLE,
DETACHABLE BATTERY SYSTEM AND
POWER TOOL**

2,104,772 A 1/1938 Saunders
2,261,230 A * 11/1941 Cox et al.
2,460,149 A * 1/1949 Schoensiegel

(Continued)

(76) Inventors: **James F. Pitzen**, 436 Oday St. South,
Maplewood, MN (US) 55119-5540;
Jeffrey D. Smith, 19340 N. Newgate
Ave., Marine on Saint Croix, MN (US)
55047; **Charles E. Alexson**, 12651 W.
Twin Lake Rd., Hayward, WI (US)
54843-5314

FOREIGN PATENT DOCUMENTS

DE 31 15280 A1 4/1982
DE 3 317 398 * 10/1985
DE 33 17 398 A1 10/1985
DE 36 36 968 A1 5/1988
DE 37 42 240 A1 6/1989

(Continued)

(21) Appl. No.: **09/954,526**

(22) Filed: **Mar. 5, 2001**

(Under 37 CFR 1.47)

Related U.S. Patent Documents

Reissue of:

(64) Patent No.: **5,792,573**
Issued: **Aug. 11, 1998**
Appl. No.: **08/692,886**
Filed: **Jul. 24, 1996**

U.S. Applications:

(60) Continuation of application No. 09/637,339, filed on Aug.
11, 2000, now abandoned, which is a division of application
No. 08/258,338, filed on Jun. 10, 1994, now Pat. No. 5,553,
675.

(51) **Int. Cl.**
H01M 2/10 (2006.01)

(52) **U.S. Cl.** **429/100**; 429/97; 429/98;
429/99

(58) **Field of Classification Search** 429/96,
429/97, 98, 99, 100; 30/500, DIG. 1; 206/703,
206/705; 310/50; 318/139

See application file for complete search history.

(56) **References Cited**

U.S. PATENT DOCUMENTS

1,036,063 A 8/1912 Bedell et al.
1,152,247 A 8/1915 Walker

OTHER PUBLICATIONS

Japanese Abstract, 1484694, Portable Drills, Aug. 27, 1974
(1 page).*

Product brochure entitled: "Maxion™ Cordless Powered
Instrument System", by 3M HealthCare, (31 pages), (No
Date).*

Product brochure entitled: "The K-100 Mini-Driver Sys-
tem, Cleaning and Lubrication", by 3M Surgical Products
Division (5 pages), (No Date).*

Product brochure entitled: "Cordless 800 Wire Driver", by
Dyonics, 1984, (2 pages), (No Month).*

Product brochure entitled: "Cordless 450 Orthopaedic
Drill", by Dyonics, 1984, (2 pages), (No Month).*

(Continued)

Primary Examiner—John S. Maples
(74) *Attorney, Agent, or Firm*—Hunton & Williams LLP

(57) **ABSTRACT**

[A cordless drive assembly for driving various orthopedic
surgical instruments is described. The drive assembly is bat-
tery powered and includes tracks in the handle portion of its
housing for receiving the battery. A latch locks the battery to
the housing.] *A combination of a rechargeable, detachable
battery system and a power tool. The battery slides onto the
power tool through a complementary groove and flange
structure.*

97 Claims, 9 Drawing Sheets

US RE40,848 E

Page 2

U.S. PATENT DOCUMENTS

3,079,510	A	2/1963	Hartwig	
3,120,845	A *	2/1964	Horner	
3,186,878	A	6/1965	Filander	
3,494,799	A *	2/1970	Pedone, Jr.	
3,734,207	A *	5/1973	Fishbein	
3,757,194	A	9/1973	Weber et al.	
3,767,468	A	10/1973	Schusler	
3,883,789	A	5/1975	Achenbach et al.	
3,943,934	A *	3/1976	Bent	
3,952,239	A	4/1976	Owings et al.	
3,973,179	A	8/1976	Weber et al.	
3,999,110	A *	12/1976	Ramstrom et al.	
4,050,528	A *	9/1977	Foltz et al.	
4,091,880	A *	5/1978	Troutner et al.	
4,386,609	A *	6/1983	Mongeon	
4,441,563	A *	4/1984	Walton, II	
4,447,749	A *	5/1984	Reeb, Jr. et al.	
4,517,263	A	5/1985	Reiss et al.	
4,522,898	A	6/1985	Esrom	
4,555,849	A	12/1985	Ando et al.	
4,576,880	A	3/1986	Verdier et al.	
4,616,169	A	10/1986	Proffitt	
4,616,171	A	10/1986	Hernandez et al.	
4,716,352	A	12/1987	Hurn et al.	
4,728,876	A *	3/1988	Mongeon et al.	
4,736,742	A *	4/1988	Alexson et al.	
4,749,049	A	6/1988	Greppmair	
4,751,452	A *	6/1988	Kilmer et al.	
D300,132	S	3/1989	Culbertson et al.	
4,834,092	A *	5/1989	Alexson et al.	
4,835,410	A *	5/1989	Bhagwat et al.	
4,847,513	A	7/1989	Katz et al.	
D304,026	S	10/1989	Goodner et al.	
4,871,629	A *	10/1989	Bunyea 429/97	
4,873,461	A *	10/1989	Brennan et al.	
4,904,549	A	2/1990	Goodwin et al.	
4,930,583	A	6/1990	Fushiya et al.	
D310,813	S	9/1990	Culbertson et al.	
4,957,831	A	9/1990	Meredith et al.	
5,026,384	A *	6/1991	Farr et al.	
D320,917	S	10/1991	Fushiya et al.	
D320,974	S	10/1991	Culbertson	
5,054,563	A	10/1991	Zapf	
D323,276	S	1/1992	Fushiya et al.	
5,080,983	A	1/1992	Alexon et al.	
5,089,738	A *	2/1992	Bergqvist et al.	
5,095,259	A	3/1992	Bailey et al.	
5,122,427	A *	6/1992	Flowers et al. 429/97	
5,136,469	A *	8/1992	Carusillo et al.	
5,140,249	A	8/1992	Linder et al.	
5,144,217	A	9/1992	Gardner et al.	
5,148,094	A	9/1992	Parks et al.	
5,149,230	A	9/1992	Nett	
5,169,225	A	12/1992	Palm	
5,200,280	A	4/1993	Karasa	
5,207,697	A *	5/1993	Carusillo et al. 606/167	
5,208,525	A	5/1993	Lopic et al.	
5,213,913	A *	5/1993	Anthony, III et al. 429/97	
5,221,210	A	6/1993	Bormuth et al.	
5,229,702	A	7/1993	Boehling et al.	
5,235,261	A *	8/1993	Philipp 318/504	
5,244,755	A *	9/1993	Benoist et al. 429/97	
5,263,972	A *	11/1993	Evans et al. 606/176	
5,265,343	A *	11/1993	Pascaloff 30/339	
5,306,285	A *	4/1994	Miller et al. 606/177	
5,336,953	A	8/1994	Allemann	
5,354,215	A	10/1994	Viracola	
5,360,073	A *	11/1994	Akazawa 173/15	
5,388,749	A *	2/1995	Davignon et al. 227/67	
5,401,592	A	3/1995	Gilpin et al.	

5,406,187	A	4/1995	Harrison	
5,447,807	A	9/1995	Peled et al.	
5,456,994	A	10/1995	Mita	
5,460,906	A	10/1995	Leon et al.	
D364,463	S *	11/1995	Pitzen et al. D24/146	
5,480,734	A	1/1996	Schulz et al.	
5,489,484	A	2/1996	Wheeler et al.	
5,504,412	A	4/1996	Chan et al.	
5,508,123	A	4/1996	Fan	
5,551,883	A	9/1996	Davis	
5,589,288	A	12/1996	Coulson et al.	
5,597,275	A	1/1997	Hogan	
5,620,808	A	4/1997	Wheeler et al.	
5,626,979	A	5/1997	Mitsui et al.	
5,629,602	A	5/1997	Makino	
D379,795	S	6/1997	Pitzen et al.	
5,663,011	A	9/1997	Bunyea et al.	
5,671,815	A	9/1997	Kabatnik et al.	
5,681,667	A	10/1997	Bunyea et al.	
5,715,156	A	2/1998	Yilmaz et al.	
5,718,985	A	2/1998	Bunyea et al.	
5,738,954	A	4/1998	Latella et al.	
5,762,512	A	6/1998	Trant et al.	
5,766,794	A	6/1998	Brunette et al.	
5,787,361	A	7/1998	Chen	
5,789,101	A	8/1998	Wheeler et al.	
5,792,573	A	8/1998	Pitzen et al.	
5,799,739	A	9/1998	Takaada et al.	
5,800,940	A	9/1998	Bunyea et al.	
5,816,121	A	10/1998	Yoshimizu et al.	
5,843,595	A	12/1998	Kawakatsu	
5,856,038	A	1/1999	Mason	
5,866,276	A	2/1999	Ogami et al.	
5,918,685	A	7/1999	Ulbrich et al.	
5,919,585	A	7/1999	Wheeler et al.	
RE37,226	E	6/2001	Wheeler et al.	
6,568,089	B1 *	5/2003	Popik et al. 30/392	
6,656,626	B1 *	12/2003	Mooty et al. 429/99	

FOREIGN PATENT DOCUMENTS

DE	40 41 247	A1	7/1991
DE	40 29 018	A1	3/1992
DE	195 27 201	A1	1/1997
DE	28 36 263	A1	3/1997
EP	0 272 434	A2	6/1988
EP	0 272 434	*	6/1988
EP	0 698 449	A2	7/1995
EP	0 920 105	A2	11/1998
JP	57-156635		9/1982
JP	5-326024		12/1993
JP	6-150978		5/1994
JP	10-3950		1/1998
WO	WO 9605623		2/1996

OTHER PUBLICATIONS

Product brochure entitled: "Mini-Driver™ Air Instrument System", by 3M, 1975, (4 pages), (No Month).*

Product brochure entitled: "Cordless 200 Reamer", by Dyonics, 1984, (2 pages), (No Month).*

Product brochure entitled: "Acculan", by Aesculap®, (4 pages), (No Date).*

Product brochure entitled: "Cordless Sagittal Saw", by Dyonics, 1984, (2 pages), (No Month).*

Product brochure entitled: "The Only Cordless Instrument Powerful Enough to be Stryker", by Stryker®, (4 pages), (No Month).*

Product brochure entitled: "System 2000 Battery Powered Instruments", by Stryker®, 1993 (18 pages), (No Month).*

Product brochure entitled: "System 2000 Battery Powered Instruments", by Stryker®, (11 pages), (No Date).*

Instruction Manual entitled: "The Hall® Orthair™ System" by Zimmer USA, (12 pages), (No Date).*

Product brochure entitled: "Maxion™ Cordless Powered Instrument System, Assembly, Operation and Maintenance", by 3M HealthCare, (6 pages), (No Date).*

Hall® Versipower™ Dual Power Orthopaedic Instruments, by Zimmer, 1989, (6 pages), (No Month).*

Product insert entitled: "Mark III Electric Tool" by Avery Dennison, (1 page), (No Date).*

Operating instructions entitled: "Mark III Electric Tool", by Avery Dennison, (12 pages), (No Date).*

Japanese Abstract, 1484694, Portable Drills, Aug. 27, 1974, 1 page.

Product brochure entitled "Maxion™ Cordless Powered Instrument System Assembly, Operation and Maintenance," by 3M HealthCare, 31 pages, no date.

Product brochure entitled "The K-100 Mini-Driver System, Cleaning and Lubrication," by 3M Surgical Products Division, 5 pages, no date.

Product brochure entitled "Cordless 800 Wire Driver," by Dyonics, 1984, 2 pages, no month.

Product brochure entitled "The Only Cordless Instrument Powerful Enough to be Stryker," by Stryker®, 1993, 4 pages, no month.

Product brochure entitled "System 2000 Heavy Duty Battery Powered Instruments," by Stryker®, 11 pages, no date.

Product brochure entitled "Hall® Versipower™ Dual Power Orthopaedic Instruments," by Zimmer, 1989, 6 pages, no month.

Product brochure entitled "The Air Driver II from 3M," by 3M, 2 pages, no date.

Product brochure entitled "Powered Instrumentation for Large Bone Surgery," by Stryker®, 16 pages, no date.

Product brochure entitled "Sagittal Saw Attachment," by 3M, 2 pages, no date.

Product brochure entitled "System II OrthoPower 90 Battery Powered Surgical Instruments," by Stryker®, 1986, 16 pages, no month.

Maintenance manual and operating instructions entitled "System 2000 Battery Powered Instruments," by Stryker®, 1993, 18 pages, no month.

Product brochure entitled "Cordless 450 Orthopaedic Drill," by Cyonics, 1984, 2 pages, no month.*

* cited by examiner

Fig. 1

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 6A

Fig. 7

Fig. 8

Fig. 9

Fig. 10

Fig. 11

Fig. 12

Fig. 13

Fig. 14

Fig. 15

Fig. 16

Fig. 17

Fig. 18

Fig. 19

Fig. 20

Fig. 21

Fig. 22

Fig. 23

Fig. 24

**COMBINATION RECHARGEABLE,
DETACHABLE BATTERY SYSTEM AND
POWER TOOL**

Matter enclosed in heavy brackets [] appears in the original patent but forms no part of this reissue specification; matter printed in italics indicates the additions made by reissue.

[This] This patent application is a reissue continuation of U.S. patent application Ser. No. 09/637,339, filed Aug. 11, 2000, now abandoned, which is an application for reissue of U.S. patent application Ser. No. 08/692,886, filed Jul. 24, 1996, now U.S. Pat. No. 5,792,573, issued Aug. 11, 1998, which application is a divisional of U.S. patent application Ser. No. 08/258,338, filed Jun. 10, 1994, now U.S. Pat. No. 5,553,675, issued Sep. 10, 1996.

Notice: More than one reissue application has been filed for the reissue of U.S. Pat. No. 5,792,573. This reissue applications are application Ser. Nos. 09/954,536 (the present application), 09/637,339, and 11/129,760. U.S. patent application Ser. No. 11/129,760, filed May 16, 2005, is a continuation of this reissue application.

TECHNICAL FIELD

The present invention is directed to cordless rechargeable battery powered drive assemblies for driving orthopedic surgical instruments.

BACKGROUND

Orthopedic drive assemblies are well known in the art. Such drive assemblies may be adapted for various orthopedic procedures such as drilling, screwing, reaming, wire driving, pinning and sawing (both reciprocating and sagittal). Typically a drive assembly is powered by either a rechargeable battery system (e.g. a cordless system) or by a pneumatic system which utilizes compressed fluid to power the device.

The art is replete with cordless rechargeable battery powered drive assemblies for driving orthopedic surgical instruments. Typically, such instruments comprise generally pistol-shaped devices having elongate handle and drive portions. Examples of such drive assemblies comprise: (1) the Orthopower 90 cordless instruments available from Stryker of Kalamazoo, Mich.; (2) the Cordless 200 Reamer, Cordless 800 Wire Driver, Cordless Sagittal Saw or Cordless 450 Orthopedic Drill available from Dyonics of Andover Md., (3) the Maxion™ orthopedic drive device, previously sold by the Minnesota Mining and Manufacturing Co. (3M) of St. Paul, Minnesota; (4) the Hall Versipower orthopedic instruments available from Hall Surgical of Carpinerina California (associated with Zimmer); and (5) the product known as the 200 Reamer, previously sold by Black & Decker. Cordless battery powered drive assemblies for driving orthopedic surgical instruments are described in U.S. Pat. Nos. 3,734,207; 4,050,528; 4,091,880; 4,441,563; 4,641,076; 4,728,876 and 5,080,983.

Because the batteries in an orthopedic drive device are preferably rechargeable, releasable attachment means are provided in some prior art devices for releasably attaching a battery pack to the rest of the device. Typically, a battery pack is attached to and removed from the handle portion of the device in a direction that is substantially parallel to the axis of elongation of the handle portion. Individual batteries are placed in a housing creating the battery pack which is then attached to the device by being slid in a direction gener-

ally parallel to the elongate axis of the handle portion of the device. The battery pack typically includes electrical circuit connection means for connecting the battery pack to electronic circuitry in the device. A device typically secures the battery pack to the rest of the device.

While such releasable attachment means are generally acceptable, they leave room for improvement. One drawback of such a releasable attachment means is that gravity tends to continuously operate on the battery pack to urge it out of the device. Another drawback for some prior devices is that, because of the significant vibration forces encountered during use of the orthopedic drive assembly (particularly during sagittal sawing), the electrical circuit connection means tend to corrode. This type of corrosion is known as fretting corrosion. As used herein, the phrase "fretting corrosion" means surface degradation occurring at the interface of mating electrical contacts which results in the reduction or even loss of electrical continuity.

Fretting corrosion is found in components forming contacts which are allowed to move independently with respect to each other during current flow. This independent movement is believed to cause mechanical abrasion which will wear the surfaces. Gaping between the electrical contacts during electrical flow may result in electrical arcing with attendant generated heat potentially sufficient to melt the surface of the contacts. Pitting, welding and burning may also result. Also, a physical change in the material forming the contacts may occur. Plating for enhanced electrical contact may be lost and carbon deposits may accumulate resulting in reduced electrical continuity.

Because orthopedic drive assemblies are used in surgical procedures which require delicate yet physically demanding tasks, the balance and maneuverability of an orthopedic drive device is also important to surgeons. Hand fatigue is a problem associated with many existing drive assemblies as well as a general difficulty in maneuvering the device during some surgical procedures. Weight distribution and size considerations are believed to contribute to these problems, as the typical cordless rechargeable battery powered drive assembly may be cumbersome to hold and use, particularly during a delicate orthopedic procedure where only the highest quality is tolerated. Size and weight considerations involved in the placement of elements such as the batteries, transmission, electronic control circuitry and motor typically render an existing device difficult to maneuver.

Other prior art drive assemblies are excessively large. Oversized drive assemblies may be difficult to maneuver, particularly during a surgical procedure at a cramped or remote location.

BRIEF DESCRIPTION OF THE INVENTION

According to the present invention there is provided a drive assembly for driving orthopedic surgical instruments which (1) affords excellent balance and maneuverability for a user which offers enhanced handling characteristics and convenience during use, (2) affords attachment and removal of a battery pack in a direction other than the direction of elongation of the handle portion of the device, (3) includes a connection between the battery pack and the electronic circuitry of the device which resists fretting corrosion, (4) includes an ergonomically designed handgrip shape that fits a surgeon's hand comfortably, and (5) is sized for convenient maneuvering during an orthopedic surgical procedure.

According to the present invention, there is provided a drive assembly for driving various orthopedic surgical instruments, such as, but not limited to, drills, screws,

reamers, wires, pins and saws (both reciprocating and sagittal). The drive assembly comprises a housing having elongate drive and handle portions with the handle portion projecting from the drive portion. A drive is present comprising an motor preferably mounted within the drive portion. The motor has a motor shaft, and the drive includes a transmission for transmitting power of the motor shaft to the surgical instrument. The transmission includes a drive member. Preferably the drive portion has surfaces defining a wire receiving chamber adapted to receive an orthopedic wire adapted to be driven during an orthopedic surgical procedure.

The drive assembly also includes a trigger assembly movable relative to the handle portion; and electrical circuit means operatively associated with the trigger assembly for controlling the motor.

The handle portion comprises a releasably attachable battery having at least one cell (preferably eight), a battery housing, and a pair of battery contacts. The handle portion also has a battery receiving portion having battery terminals adapted to engage the battery contacts; and releasable attachment means for releasably attaching the battery to the battery receiving portion in a direction other than the direction of elongation of the handle portion. Preferably, the direction is a direction substantially parallel to the axis of the drive portion.

In the preferred embodiment, the releasable attachment means comprises a) the handle portion having a pair of tracks defining flanges that are elongate in a direction substantially parallel to the longitudinal axis of the drive portion, b) the battery having a pair of grooves adapted to receive the flanges of the tracks, and a pair of flexible, resilient cantilever members, and c) the battery receiving portion having surfaces defining a cantilever member cavity for receiving the pair of flexible, resilient cantilever members in an interference fit so that the battery is frictionally held in place relative to the battery receiving portion. A latch for releasably securing the battery to the battery receiving portion is also preferably present.

The drive assembly also includes a novel floating battery terminal assembly comprising biasing means for biasing the battery terminals toward a rest position, and mounting means for mounting the battery terminals for deflection from the rest position. In one embodiment, each of the battery terminals comprises a substantially flat plate member having opposite side surfaces, and each of the battery contacts comprise a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

Also preferably, the handle portion comprises a handgrip portion having outer surfaces that are sized and shaped to be grasped by a user without touching the battery, and inner surfaces defining a handgrip cavity. The handgrip cavity is free of the transmission, the motor and any cells of the battery when the battery is received in the battery receiving portion. Preferably, the cells of the battery are spaced on an opposite end of the handgrip portion than the motor and transmission.

Alternatively, the present invention may be described as a rechargeable battery adapted to be repeatedly and releasably attached to an orthopedic drive assembly. In this aspect of the invention, the orthopedic drive assembly has elongate drive and handle portions, a battery receiving portion having a pair of tracks defining flanges, a pair of battery terminals, and surfaces defining a cantilever member receiving cavity.

The battery comprises an autoclavable battery housing having opposite top and bottom portions, at least one cell

within the battery housing and a pair of battery contacts mounted adjacent the top portion of the housing and adapted to engage the battery terminals of the orthopedic drive assembly. Releasable attachment means are present for releasably attaching the battery to the battery receiving portion in a direction other than the direction of elongation of the handle portion. The releasable attachment means and battery terminals comprise the preferred versions as discussed above.

In this aspect of the invention, the battery contacts each include a first end fixedly attached to the top portion of the battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing. The battery housing comprises opposite, substantially flat front and rear walls constructed from a material suitable for protecting the cell(s) during an autoclave procedure. The battery comprises eight substantially cylindrical cells having longitudinal axes. The eight cylindrical cells are arranged in: a) a front row of three cells substantially adjacent a front wall of the battery housing, b) a rear row substantially adjacent a rear wall of the battery housing, and c) a middle row of two cells between the front and rear rows.

BRIEF DESCRIPTION OF THE DRAWINGS

The present invention will be further described with reference to the accompanying drawing wherein like reference numerals refer to like parts in the several views, and wherein:

FIG. 1 is a perspective view of a drive assembly for driving orthopedic surgical instruments according to the present invention;

FIG. 2 is an enlarged sectional view of the drive assembly of FIG. 1, illustrating a battery pack of the device removed from the device in solid lines, and illustrating the position of the battery pack when attached to the drive assembly in phantom lines;

FIG. 3 is an enlarged perspective view of the battery pack for use in the drive assembly of FIG. 1;

FIG. 4 is an enlarged rear view of the drive assembly of FIG. 1;

FIG. 5 is a top view of the battery pack of FIG. 3;

FIG. 6 is a sectional view of the battery pack of FIG. 3;

FIG. 6A is a bottom view of portions of the drive assembly of FIG. 2 with the battery pack removed which illustrates battery terminals that are adapted to be connected to the battery contacts of the battery pack of FIG. 3;

FIG. 7 is an enlarged side view of the drive assembly of FIG. 1;

FIG. 8 is a top view of the orthopedic drive assembly of FIG. 7;

FIG. 9 is a front view of the drive assembly of FIG. 7;

FIG. 10 is a side view of the battery pack of FIG. 3;

FIG. 11 is an enlarged bottom view of a handle portion of a drive assembly with the battery pack removed to illustrate details of a second embodiment of battery terminals according to the present invention and with portions of a battery pack receiving cavity illustrated with dashed lines;

FIG. 12 is a partial sectional view of a battery receiving portion of the drive assembly and cantilever arms of the battery pack showing the position of the cantilever arms when the battery pack is attached to the rest of the orthopedic drive assembly;

FIG. 13 is a top view of one of a pair of preferred battery contacts for a battery pack according to the present

5

invention, which battery pack is adapted to be connected to a drive assembly having the battery terminals of FIG. 11;

FIG. 14 is a side view of the battery contact of FIG. 13;

FIG. 15 is an enlarged bottom view of portions of the handle portion of the drive assembly of FIG. 11 which illustrates details of a pair of floating battery terminal assemblies including a battery terminal of one of the assemblies shown offset relative to the axis of the drive portion of the housing of the device;

FIG. 16 is a sectional view of a floating battery terminal assembly of FIG. 15 which illustrates details of a battery terminal in a rest position;

FIG. 17 is a sectional view of portions of the drive assembly of FIG. 16 taken approximately along lines 17—17 of FIG. 16 except that one battery terminal and connector are removed to illustrate details of a hole for receiving the battery terminal;

FIG. 18 is a sectional view similar to FIG. 16 except that the floating battery terminal assembly is slightly offset from its rest position, as may occur during vibration of the orthopedic drive device;

FIG. 19 is a sectional view of the floating battery terminal of FIG. 17 with the battery terminal offset laterally with respect to its longitudinal axis in a rest position and with other portions omitted to illustrate details;

FIG. 20 is a sectional view of the floating battery terminal assembly of FIG. 17 with the battery terminal illustrated in a rest position and with other portions omitted to illustrate details;

FIG. 21 is a schematic illustration of a switch mechanism for use in the drive assembly according to the present invention;

FIG. 22 is a top view of another embodiment of battery contact for use with a drive assembly having the battery terminals of FIG. 11;

FIG. 23 is a side view of the battery contact of FIG. 22; and

FIG. 24 is a perspective view of a battery with the battery contacts of FIGS. 13 and 14.

DETAILED DESCRIPTION

Referring now to FIGS. 1 through 10 of the drawing there is shown an embodiment of a cordless rechargeable battery powered drive assembly for driving orthopedic surgical instruments according to the present invention, generally designated by reference character 10. The drive assembly 10 includes a housing comprising elongate drive 4 and handle 6 portions defining drive D and handle H portion longitudinal axes. The drive portion 4 and a significant portion of the handle portion 6 are constructed by assembling two large housing pieces (see FIG. 7) to afford convenient disassembly of the device for repair.

Referring now to FIG. 2, the drive assembly 10 includes a motor assembly having a D.C. electric powered motor 12 including a rotor 14 and a motor shaft 16. A drive is also present comprising a transmission for transmitting the power of the motor shaft 16 to the surgical instrument. The illustrated transmission includes a drive member or spindle 18, a ring gear 19, and a gear pin and planetary gear assembly 21.

Preferably, the motor 12 is mounted within the drive portion 4. As used in this application, when it is said that the motor is within the drive portion 4, it is meant that the rotor 14 and motor shaft 16 are substantially completely located within the structure of the housing defining the drive portion

6

4, as opposed, for example, to one of the rotor or motor shaft being located in the handle portion 6 or a substantial portion of the motor being located in the handle portion 6, of course some wires and electronic circuitry associated with the motor may be present outside the drive portion 4, and yet the motor will nevertheless be within the drive portion 4 as understood in the present invention. Also preferably, the transmission (e.g. 18, 19 and 21) is mounted within the drive portion 4.

A connector is provided for attaching a chuck or other such holder or instrument that may be driven by the drive assembly 10. The connector comprises a nose insert 26 having a socket into which a cylindrical portion of the surgical instrument can project with a splined central rotatable driven collar engaged with mating splines 17 on the inner surface of the drive member 18, and with pins (not shown) projecting radially of the cylindrical portion engaged in longitudinally extending slots 15 opening through the end of the housing. A helix pin/collar assembly 25 is rotatable about the axis D of the drive portion and is biased by torsion spring 27 so that circumferentially projecting hooks near slots 15 on the collar 25 can engage the pins on the surgical instrument to maintain the pins within the slots 15 and thereby the surgical instrument in driven engagement with the drive assembly 10.

The surgical instrument may comprise any instrument suitable for use in an orthopedic surgical procedure, including but not limited to, drills, screws, reamers, pins and saws (both reciprocating and sagittal) or a suitably designed chuck or adapter for use with any of the previously mentioned instruments.

As a particular example, the surgical instrument may comprise the chuck described in U.S. Pat. No. 4,728,876, the entire contents of which are herein expressly incorporated by reference. Alternatively, for example, an appropriate wire driving attachment adapter may be attached to the drive assembly 10 so that it may be used as an orthopedic wire driver, optionally, but not preferably, engagement between the orthopedic wire and the spindle 18 may afford operation of the device 10 as a wire driver.

A stationary member 22 extends from a proximal end 1 of the housing toward its distal end 3. Preferably, the stationary member 22 includes a through chamber so that a surgical wire may be passed through the stationary member 22 from the proximal end 1 of the device 10 toward the distal end 3. The through chamber in the stationary member 22 forms a portion of a wire receiving chamber in the drive portion 4 between the proximal end 1 and the distal end 3. Threading a surgical wire through the wire receiving chamber affords use of the device 10 as a wire driver.

O-rings 64 and 65 restrict internal contamination of the drive assembly 10 from ambient contaminants. O-ring 66 is compressed against member 22 to restrict the member 22 from rotating relative to the handle 6 and drive 4 portions of the housing.

The drive assembly 10 also includes a rechargeable battery or battery pack 30 that is adapted to provide a rechargeable source of power for the motor 12. Unique mounting means (described in greater detail below) attach the battery 30 to the rest of the assembly 10.

A trigger assembly 40 is movable relative to the handle portion 6. The trigger assembly includes a button member 45 adapted to be engaged by a user's digits, a trigger shaft 46, an O-ring seat 41 for fixedly connecting the button member 45 to the trigger shaft 46, a coil spring 42 and magnet 44 that is rigidly attached to the trigger shaft 46. The trigger assembly 40 is movable between a released or extended position

(FIG. 2) and a depressed or inner position relative to the handle portion 6.

The drive assembly 10 also includes electrical circuit means operatively associated with the trigger assembly 40 for controlling the motor 12. The illustrated electrical circuit means comprises an on/off hall sensor 52 and a speed control hall sensor 54.

The on/off hall sensor 52 is a digital hall sensor having an output signal with two levels corresponding to an on state and an off state. The on/off hall sensor 52 senses the presence of a magnetic field from the magnet 44 on the trigger assembly 40. When the trigger assembly 40 is released, the magnet 44 is positioned directly over the on/off hall sensor 52 (FIG. 2). The magnetic field of the magnet 44 causes the on/off hall sensor 52 to produce an output signal corresponding to an off state. As the trigger assembly 40 is depressed, the magnet 44 moves away from the on/off hall sensor 52. The on/off hall sensor 52, no longer sensing the presence of a magnetic field, produces an output signal corresponding to an on state.

The output signal from the on/off hall sensor 52 is conditioned by electrical circuitry which provides a standby signal when the on/off hall sensor 52 produces an off signal. The standby signal disables motor drive circuitry and the speed control hall sensor 54. The standby signal therefore ensures that the motor 12 is off whenever the trigger assembly 40 is in a released position (FIG. 2). An added benefit of disabling the motor drive circuitry and the speed control hall sensor 54 is that the electrical power required by the device 10 is significantly reduced during periods when the trigger assembly 40 is not depressed. This current reduction during a standby mode improves energy efficiency of the device 10. In this manner, the device 10 may optionally include a battery saver feature.

The speed control hall sensor 54 is a linear hall sensor which provides a speed control signal having a range of levels based upon the strength of the magnetic field that the variable speed hall sensor 54 detects. As the strength of the magnetic field increases, the speed control hall sensor 54 produces a speed control signal with a higher level. As the trigger assembly 40 is depressed, the magnet 44 moves towards the speed control hall sensor 54 and increases the magnetic field across it. The speed control signal from the speed control hall sensor 54 is conditioned and drives the motor control circuit to provide motor speeds proportional to the speed control signal. Therefore, as the trigger assembly 40 is further depressed, the motor control circuitry increases the motor speed of the drive assembly 10. In this manner, the drive assembly 10 may optionally comprise a variable speed device.

The circuit has a 25 amp current limit to protect the batteries, motor and electronics. The electrical circuit means may optionally include directional drive circuitry which is discussed in greater detail below.

As best seen in FIGS. 2 and 6A, the device 10 also comprises battery terminals 39. Each of the battery terminals 39 have three generally flat surfaces including two end surfaces situated at an angle relative to a middle surface. The function of the battery terminals 39 will be described in greater detail below.

The battery terminals 39 may be constructed from any suitable material appropriate for use to construct orthopedic surgical tools. For example, the battery terminals may be constructed from copper, brass, bronze, beryllium copper, stainless steel, steel and aluminum. One or more platings may be present to enhance the electrical conducting and cor-

rosion resisting properties of the battery terminals 39. Examples of such platings include, but are not limited to copper, nickel, gold, silver, tin, electroless nickel, rhodium, sulfamate, nickel, cadmium and zinc.

The handle portion 6 of the device 10 projects (downwardly in FIG. 2) from the drive portion 4 of the device 10. The handle portion 6 of the housing comprises the battery 30 and a handgrip portion 5. The handgrip portion 5 has manually engageable or graspable surfaces and top T and bottom B ends (see FIG. 2). Preferably, the handgrip portion 5 is sized and shaped so that, during use of the device 10, the user does not need to grasp any portion of the battery 30. For example, the handgrip portion 5 may have a height from its bottommost point to the bottom of the drive portion 4 of less than approximately 6 inches (preferably about 4.5 inches), a width of its neck portion of less than about 2.8 inches (preferably about 1.1 inches), and a length of its neck portion of less than about 2.5 inches (preferably about 1.3 inches).

The handgrip portion 5 includes specially shaped surfaces that result in a handle that is comfortably held in the hand of a surgeon. A middle part of the handgrip 5 includes an curved front surfaces to form a conveniently held handle. A lip portion 51 is situated adjacent the button member 45 to restrict the chance that a surgeon's glove may be caught between the handle portion 6 and the button 45 when the button 45 is depressed.

As shown in the figures, the width and length of the handgrip portion 5 vary along its height to afford convenient grasping of the device 10. The bottom of the handgrip portion 5 includes a battery receiving portion 48 having the battery terminals 39 adapted to engage battery contacts 33 (described in greater detail below) when the battery 30 is attached to the battery receiving portion 48.

A battery housing 31 (FIGS. 2 and 3) preferably comprises opposite, substantially flat front 201 and rear 203 walls constructed from an autoclavable material. An autoclavable material is a material suitable for protecting battery cell(s) during repeated autoclave procedures. Examples of suitable materials are described below.

The battery 30 comprises at least one rechargeable cell 32 and preferably eight substantially cylindrical cells 32 as shown in FIG. 2. Because the cells 32 are located in a position below or remote from where a user is expected to grasp the drive assembly 10, the handgrip portion is free to be used for mounting other electrical and/or mechanical components such as an electronic printed circuit board forming a portion of the electrical circuit means discussed above.

The battery 30 preferably comprises eight substantially cylindrical cells 32 having longitudinal axes. The axes of the cells are preferably substantially parallel to the front and rear walls 201 and 203. The eight cylindrical cells 32 are arranged in a front row F of three cells substantially adjacent the front wall 201, a rear row R of three cells substantially adjacent the rear wall 203, and a middle row M of two cells between the front and rear rows 201 and 203. All of the rows F, M and R are enclosed within the battery housing 31 so that the cells are protected during an autoclave or other sterilization procedure.

The weight distribution of the device 10 is substantially balanced about the handgrip portion 5 as the relatively heavier elements such as the battery cells and the motor/transmission assemblies of the device 10 are spaced on opposite ends (top T and bottom B) of the handgrip 5. A handgrip cavity 53 is formed within the inner portions the handgrip 5. As opposed to prior art devices which include a

battery or motor within the portion of its housing that is designed to be manually grasped, the cavity **53** is free of batteries or motors or transmission or gear assemblies. Since battery cells **30** (described in greater detail below) are situated below the battery receiving portion of the handle portion **6**, some of the electronic control circuitry mentioned above may be placed in the handgrip cavity **53** of the handle portion **6**. This is believed to further contribute to the beneficial balance and handling characteristics of the device **10**.

The cells **32** are preferably stacked in the manner shown in FIG. **2**, with a distal row of three cells placed at the front of the battery **30**, a proximal row three cells at the rear of the battery **30**, and a middle row of two cells placed between the front and rear cells. The axes of the cells are perpendicular to the axis D of the drive portion of the housing. The cells **32** may comprise, for example, nickel-cadmium secondary (rechargeable) sub "C" size cells with a 22 mm diameter and a 34 mm length in a nickel-plated steel case. Such cells are expected to provide a capacity of about 1.4 amp hours at 9.6 volts, D.C. Suitable cells may be obtained from Saft of Valdosta, Ga.; Panasonic of Japan; Sanyo Electric Co. Ltd. of Sumoto-City, Hyogo Japan or Gates available from DC Battery Products of St. Paul, Minn.

The cells **32** are enclosed in an autoclave proof (saturated steam @ 280 degrees Fahrenheit, @ 30 pounds per square inch, and vacuum @ 26 inches of mercury) housing or casing **31**. The casing **31** preferably is designed to withstand other sterilization techniques and remain suitable to protect the battery cells **32**. The casing **31** includes a poppet or umbrella valve **8** (e.g. the #VL2491-102 Vernay valve generally available from Vernay of Calif.) to relieve any pressure, such as pressure generated by the cells **32**. Optionally, the battery housing **31** may include a power terminal (not shown) for a power cord so that the drive assembly **10** may be powered without discharging the cells **32**.

The particular material used to construct the casing **31** may comprise any suitable material for use in an orthopedic device. Specific examples include, but are not limited to, poly-ether-imide (PEI) including Ultem (e.g. GE grades 1000 Black #7101, 1000 Black #1000, 2100 muddled natural #1000 10% glass fill, 2200 muddled natural 20% glass fill, 3452 muddled natural #1000 45% short glass and mineral, or 6200 muddled natural #1000 20% glass fill high temperature); poly-phenyl-sul-fone (PPSU) (e.g. Amoco Radel R, grades R5100 Black #935 or #937, or R 5000, natural); polysulfone (PSU) (e.g. Amoco Udel P, grade P 1700, natural #11); polyaryletherketone (PAEK) (e.g. BASF Ultrapak, grade KR4176, natural); liquid crystal polymer (LCP) (e.g. Vectra grades A950 natural, A530 muddled natural moderately mineral filled, or A130 muddled natural 30% glass fill); and polyketone (PEK) (e.g. Amoco Kadel E grade 1000 natural).

The motor **12** of the drive assembly **10** is designed to: (1) operate between about 9.6 volts and a reduced voltage which is the output range the battery will produce under load, and (2) have very low internal resistance to restrict internal losses when handling the high current flow by which it is powered. Since the motor **12** and transmission are relatively heavy elements of the device **10** (e.g. the motor may weight about 0.82 pounds), the motor **12** and transmission are preferably located within the drive portion **4** of the housing. Locating the motor **12** and transmission in a position spaced from the handgrip cavity **53** frees the handgrip cavity **53** for use to store the electronic circuitry of the device **10**. The location of the motor **12** and transmission also contribute to the beneficial balance and weight distribution of the device **10** and improves its handling characteristics. These improvements are believed to reduce hand fatigue for some users.

The battery **30** shown in FIGS. **1-7, 9** and **10** comprises the battery housing or casing **31**, and a pair of battery contacts **33**, one of which is an electrically positive terminal, the other of which is an electrically negative terminal. The battery contacts **33** comprise thin, arcuate contact members. The arcuate contact members **33** are connected at one end to the housing **31** and are in electrical communication with the cells **32** (which are connected in series by electrically conductive strips). The other end of the contact members **33** is free to float along the top of the casing **31**. Preferably, the contacts **33** are constructed from a flexible, resilient electrically conductive material, such as a material selected from the group comprising copper, brass, bronze, beryllium copper, nickel, stainless steel, aluminum or steel. Optionally, one or more materials may be plated to the contacts to enhance their performance and corrosion resistance. Plating materials include, but are not limited to gold, copper, nickel, silver, tin, electroless nickel rhodium, sulfamate nickel, cadmium and/or zinc. The shape of the arcuate contact/members **33** afford their resilient deflection in a direction substantially parallel to the axis H of the handle portion **6** of the housing upon abutment with the battery terminals **39**.

Referring now to FIGS. **11, 13-14, 15-16, 18-20** and **24** of the drawings, there is shown a second embodiment of cooperable battery terminals and battery contacts according to the present invention with the battery contacts designated with reference character **33A** and the battery terminals designated by reference character **39A**.

As best seen in FIG. **16**, handgrip **5** has a portion constructed from an electrically insulating material **106**. The battery terminals **39A** are each attached to the insulating material **106** by screw **87**. A crimp-on connector **107** is situated between the screw **87** and the battery terminal **39A**. The crimp-on connector **107** places the battery terminal **39A** in electrical communication with the rest of the electrical circuit means by virtue of insulated wire **108**.

The battery terminals **39A** are mounted on the manually graspable portion **5** of the housing to float relative to the rest of the housing (including the insulating portion **106**). This feature is particularly useful when the device **10** generates vibration as the floating battery terminals **39A** tend to retain electrical communication between the battery **30** and the rest of the electronics of the device **10**.

The battery terminal **39A** is placed in an oblong hole **88** in the handgrip portion **5** of the housing. The oblong hole **88** preferably affords side to side float (movement in a direction that is substantially perpendicular to both axes H and D) of the battery terminal **39A** (see FIG. **19**), but restricts float of the battery terminal **39A** in a direction substantially parallel to the axis D so that the battery terminal **39A** is not unduly deflected upon insertion and removal of the battery **30** from the device **10**.

A coil spring **89** is provided to afford float of the battery terminal **39A** and to bias the battery terminal **39A** toward a rest position (see FIGS. **16** and **20**). The coil spring **89** has a pair of ends, one of which abuts the crimp-on connector **107**, and the other of which abuts the insulating portion **106** of the housing. A rest position of battery terminal **39A** is shown in FIG. **16**. When the battery terminal **39A** is deflected from its rest position (such as when the device **10** vibrates during an orthopedic surgical procedure), the spring **89** deflects in compression from its rest position and biases the battery terminal **39** toward its rest position. Alternatively, the spring **89** may be designed to deflect in tension from its rest position to bias the battery terminal **39** toward its rest position.

The screw **87**, crimp-on connector **107**, coil spring **89** and portions of the battery terminals **39A** are situated within

11

cavity 109 in the handgrip 5. The cavity 109 has a diameter at least slightly larger than the diameter of the screw 87 to afford float of the battery terminals 39A. Unlike the battery terminals 39, the battery terminals 39A comprise a substantially flat, rectangular contact member having a pair of opposite sides 91 and 92 for contacting the battery contacts 33A.

Battery contact 33A for use with the battery terminals 39A is shown in FIGS. 13, 14 and 24. Each of the battery contacts 33A include a pair of flexible, resilient deflecting members 81 and 82. The flexible, resilient deflecting members 81 and 82 each have a first end rigidly affixed to the battery housing 31, and a second end, opposite the first end. The second end of the members 81 and 82 is free to slide along the top of the casing 31 when the members 81 and 82 are deflected. A support shoulder surface 115 of the top portion of the battery housing 31 receives the second end of the members 81 and 82 and affords sliding movement of the second ends of the members 81 and 82.

The battery terminal 39A is designed to be sandwiched between the flexible, resilient deflecting members 81 and 82 and to deflect the members 81 and 82 in a direction that is substantially perpendicular to both of the axes H and D during vibration of the battery terminals 39A. Preferably, side 91 of the battery contact 33A is in electrical communication with deflecting member 81, and side 92 of the battery contact is in electrical communication with deflecting member 82.

The battery contacts 33A are constructed from a flexible, resilient, electrically conductive material. Any of the materials and platings mentioned above for use in constructing the battery contacts 33 may be used to construct the battery contacts 33A. Particular examples include beryllium copper, Brush Wellman alloy 25, 0.0159 (26 Ga) thick, ¼ H temper, or equivalent UNS No. C17200, (ASTM temper TD01) heat treated 2 hours @ 600 degrees fahrenheit (ASTM TH01), R/C 38-43. As an example not intended to be limiting, the contacts 33A may have an overall height in FIG. 14 of about 0.17 inches, a overall length (FIG. 13) of about 1.44 inches and an overall width of approximately 0.32 inches.

FIGS. 22 and 23 illustrate another embodiment of battery contact 33B for use with a drive assembly having the battery terminals of FIG. 11. The battery contact 33B is similar to the battery contact 33A except in that the contact 33B has a slightly different shape when viewed in the top view.

The handle portion 6 of the housing has a releasable attachment means for releasably attaching the battery 30 to the battery receiving portion 48 in a direction other than the direction of elongation of the handle portion 6. In the illustrated embodiment, that means comprises surfaces on the battery receiving portion 48 defining track portions 49 with flanges that are elongate in a direction substantially parallel to the longitudinal axis D of the drive portion. The battery 30 has a pair of opposite mounting grooves 35 adapted to cooperably receive the flanges of the track portions 49 (see FIGS. 4 and 6).

The battery pack 30 also has a pair of flexible, resilient cantilever members 37 having opposite ends. Each of the cantilever members 37 has a first end attached to the battery housing 31 and an enlarged distal end 38. The cantilever members 37 project from the structure defining the grooves 35 in a direction other than direction of elongation of the handle portion 6 (preferably in a direction substantially parallel with the top of the battery and the drive portion axis D). Referring now to FIG. 11, the battery receiving portion 48 of the housing includes a cantilever member receiving cavity 77 formed in part by a relatively thin shelf. The cantilever member receiving cavity 77 includes radiused side walls 75 (see FIG. 12).

12

The flexible, resilient cantilever members 37 are shown mounted in the cantilever member receiving cavity 77 in FIG. 12. When the battery 30 is mounted on the battery receiving portion 48, the flexible, resilient cantilever members 37 interfere with the surfaces defining the cantilever member receiving cavity 77 to resist movement of the battery 30 relative to the rest of the device 10, particularly movement in the D axis direction. The flanges of the track 49 cooperably engage the grooves 35 and prevent the battery 30 from separating from the rest of the device 10.

The distal ends 38 of the flexible, resilient cantilever members 37 have a bevel 78 to allow them to ramp onto the shelf forming the cavity 77. The engagement between the bevel 78 and the shelf forming the cavity 77 forces the flexible, resilient cantilever members 37 upward in the H axis direction (in FIG. 2) when the battery 30 is mounted in the battery receiving portion 48. Consequently, the battery 30 is forced into abutment with the manually grasping portion 5. When the battery 30 is fully mounted in the battery receiving portion 48: (1) portion 71 (see FIG. 3) of the battery housing 31 is preferably in contact with the bottom side of the shelf forming the cavity 77, and (2) the flexible, resilient cantilever members 37 are in engagement with the side surfaces forming the cavity 77 which results in a pinching interference fit that tends to resist transmission of vibration to the contacts 33 or 33A. The pinching interference holds the flanges of the track portions 49 in engagement with the grooves 35 of the battery housing 31 to retain the battery 30 attached to the handgrip 5.

The enlarged distal ends 38 of the flexible, resilient cantilever members 37 have an outward biased radius 28. When the battery 30 is inserted into the receiving portion 48 of the handle portion 6, the outward biased radius 28 contacts the radiused side wall 75 (FIG. 12). The width between the outermost portions of the two distal end outward biased radiuses 28 is greater than the width of the radiused side walls 75. With this difference in widths, the flexible, resilient cantilever members 37 are forced inward when the battery 30 is received in the battery receiving portion 48 thereby generating a resistance to movement. For example, the interference is preferably less than about 0.1 inches and is more preferably less than about 0.02 inches. This slight interference causes the resilient members 37 to deflect and to provide excellent frictional contact with the cavity 77 in the battery receiving portion 48. In the manner described above, the cantilever members 37 stabilize the front end of the battery 30. This is especially effective in resisting movement when using the instrument is used for oscillating sawing where side to side forces (perpendicular to the axis H) are generated.

Preferably, the flexible, resilient cantilever members 37 comprise a single, unitary, integral monolithic piece with the battery housing 31. Thus, the material for the battery housing 31 should be sufficiently durable for forming a battery housing (e.g. it should be able to withstand autoclaving procedures), and yet resiliently flexible to accomplish the repeated interference fit of the flexible, resilient cantilever members 37 and cavity 77. Any suitable materials may be used including the materials discussed above as suitable for use to construct the casing 31. Alternatively, the flexible, resilient cantilever members 37 may be constructed from a material different than the material used to construct the casing 31.

When the drive assembly 10 is held in the position referenced in FIG. 2, the mounting grooves 35 and flanges of the track portions 49 are cooperable to resist the effect of gravity on the device 10 which, in prior art devices, tends to urge the

13

battery away from contact with the rest of the device. A latch 56 is provided for releasably securing the battery 30 to the battery receiving portion 48, and for retaining the electrical contact between contacts 33 of the battery 30 and the battery terminals 39 (or the terminals 39A with the contacts 33A) of the battery receiving portion 48. The latch 56 comprises a blocking member 57 mounted on the lower portion of the housing 6 for movement between a latched (FIG. 4) and a release position. A coil spring 58 biases the blocking member 57 toward the latched position. The latch 56 also includes the battery housing 31 having surfaces defining slot 34 for receiving a chamfered end 55 of the blocking member 57.

In the latched position, (1) the mounting grooves 35 of the battery 30 are received in the track portions 49 (see FIG. 4) in the battery receiving portion 48, and (2) the chamfered end 55 of the blocking member 57 is biased into engagement with the slot 34 of the battery 30 to lock the battery 30 to the battery receiving portion 48 of the housing. Indicia 59 may be present to provide user information such as how to unlatch the battery 30.

The latch 56 also includes means for automatically moving the blocking member 57 from the latched toward the release position as the battery 30 is mounted to the battery receiving portion 48. That means comprises the battery housing 31 having a ramp surface 36 adapted to engage the chamfered end 55 on the blocking member 57.

Referring to FIG. 2, as the battery 30 is slid into the track portions 49 of the battery receiving portion 48, the ramp surface 36 engages the chamfered end 55 on the blocking member 57 and cams the blocking member 57 toward the release position, thereby enabling the flanges of the track portions 49 to be slid into the corresponding, cooperable grooves 35 of the battery housing 31. Once the battery 30 is fully mounted on the battery receiving portion 48, the chamfered end 55 of the blocking member 57 is biased into engagement with the slot 34 of the battery housing 31 as described above. The side of the blocking member 57 opposite chamfered end 55 is not chamfered to resist inadvertent release of the battery 30.

As a portion of the electrical circuit means mentioned above, the drive assembly 10 also includes a convenient rotary switch means, operated by ribbed member 72 on the proximal end 1 of the drive housing 4 opposite drive member 18, for causing the motor 12 to rotate the drive member 18 either in forward or reverse (clockwise or counterclockwise) directions, or to prevent any rotation by the motor 12 even when the trigger 40 is moved to its inner position. Indicia 73 indicate when the device is in the forward, reverse or stop modes.

FIG. 21 is a schematic illustration of the switch means. The motor control switch with forward, off and reverse positions is preferably mounted behind the motor. The motor control switch includes a rotatable knob 72 with an attached magnet 62 and a detent mechanism 63 with three positions that correspond to the forward, off and reverse positions. When the knob is rotated fully clockwise, the magnet 62 by its magnetic field, activates one of two hall sensors 61 to run the motor counter-clockwise when facing the output shaft. When the knob is rotated fully counter-clockwise, it will reverse the motor. A center, neutral (off) position is also included.

The present invention has now been described with reference to several embodiments thereof. It will be apparent to those skilled in the art that many changes or additions can be made in the embodiments described without departing from

14

the scope of the present invention. Thus, the scope of the present invention should not be limited to the structures described in this application, but only by structures described by the language of the claims and the equivalents of those structures.

What is claimed is:

1. A rechargeable battery adapted to be repeatably and releasably attached to an orthopedic drive assembly, the orthopedic drive assembly having elongate drive and handle portions, a battery receiving portion having a pair of tracks defining flanges, a pair of battery terminals, and a blocking member movable between latched and release positions;

said battery comprising:

an autoclavable battery housing having top and bottom portions, at least one cell within the battery housing and a pair of battery contacts adjacent the top portion of the housing and situated to engage the battery terminals of the orthopedic drive assembly,

releasable attachment means for releasably attaching the battery to the battery receiving portion in a direction other than the direction of elongation of the handle portion,

said releasable attachment means comprising:

- a) the battery having a pair of grooves adapted to receive the flanges of the tracks, and
- b) a slot for receiving the blocking member when the blocking member is in the latched position.

2. A rechargeable battery according to claim 1 wherein each of the battery terminals comprise a substantially flat plate member having opposite side surfaces, and

each of said battery contacts comprise a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

3. A rechargeable battery according to claim 1 wherein said battery contacts each include a first end fixedly attached to said top portion of said battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing.

4. A rechargeable battery according to claim 1 wherein said battery housing comprises opposite, substantially flat front and rear walls constructed from a material suitable for protecting the cell(s) during an autoclave procedure,

said battery comprises eight substantially cylindrical cells having longitudinal axes, said eight cylindrical cells being arranged in:

- a) a front row of three cells substantially adjacent said front wall within the battery housing,
- b) a rear row of three cells substantially adjacent said rear wall within the battery housing, and
- c) a middle row of two cells between said front and rear rows wherein all eight cells are within the battery housing.

5. A rechargeable battery according to claim 1 wherein the slot is sized and shaped to engage the blocking member to lock the battery to the battery receiving portion when the blocking member is in the latched position.

6. A rechargeable battery according to claim 1 wherein the battery further includes means for automatically moving the blocking member from the latched toward the release position as the battery is mounted to the battery receiving portion.

7. A rechargeable battery according to claim 6 wherein the means for automatically moving the blocking member comprises a ramped surface on the top portion of the battery housing.

8. A rechargeable battery adapted to be repeatably and releasably attached to an orthopedic drive assembly, the

orthopedic drive assembly having elongate drive and handle portions, a battery receiving portion having a pair of tracks defining flanges, a pair of battery terminals, and a blocking member movable between latched and release positions;

said battery comprising a battery housing having top and bottom portions, at least one cell within the battery housing, and a pair of battery contacts adjacent the top portion of the housing and situated to engage the battery terminals of the orthopedic drive assembly when the battery is fully received by the orthopedic drive assembly,

releasable attachment means for releasably attaching the battery to the battery receiving portion, said releasable attachment means comprising:

- a) the battery having a pair of grooves adapted to receive the flanges of the tracks, and
- b) a slot for receiving the blocking member when the blocking member is in the latched position, wherein the slot is sized and shaped to engage the blocking member to lock the battery to the battery receiving portion when the blocking member is in the latched position.

9. A rechargeable battery according to claim 8 wherein the battery further includes means for automatically moving the blocking member from the latched toward the release position as the battery is mounted to the battery receiving portion.

10. A rechargeable battery according to claim 9 wherein the means for automatically moving the blocking member comprises a ramped surface on the top portion of the battery housing.

11. A rechargeable battery according to claim 8 wherein each of the battery terminals comprise a substantially flat plate member having opposite side surfaces, and

each of said battery contacts comprise a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

12. A rechargeable battery according to claim 8 wherein said battery contacts each include a first end fixedly attached to said top portion of said battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing.

13. A rechargeable battery adapted to be repeatedly and releasably attached to a drive assembly; the drive assembly having (i) an electric motor, (ii) battery terminals, (iii) an elongate handgrip portion, and (iv) a battery receiving portion attached to a bottom end of the handgrip portion;

said battery comprising:

a battery housing, at least one cell within the battery housing and battery contacts adjacent the housing and situated to engage the battery terminals of the drive assembly;

one of the drive assembly and the battery having a pair of tracks defining flanges; and

the other of the drive assembly and the battery having grooves configured to receive the flanges of the tracks;

wherein the battery may be repeatedly and releasably attached to the drive assembly by sliding the battery into and out of engagement with the drive assembly and a longitudinal axis of the handgrip portion intersects the battery receiving portion and the battery housing when the battery is attached to the drive assembly; and

wherein the handgrip portion does not house any part of the battery or the electric motor when the battery is attached to the drive assembly.

14. A rechargeable battery according to claim 13, wherein the drive assembly further includes a blocking member movable between a latched and release position.

15. A rechargeable battery according to claim 14, wherein said battery further comprises:

- a) a slot for receiving the blocking member when the blocking member is in the latched position.

16. A rechargeable battery according to claim 15, wherein the slot is sized and shaped to engage the blocking member to lock the battery to the battery receiving portion when the blocking member is in the latched position.

17. A rechargeable battery according to claim 14, wherein said battery further comprises means for automatically moving the blocking member from the latched toward the release position as the battery is mounted to the battery receiving portion.

18. A rechargeable battery according to claim 17, wherein the battery housing has top and bottom portions and the means for automatically moving the blocking member comprises a ramped surface on the top portion of the battery housing.

19. A rechargeable battery according to claim 13, wherein each of the battery terminals comprise a substantially flat plate member having opposite side surfaces, and

each of said battery contacts comprise a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

20. A rechargeable battery according to claim 13, wherein the battery housing has top and bottom portions and said battery contacts each include a first end fixedly attached to said top portion of said battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing.

21. A rechargeable battery adapted to be repeatedly and releasably attached to a drive assembly; the drive assembly having (i) elongate drive and (ii) elongate handgrip portions, (iii) an electric motor, (iv) a battery receiving portion attached to a bottom end of the handgrip portion having a pair of tracks defining flanges, and (v) battery terminals;

said battery comprising:

a battery housing having top and bottom portions, at least one cell within the battery housing and battery contacts adjacent the top portion of the housing and situated to engage the battery terminals of the drive assembly, and

releasable attachment means for releasably attaching the battery to the battery receiving portion in a direction other than the direction of elongation of the handgrip portion;

wherein a longitudinal axis of the handgrip portion intersects the battery receiving portion and the battery housing when the battery is attached to the drive assembly; and

wherein the handgrip portion does not house any part of the battery or the electric motor when the battery is attached to the drive assembly.

22. A rechargeable battery according to claim 21, wherein the drive assembly further includes a blocking member movable between a latched and release position.

23. A rechargeable battery according to claim 22, wherein said releasable attachment means comprises:

- a) the battery having a pair of grooves adapted to receive the flanges of the tracks, and
- b) a slot for receiving the blocking member when the blocking member is in the latched position.

24. A rechargeable battery according to claim 23, wherein the slot is sized and shaped to engage the blocking member

to lock the battery to the battery receiving portion when the blocking member is in the latched position.

25. A rechargeable battery according to claim 22, wherein the battery further includes means for automatically moving the blocking member from the latched toward the release position as the battery is mounted to the battery receiving portion.

26. A rechargeable battery according to claim 25, wherein the means for automatically moving the blocking member comprises a ramped surface on the top portion of the battery housing.

27. A rechargeable battery according to claim 21, wherein each of the battery terminals comprise a substantially flat plate member having opposite side surfaces, and

each of said battery contacts comprise of a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

28. A rechargeable battery according to claim 21, wherein said battery contacts each include a first end fixedly attached to said top portion of said battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing.

29. A rechargeable battery adapted to be repeatedly and releasably attached to an orthopedic drive assembly; the orthopedic drive assembly having (i) elongate drive and (ii) elongate handgrip portions, (iii) a battery receiving portion having a pair of tracks defining flanges, (iv) an electric motor, and (v) battery terminals;

said battery comprising:

a battery housing having top and bottom portions, at least one cell within the battery housing and battery contacts adjacent the top portion of the housing and situated to engage the battery terminals of the orthopedic drive assembly, and

releasable attachment means for releasably attaching the battery to the battery receiving portion in a direction other than the direction of elongation of the handgrip portion;

wherein the handgrip portion does not house any part of the battery when the battery is attached to the drive assembly.

30. A rechargeable battery according to claim 29, wherein the drive assembly further includes a blocking member movable between a latched and release position.

31. A rechargeable battery according to claim 30, wherein said battery further comprises means for automatically moving the blocking member from the latched toward the release position as the battery is mounted to the battery receiving portion.

32. A rechargeable battery according to claim 31, wherein the means for automatically moving the blocking member comprises a ramped surface on the top portion of the battery housing.

33. A rechargeable battery according to claim 29, wherein each of the battery terminals comprise a substantially flat plate member having opposite side surfaces, and

each of said battery contacts comprise a pair of flexible, resilient arcuate members which are adapted to engage opposite side surfaces of a battery terminal.

34. A rechargeable battery according to claim 29, wherein said battery contacts each include a first end fixedly attached to said top portion of said battery housing and a second end adapted to abut a support shoulder of the top portion of the battery housing.

35. A rechargeable battery according to claim 29, wherein said battery housing comprises opposite, substantially flat front and rear walls constructed from a material suitable for protecting the cell(s) during an autoclave procedure,

said battery comprises eight substantially cylindrical cells having longitudinal axes, said eight cylindrical cells being arranged in:

a) a front row of three cells substantially adjacent said front wall within the battery housing,

b) a rear row of three cells substantially adjacent said rear wall within the battery housing, and

c) a middle row of two cells between said front and rear rows wherein all eight cells are within the battery housing.

36. The rechargeable battery according to claim 13 wherein the pair of tracks defining flanges comprises a left flange, and a right flange, and the left flange and the right flange are substantially identical.

37. The rechargeable battery according to claim 13 wherein the grooves comprises a left groove, and a right groove, and the left groove and the right groove are substantially identical.

38. The rechargeable battery according to claim 13 wherein the battery contacts are laterally aligned.

39. The rechargeable battery according to claim 15 wherein the battery housing has top and bottom portions and the slot is formed in the top portion of the battery housing.

40. A rechargeable battery according to claim 13 wherein the drive assembly is an orthopedic drive assembly adapted to power an orthopedic surgical tool.

41. A rechargeable battery according to claim 13 wherein a drill chuck is powered by the drive assembly.

42. A rechargeable battery according to claim 21 wherein said releasable attachment means comprises:

a battery having a pair of grooves adapted to receive the flanges of the tracks whereby, as said battery is attached to said battery receiving portion, said flanges slidingly engage said grooves and constrain motion of said battery along a path defined by said slidingly engaged flanges and grooves.

43. A rechargeable battery according to claim 42 further comprising latching means comprising:

a blocking member for preventing disengaging movement between said flanges and grooves;

means to enable said blocking member to be selectively reciprocated, in a direction parallel to the direction of elongation of said handgrip portion, between a latched position and an unlatched position, said blocking member, when in said latched position, extending into said path of said battery as said battery is engaged with said drive assembly and, when in said unlatched position, not extending into said path;

an opening adapted to receive and cooperate with said blocking member, when said blocking member is in said latched position, to receive said blocking member and prevent disengagement movement of said battery along said flanges of the tracks;

ramp means associated with said battery to move said blocking member temporarily from said latched position to said unlatched position as said battery is engaged with said drive assembly, said ramp means terminating at a predetermined point to enable said blocking member to return to said latched position and engage said opening.

44. A rechargeable battery according to claim 43 further comprising biasing means to normally bias said blocking member into said latched position.

45. A rechargeable battery according to claim 43 wherein said blocking member is movably affixed to said drive assembly and said opening is situated within said battery.

46. A rechargeable battery adapted to be repeatably and releasably attached to a powered device, the powered device including a housing, the housing having (i) an electric motor associated therewith, (ii) one of a pair of flanges or a pair of mounting grooves, and (iii) a negative battery terminal and a positive battery terminal electrically associated with the electric motor through a power switch, the negative battery terminal and the positive battery terminal each comprising a flat plate member having first and second opposite exposed side surfaces, the rechargeable battery comprising:

a battery casing having a top portion and a bottom portion;

at least one rechargeable battery cell housed inside of the battery casing;

a negative battery contact and a positive battery contact associated with the battery casing, the at least one rechargeable battery cell being electrically connected to the negative battery contact and the positive battery contact;

the negative battery contact comprising first and second resilient deflecting members, the first resilient deflecting member adapted to contact the first side surface of the negative battery terminal and the second resilient deflecting member adapted to contact the second side surface of the negative battery terminal when the battery is mounted to the housing;

the positive battery contact comprising first and second resilient deflecting members, the first resilient deflecting member adapted to contact the first side surface of the positive battery terminal and the second resilient deflecting member adapted to contact the second side surface of the positive battery terminal when the battery is mounted to the housing;

an other of a pair of flanges or a pair of mounting grooves formed on the battery casing, the other of a pair of flanges or a pair of mounting grooves being at least one-third the length of the top portion of the battery casing; and

wherein the rechargeable battery is adapted to be repeatably and releasably attached to the housing by sliding the pair of flanges into the pair of mounting grooves in a direction of sliding that is generally parallel with a generally flat bottom surface of the bottom portion of the battery casing.

47. The rechargeable battery of claim 46 further comprising:

a slot formed in the battery casing adapted to receive a blocking member mounted on the housing for releasably securing the rechargeable battery on the housing.

48. The rechargeable battery of claim 47 wherein the slot is formed on the top portion and the other of a pair of flanges or a pair of mounting grooves is formed on the top portion.

49. The rechargeable battery of claim 46 wherein the at least one rechargeable battery cell comprises at least five series electrically connected, individual, rechargeable, cylindrical battery cells arranged in a plurality of rows and housed inside of the battery casing.

50. The rechargeable battery of claim 49 wherein the battery casing comprises two halves joined together, and each of the halves forms approximately a half of the top portion and approximately a half of the bottom portion.

51. The combination of the rechargeable battery of claim 46 and a powered device comprising a housing having an electric motor disposed therein, one of a pair of flanges or a pair of mounting grooves, and a negative battery terminal and a positive battery terminal each electrically connected

to the electric motor, the negative battery terminal and the positive battery terminal each comprising a flat plate member having first and second opposite exposed side surfaces.

52. The combination of claim 51 wherein the powered device is an orthopedic drive assembly.

53. The combination of claim 51 wherein the at least one rechargeable battery cell comprises at least five series electrically connected, individual, rechargeable, cylindrical battery cells arranged in a plurality of rows and housed inside of the battery casing.

54. The combination of claim 51 wherein the housing comprises a handgrip portion with a direction of elongation and the one of a pair of flanges or a pair of mounting grooves of the housing is not generally parallel to the direction of elongation.

55. The combination of claim 51 wherein the other of a pair of flanges or a pair of mounting grooves of the battery casing is at least one-half the length of the top portion of the battery casing.

56. The combination of claim 55 wherein the pair of mounting grooves is a pair of parallel mounting grooves, and the pair of flanges is a pair of parallel flanges.

57. The combination of claim 51 further comprising:

a slot formed in the battery casing which receives a blocking member mounted on the housing for releasably securing the rechargeable battery on the housing.

58. The combination of claim 57 wherein the slot is formed on the top portion and the other of a pair of flanges or a pair of mounting grooves of the battery casing is formed on the top portion.

59. The combination of claim 51 wherein when the rechargeable battery is mounted on the housing, a majority of the top portion is covered by the housing, and side portions of the battery casing and the bottom portion are not covered by the housing.

60. The combination of claim 59 wherein a drill chuck is operatively connected to the electric motor to drive a drill.

61. The combination of claim 59 wherein the battery casing comprises two halves joined together, and each of the halves forms approximately a half of the top portion and approximately a half of the bottom portion.

62. A powered device with a detachable, rechargeable battery comprising:

a housing having an electric motor associated therewith, an elongate handgrip portion, and a battery receiving portion attached to a bottom end of the handgrip portion, the battery receiving portion including battery terminals, the battery terminals being electrically connected to the electric motor via a power switch for delivering electric power to the electric motor;

a battery comprising a battery casing, at least one rechargeable battery cell housed inside of the battery casing, and battery contacts adapted to contact the battery terminals formed on the housing when the battery is attached to the housing, the at least one rechargeable battery cell being electrically connected to the battery contacts; and

wherein one of the housing or the battery casing has a pair of flanges formed thereon, and the other of the housing or the battery casing has a pair of mounting grooves formed thereon which engage the pair of flanges in a direction of engagement other than the general direction of elongation of the handgrip portion when the battery is mounted to the housing; and

wherein the handgrip portion does not house any part of the electric motor or the battery.

63. The tool of claim 62 wherein the housing is part of an orthopedic drive assembly.

64. The tool of claim 62 wherein a drill chunk is operatively connected to the electric motor to drive a drill.

65. The tool of claim 64 wherein the drill is an orthopedic, surgical drill.

66. The tool of claim 62 further comprising means for releasably securing the battery to the battery receiving portion.

67. The tool of claim 62 wherein the at least one rechargeable battery cell comprises:

at least five series electrically connected, individual, rechargeable, cylindrical battery cells arranged in a plurality of rows and housed inside of the battery casing; and

the pair of flanges or the pair of mounting grooves that is formed on the battery casing is at least one-third the length of a top portion of the battery casing.

68. The tool of claim 67 wherein the battery casing comprises two halves joined together, and each of the halves forms approximately a half of a top portion of the battery casing and a half of a bottom portion of the battery casing.

69. The tool of claim 67 wherein the pair of flanges is a pair of parallel flanges, and the pair of mounting grooves is a pair of parallel mounting grooves.

70. A combination of a powered tool and a rechargeable battery adapted to be repeatably and releasably attached to the powered tool, the combination comprising:

a housing having:

an electric motor associated therewith;

a blocking member mounted to the housing and movable relative to the housing;

a negative battery terminal and a positive battery terminal electrically associated with the electric motor through a power switch;

a rechargeable battery having:

a battery casing with a top portion and a bottom portion;

a slot formed in the top portion of the battery casing adapted to receive the blocking member for releasably securing the rechargeable battery to the housing;

at least one rechargeable battery cell housing inside of the battery casing;

a negative battery contact and a positive battery contact adapted to contact the negative battery terminal and the positive battery terminal, respectively, of the housing, the at least one rechargeable battery cell being electrically connected to the negative battery contact and the positive battery contact;

wherein one of the housing or the top portion of the battery casing has a pair of flanges formed thereon, and the other of the housing or the top portion of the battery casing has a pair of mounting grooves formed thereon which engage the pair of flanges when the rechargeable battery is mounted to the housing, the pair of mounting grooves or the pair of flanges that is formed on the top portion of the battery casing being at least one-third the length of the top portion of the battery casing, the negative battery contact and the positive battery contact being positioned between the pair of flanges or the pair of grooves formed on the top portion of the battery casing; and

wherein the pair of flanges engages the pair of mounting grooves by respective flanges sliding inside respective grooves in a direction of sliding that is generally paral-

lel with a generally flat bottom surface of the bottom portion of the battery casing.

71. The combination of claim 97 wherein the pair of mounting grooves or the pair of flanges that is formed on the top portion of the battery casing is at least one-half the length of the top portion of the battery casing.

72. The combination of claim 97 wherein the pair of mounting grooves is a pair of parallel mounting grooves, and the pair of flanges is a pair of parallel flanges.

73. The combination of claim 72 wherein the at least one rechargeable battery cell comprises at least five series electrically connected, individual, rechargeable, cylindrical battery cells arranged in a plurality of rows and housed inside of the battery casing.

74. The combination of claim 73 wherein the battery casing comprises two halves joined together, and each of the halves forms approximately a half of the top portion and approximately a half of the bottom portion.

75. The combination of claim 73 wherein when the rechargeable battery is mounted on the housing, a majority of the top portion is covered by the housing, and side portions of the battery casing and the bottom portion are not covered by the housing.

76. The combination of claim 75 wherein the housing comprises a handgrip portion with a direction of elongation and the direction of sliding is not generally parallel to the direction of elongation.

77. The combination of claim 75 wherein the housing comprises a handgrip portion with a direction of elongation and the direction of sliding is generally perpendicular to the direction of elongation.

78. A rechargeable battery according to claim 29, wherein a longitudinal axis of the handgrip portion intersects the battery receiving portion and the battery housing when the battery is attached to the drive assembly.

79. The rechargeable battery of claim 49 wherein the other of a pair of flanges or a pair of mounting grooves is formed on the top portion of the battery casing.

80. The rechargeable battery of claim 79 wherein the negative battery contact and the positive battery contact are positioned on the top portion of the battery casing between the other of a pair of flanges or a pair of mounting grooves.

81. The rechargeable battery of claim 53 wherein the other of a pair of flanges or a pair of mounting grooves is formed on the top portion of the battery casing.

82. The rechargeable battery of claim 81 wherein the negative battery contact and the positive battery contact are positioned on the top portion of the battery casing between the other of a pair of flanges or a pair of mounting grooves.

83. The tool of claim 62 wherein the housing further comprises a motor portion attached to a top end of the handgrip portion opposite the handgrip portion's bottom end, and wherein a longitudinal axis of the handgrip portion intersects the motor portion and the battery receiving portion and the battery casing when the battery is attached to the housing.

84. The tool of claim 83 wherein the at least one rechargeable battery cell comprises at least five series electrically connected, individual, rechargeable, cylindrical battery cells arranged in a plurality of rows and housed inside of the battery casing.

85. The tool of claim 84 wherein the battery cells are arranged in three rows of at least two battery cells per row.

86. The tool of claim 85 wherein the battery casing comprises a top portion and an opposite bottom portion, the bottom portion having a substantially flat bottom surface and each of the longitudinal axes of the battery cells is parallel to the bottom surface.

23

87. The tool of claim 85 wherein a slot is formed in the top portion of the battery casing adapted to receive a blocking member mounted on the housing for releasably securing the rechargeable battery on the housing.

88. The tool of claim 85 wherein the pair of flanges or the pair of mounting grooves that is formed on the battery casing is formed on a top portion of the battery casing opposite a bottom portion with a generally flat bottom surface.

89. The tool of claim 85 wherein the battery contacts are positioned on the top portion of the battery casing between the pair of flanges or the pair of mounting grooves that is formed on the battery casing.

90. The tool of claim 62 wherein the battery casing further comprises a top portion and an opposite bottom portion, the bottom portion having a substantially flat bottom surface that is parallel to the direction of engagement, and wherein the pair of flanges or the pair of mounting grooves that is formed on the battery casing is formed on the top portion of the battery casing.

91. The tool of claim 90 wherein a slot is formed in the top portion of the battery casing adapted to receive a blocking member mounted on the housing for releasably securing the rechargeable battery on the housing.

92. The tool of claim 90 wherein the battery contacts are positioned between the pair of flanges or the pair of mounting grooves that is formed on the battery casing.

93. The tool of claim 92 wherein the battery contacts and the battery terminals comprise a substantially flat plate member having opposite side surfaces, and resilient deflecting members which engage the opposite side surfaces of the plate member.

24

94. The tool of claim 90 wherein the electric motor drives a planetary gear transmission, and the planetary gear transmission drives a drive spindle adapted to mount a drill chuck.

95. The tool of claim 94 wherein the rotary axis of the electric motor is parallel to the direction of engagement.

96. The tool of claim 62 wherein:

the battery terminals each comprise a substantially flat plate member having opposite side surfaces; and

the battery contacts each comprise a pair of resilient deflecting members adapted to contact each of the side surfaces of a respective battery terminal.

97. The combination of claim 70 wherein:

the blocking member is movable between a release position and a latched position with a spring biasing the blocking member toward its latched position;

the blocking member comprises a chamfered end; and

the blocking member is cammed into the release position by the chamfered end contacting the battery casing when the rechargeable battery is being attached to the powered tool, and the blocking member is biased by the spring into the latched position to engage the slot when the rechargeable battery is fully attached to the powered tool.

* * * * *