Ortho Clinical Diagnostics

URGENT FIELD SAFETY NOTICE Applying VidimSoft Labels to ORTHO BioVue[®]

System Cassettes

Date	Insert Date				
Product	This Urgent Field Safety Notice is in reference to the following products:				
		Product Name	Product Code		
		VidimSoft OrthoScan [™] System	300.0122		
		ORTHO [™] Workstation for BioVue [®] Cassettes	6904629		
	images of the and assist in	ne OrthoScan System (OrthoScan), manufactured by VidimSoft, is used to capture electronic mages of the agglutination patterns of ORTHO BioVue® System Cassettes (BioVue Cassettes) and assist in interpretation, security and storage of the images.			
	The ORTHO Workstation, manufactured by Ortho Clinical Diagnostics (Ortho), supports the vitro immunohematology testing of human blood through the incubation and centrifugation BioVue Cassettes.				
Issue Explanation	As part of a Field Safety Corrective Action, Ortho Clinical Diagnostics (Ortho) initiated this Urgent Field Safety Notice having been made aware that, due to the requirement to manually apply up to six (6) barcode labels to BioVue Cassettes when using OrthoScan, there is the possibility that if labels are applied to a cassette incorrectly (with gaps and/or creases with one or multiple labels applied), the cassette may not be positioned properly in the ORTHO Workstation Centrifuge Cassette Holder.				
Impact to Results	Centrifugation of BioVue Cassettes that are not positioned properly (i.e. level) into the ORTH Workstation Centrifuge Cassette Holder may produce incorrect (false positive) results.				
	Affected sample results occurring prior to this communication are not easily identifiable; thus, a review of previous results may be impractical.				
Required Actions	 If your laboratory adds VidimSoft labels to BioVue Cassettes and uses a ORTHO Workstation, operators should ensure that: Labels are applied without a significant gap at the bottom of the cassette and without creases in the label after it is applied to the cassette to help assure the cassette is positioned correctly in the Workstation Centrifuge Cassette Holder. <i>Refer to Illustrations on Page 2.</i> 				
			level in the ORTHO Workstation Centrifuge Cassette Holder he centrifugation cycle. <i>Refer to Illustrations on Page 2.</i>		
	• Post this notification by your ORTHO Workstation or with your user documentation.				
	Complete and return the Confirmation of Receipt form by xx May 2017 .				
Contact Information	Flease contact the of tho care infections center at more phone number in y				


Cassette correctly positioned in Centrifuge Holder Cassette <u>incorrectly</u> positioned in Centrifuge Holder