

Ziehm Imaging GmbH | Donaustrasse 31 | 90451 Nuremberg XXXXX

Urgent Field Safety Notice

29.04.2013

Dear Customer,

Ziehm Imaging has specialized on the development, manufacturing and global distribution of mobile X-ray devices. The safety of our devices for patients and operators in everyday use of our devices is our primary concern.

This field safety notice is issued to inform about corrective actions we have initiated for our devices

Subject:	Mobile X-ray C-arms Model: xxxxx	manufactured by Ziehm Imaging GmbH Serial-No: xxxx		
Issue:	According to our manufacturing documentation, the referenced device installed at your facility was not equipped with an emergency stopping device.			
	, , ,	applicable standards the referenced device with an emergency stopping device.		
Normative Background:	Standards request, t	andard IEC 60601-1 and applicable collateral that all energy-powered movements, that may ries, have to be equipped with an emergency		
	• •	emergency stopping device is to immediately te a hazardous situation.		

Potential Hazardous Situation:	When moving the C-arm up and down, the energy-powered vertical movement might lead to a potential hazardous situation (device collides with the patient or operator)		
Precautions:	All affected devices can be further operated until the correction has been carried out on-site.		
	In case of an hazardous situation the user can resolve the hazardous situation either by:		
	 operating the power-of the switch either on the front panel or on the monitor cart 		
	 removing the power cable 		
	 activate the push-buttons for reverse vertical movement and keeping the push-button pressed until no person is any longer in the risk zone or the device stops operating. 		
	Please make all staff members working with the affected device alert, and familiarize them with all possibilities to resolve the hazardous situation		
Corrective Actions:	Your device will be retrofitted with an emergency stopping device, to restore compliance with applicable standards.		
	We are going to send you necessary components and information which are suitable to implement the measure efficiently in a timely manner.		

Your Competent Authority has been informed about our action.

In case you have any concerns regarding this field safety notice, please apply to our Safety Officer Ralf Vogt:

FSCA@ziehm-eu.com; Fon: +49 (0) 911.2172. 218; Fax: +49 (0) 911.2172.39.143

Please acknowledge the receipt of this field safety notice by returning the attached *Field Safety Notice Acknowledgement Form*.

Kind regards

Ralf Vogt Ziehm Imaging GmbH

Safety Officer

Stefan Fiedler Ziehm Imaging GmbH

Director Quality Management/Regulatory Affairs

Field Safety Notice Acknowledgement Form

-	NOLICE ACKIIO		
Please return this f	orm to Ziehm Imag	ing GmbH either	•
via Fax: +49.(0)91	1.2172-390		
scanned via E-Mail:	SiBa@ziehm-eu.co	m	
Recipient Informatio	n		
Contact Name			
Facility			
E-mail Address			
Centre/Department			
Adress Line 1			
Adress Line 2			
City			
Zip/Postal Code			
Country			
Subject Device Infori	mation		
Mobile C-Arms Ziehm I	maging GmbH		
Model:		Serial-No.:	
GmbH on the 29th of Apri			afety Notice concerning the
	evices as well as proposed		arety motice concerning the
☐ I' not the user of the a		emarks of the Field Sa	afety Notice concerning the ention of the user of the
Name (blockletters)	Date	Position	Signature
Contact Information	(if different as above)	
Contact Name			
Facility			
E-mail Address			
Centre/Department			
Adress Line 1			
Adress Line 1 Adress Line 2			
Adress Line 2			