

URGENT FIELD SAFETY NOTICE

GE Healthcare 3000 N. Grandview Blvd. Waukesha, WI 53188, US

<Date of Letter Deployment>


GEHC Ref# 26859


To: Director of Clinical/Radiology Risk Manager/Hospital Administrator Director of Biomedical Engineering

RE: GE Healthcare Revolution EVO & Optima CT660, CT670, CT680, CT540 Internal Electrical Cable Damage

GE Healthcare has identified that some CT systems may have a damaged cable that can expose 120VAC to Service Engineers working inside the gantry. This issue does not affect patients or operators external to the equipment. This communication is intended to inform you of this potential issue and GE Healthcare's plan to correct all affected systems.

Safety Issue When the gantry front cover is removed to allow servicing of components inside the gantry, cover dollies are used to manipulate the cover. During the removal or reattachment of the front cover, a bracket can contact an internal power supply cable and damage that cable's insulation. This can expose the conductor of a 120VAC power supply cable and electrify the cover dolly, thereby introducing the risk of an electrical shock hazard to the Service Personnel.


Safety Instructions Please ensure that the organization that services your CT system is made aware of this potential hazard and wears protective gloves when using cover dollies until GE Healthcare can correct this situation. There is no hazard for your patients or your CT Operators/Technicians. You can continue to use your system while waiting for this correction.

Affected Product Details

The following CT systems are affected:

Revolution EVO (Models 5454001-61 GTIN 00840682109796, 5454001-160 GTIN 00840682109796, 5454001-60 GTIN 00840682109796, 5454001-260 GTIN 00840682109796)

Optima CT660 (Models 5454001, 5454001-41, -100, -220, -200, -40, -22, -140, -240, -122, -222)

Optima CT670/680 (Model 5454001-230, 5454001-330)
Optima CT540 (Models 5432539 GTIN 00840682138963, 5432539-2 GTIN 00840682138963, 5432539-3 GTIN 00840682102551, 5432539-5 GTIN 00840682102551, 6447929)

Product Correction

GE Healthcare will correct all affected products at no cost to you. A GE Healthcare representative will contact you to arrange for the correction. In addition, we have updated the Service Manual for the product to ensure that the issue is not reintroduced in the event of a replacement of the cable in the future. Please ensure that the organization that services your equipment uses the latest version of the Service Manual to maintain the safety and performance of your medical device.


The latest version of the Service Manual is available on the Internet at:

http://apps.gehealthcare.com/servlet/ClientServlet?REQ=Enter+Documentation+Library

On the home page select CT and click on [Search] to launch the search.

Common Documentation Library

Locate documents in the Common Documentation Library via


Select the relevant product from the list and choose Service Manual from the Manual Type and click on [Search] to launch the search to bring up the proper Service Manual.


Note: The Service Manual is in written English language and not directed to end users but to qualified and trained Service personnel. This safety notice instructs the user/owner if the affected system to make sure, that the most recent version of the service manual will be used for the performance to the maintenance activities.

Contact Information

If you have any questions or concerns regarding this notification, please contact GE Healthcare Service or your local Service Representative.

GE Healthcare confirms that this notice has been notified to the appropriate Regulatory Agency.

Please be assured that maintaining a high level of safety and quality is our highest priority. If you have any questions, please contact us immediately per the contact information above.

Sincerely,

James W. Dennison

Vice President - Quality & Regulatory

GE Healthcare

Jeff Hersh, PhD MD

Chief Medical Officer – Medical Safety

GE Healthcare