M-Turbo[™] Ultrasound System

User Guide

M-Turbo[™] Ultrasound System

SonoSite, Inc.

21919 30th Drive SE Bothell, WA 98021

USA

T: 1-888-482-9449 or 1-425-951-1200

F: 1-425-951-1201

SonoSite Ltd

Alexander House 40A Wilbury Way Hitchin Herts SG4 0AP UK

T: +44-1462-444800 F: +44-1462-444801

Caution:

Federal (United States) law restricts this device to sale by or on the order of a physician.

M-Turbo, SiteLink, SonoCalc, SonoHD, SonoSite, and the SonoSite logo are registered trademarks or trademarks of SonoSite, Inc.

DICOM is the registered trademark of the National Electrical Manufacturers Association for its standards publications relating to digital communications of medical information.

Non-SonoSite product names may be trademarks or registered trademarks of their respective owners.

The SonoSite product(s) referenced in this document may be covered by one or more of the following US patents: 5722412, 5817024, 5893363, 6135961, 6203498, 6364839, 6371918, 6383139, 6416475, 6447451, 6471651, 6569101, 6648826, 6575908, 6604630, 6817982, 6835177, 6962566, 7169108, D456509, D461895, D509900, D538432, D544962, D558351, D559390, and by the following counterpart foreign patents: AU727381, AU730822, CA2373065, CN98106133.8, CN98108973.9, DE60021552.0, DE60029777.2, DE60034670.6, DE69730563.5, DE6980539.6, DE69831698.3, FR0875203, FR0881492, FR0815793, FR1180970, FR1175713, GB0875203, GB0881492, GB0815793, GB1180970, GB1180971, GB1175713, IT0881492, IT0815793, IT1175713, KR532359, KR528102, NZ542968, RCD000897368-0001, SP0881492, SP0815793. Patents pending.

P07662-02 10/2008

Copyright 2008 by SonoSite, Inc.

All rights reserved

Contents

Introduction

Conventions, symbols, and termsvii
Customer commentsvii
Chapter 1: Getting Started
About the system1
Preparing the system1
Installing or removing the battery1
Using AC power and charging the battery2
Turning the system on or off3
Connecting transducers3
Inserting and removing USB storage devices4
System controls5
Screen layout7
General interaction8
Touchpad and cursor8
On-screen options8
Annotation and text9
Preparing transducers10
Training videos11
Intended uses11
Chapter 2: System Setup
Chapter 2: System Setup
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System SetupDisplaying the setup pages15Restoring default settings15A & B Key, Footswitch setup15Administration setup15Security settings16User setup16Exporting or importing user accounts17Exporting and clearing the Event log17Logging in as user18Choosing a secure password18Annotations setup18
Chapter 2: System Setup Displaying the setup pages
Chapter 2: System Setup Displaying the setup pages 15 Restoring default settings 15 A & B Key, Footswitch setup 15 Administration setup 15 Security settings 16 User setup 16 Exporting or importing user accounts 17 Exporting and clearing the Event log 17 Logging in as user 18 Choosing a secure password 18 Annotations setup 18 Audio, Battery setup 19 Cardiac Calculations setup 19
Chapter 2: System Setup Displaying the setup pages 15 Restoring default settings 15 A & B Key, Footswitch setup 15 Administration setup 15 Security settings 16 User setup 16 Exporting or importing user accounts 17 Exporting and clearing the Event log 17 Logging in as user 18 Choosing a secure password 18 Annotations setup 18 Audio, Battery setup 19 Cardiac Calculations setup 19 Connectivity setup 19
Chapter 2: System Setup Displaying the setup pages 15 Restoring default settings 15 A & B Key, Footswitch setup 15 Administration setup 15 Security settings 16 User setup 16 Exporting or importing user accounts 17 Exporting and clearing the Event log 17 Logging in as user 18 Choosing a secure password 18 Annotations setup 18 Audio, Battery setup 19 Cardiac Calculations setup 19 Connectivity setup 19 Date and Time setup 20
Chapter 2: System Setup Displaying the setup pages 15 Restoring default settings 15 A & B Key, Footswitch setup 15 Administration setup 15 Security settings 16 User setup 16 Exporting or importing user accounts 17 Exporting and clearing the Event log 17 Logging in as user 18 Choosing a secure password 18 Annotations setup 18 Audio, Battery setup 19 Cardiac Calculations setup 19 Connectivity setup 19 Date and Time setup 20 Display Information setup 20
Chapter 2: System Setup Displaying the setup pages 15 Restoring default settings 15 A & B Key, Footswitch setup 15 Administration setup 15 Security settings 16 User setup 16 Exporting or importing user accounts 17 Exporting and clearing the Event log 17 Logging in as user 18 Choosing a secure password 18 Annotations setup 18 Audio, Battery setup 19 Cardiac Calculations setup 19 Connectivity setup 19 Date and Time setup 20

OB Calculations setup	20
OB Custom Measurements setup	21
OB Custom Tables setup	22
Presets setup	22
System Information setup	23
USB Devices setup	
Limitations of JPEG format	
Chapter 3: Imaging	
Imaging modes	25
2D imaging	25
M Mode imaging	26
CPD and color Doppler imaging	
PW and CW Doppler imaging	
Adjusting depth and gain	
Freezing, viewing frames, and zooming	
Imaging modes and exams available by transducer	
Annotating images	
Patient information form	
Images and clips	
Saving images and clips	
Reviewing patient exams	
Printing, exporting, and deleting images and clips	
ECC Monitoring	- 20
ECG Monitoring	38
	38
Chapter 4: Measurements and Calculations	38
Chapter 4: Measurements and Calculations	
Chapter 4: Measurements and Calculations Measurements	41
Chapter 4: Measurements and Calculations Measurements	41 41
Chapter 4: Measurements and Calculations Measurements	41 41 42
Chapter 4: Measurements and Calculations Measurements	41 41 42 43
Chapter 4: Measurements and Calculations Measurements	41 42 43
Chapter 4: Measurements and Calculations Measurements	41 42 43 43
Chapter 4: Measurements and Calculations Measurements	41 42 43 43
Chapter 4: Measurements and Calculations Measurements	41 42 43 43 45
Chapter 4: Measurements and Calculations Measurements	41 42 43 43 45
Chapter 4: Measurements and Calculations Measurements	41 42 43 45 45
Chapter 4: Measurements and Calculations Measurements	41 42 43 45 45
Chapter 4: Measurements and Calculations Measurements	41 42 43 45 45 46
Chapter 4: Measurements and Calculations Measurements	414345454546
Chapter 4: Measurements and Calculations Measurements	4142434545464646
Chapter 4: Measurements and Calculations Measurements	41 43 45 45 45 46 46 46 48
Chapter 4: Measurements and Calculations Measurements	41 43 45 45 46 46 46 48 48
Chapter 4: Measurements and Calculations Measurements	41 43 45 45 46 46 46 48 50 50
Chapter 4: Measurements and Calculations Measurements	41 42 43 45 45 46 46 48 48 50 50
Chapter 4: Measurements and Calculations Measurements	41 42 45 45 46 46 48 48 50 50

Small Parts calculations	64
Transcranial Doppler and Orbital calculations	
Vascular calculations	67
Patient report	68
Vascular and cardiac patient reports	69
TCD patient report	
OB patient report	
EMED worksheets	70
Chapter 5: Troubleshooting and Maintenance	
Troubleshooting	71
Software licensing	
Maintenance	
Cleaning and disinfecting the ultrasound system	
Cleaning and disinfecting trie dictasodila system	
Cleaning and disinfecting the battery	
Cleaning the footswitch	
Cleaning and disinfecting ECG cables	
Recommended disinfectants	
necommended districted in	
Chapter 6: Safety	
Ergonomic safety	85
Position the system	86
Position yourself	86
Take breaks, exercise, and vary activities	
Electrical safety classification	87
Electrical safety	
Equipment safety	
Battery safety	90
Clinical safety	
Hazardous materials	
Electromagnetic compatibility	
Manufacturer's declaration	
ALARA principle	
Applying ALARA	
Direct controls	
Indirect controls	
Receiver controls	
Acoustic artifacts	
Guidelines for reducing MI and TI	
Output display	
MI and TI output display accuracy	
Factors that contribute to display uncertainty	
Related guidance documents	
Transducer surface temperature rise	
Acoustic output measurement	105

In Situ, derated, and water value intensities105
Tissue models and equipment survey106
Acoustic output tables107
Terms used in the acoustic output tables132
Acoustic measurement precision and uncertainty133
Labeling symbols134
3.,
Chapter 7: References
Measurement accuracy139
Sources of measurement errors140
Measurement publications and terminology141
Cardiac references141
Obstetrical references145
Gestational age tables146
Growth analysis tables148
Ratio calculations149
General references149
General references149
Chapter 8: Specifications
Dimensions
System153
Display153
Supported transducers
Imaging modes153
Image and clip storage153
Accessories
Peripherals
Temperature and humidity limits154
Operating154
Shipping and storage154
Electrical
Battery
Electromechanical safety standards154
EMC standards classification155
Airborne equipment standards155
DICOM standard155
HIPAA standard155
Glossary
Terms
Abbreviations
Appleviations139
Index 160

Introduction

This M-Turbo Ultrasound System User Guide provides information on preparing and using the M-TurboTM ultrasound system and on cleaning and disinfecting the system and transducers. It also provides references for calculations, system specifications, and safety and acoustic output information.

The user guide is for a reader familiar with ultrasound techniques. It does not provide training in sonography or clinical practices. Before using the system, you must have ultrasound training.

See the applicable SonoSite accessory user guide for information on using accessories and peripherals. See the manufacturer's instructions for specific information about peripherals.

Conventions, symbols, and terms

The user guide follows these conventions:

- A WARNING describes precautions necessary to prevent injury or loss of life.
- A Caution describes precautions necessary to protect the products.
- Numbered steps in procedures must be performed in order.
- Items in bulleted lists do not require a sequence.
- Single-step procedures begin with *.

Symbols and terms used on the system and transducer are explained in Chapter 1, Chapter 5, Chapter 6, and Glossary.

Customer comments

Questions and comments are encouraged. SonoSite is interested in your feedback regarding the system and the user guide. Please call SonoSite at 888-482-9449 in the US. Outside the US, call the nearest SonoSite representative. You can also e-mail SonoSite at comments@sonosite.com.

For technical support, please contact SonoSite as follows:

SonoSite Technical Support

Phone (US or 877-657-8118

Canada):

Phone (Outside 425-951-1330 US and Canada): Or call your local

representative.

Fax: 425-951-6700

E-mail: service@sonosite.com

Web site: www.sonosite.com

Click Support & Service.

Europe +44-(0)1462-444-800 Service uk.service@sonosite.com

Center:

Chapter 1: Getting Started

About the system

The M-Turbo ultrasound system is a portable, software-controlled device using all-digital architecture. The system has multiple configurations and feature sets used to acquire and display high-resolution, real-time ultrasound images. Features available on your system depend on system configuration, transducer, and exam type.

A license key is required to activate the software. See "Software licensing" on page 71. On occasion, a software upgrade may be required. SonoSite provides a USB device containing the software. One USB device can be used to upgrade multiple systems.

Figure 1 System Front Features: (1) Control panel, (2) Handle, (3) Display, (4) USB ports for storage, updates, importing, and exporting

Figure 2 System Back Connectors: (1) DC input connector, (2) I/O connector, (3) Battery, and (4) ECG connector

To use the ultrasound system

- 1 Attach a transducer.
- **2** Turn the system on. (For power switch location, see "System controls" on page 5.)
- **3** Press the PATIENT key, and complete the patient information form.
- **4** Press an imaging mode key: 2D, M MODE, COLOR, or DOPPLER

Preparing the system

Installing or removing the battery

WARNING:

To avoid injury to the operator and to prevent damage to the ultrasound system, inspect the battery for leaks prior to installing.

To avoid data loss and to conduct a safe system shutdown, always keep a battery in the system.

Figure 3 Install the Battery

To install the battery

- 1 Disconnect the power supply from the ultrasound system.
- **2** Remove the system from the mini-dock (if present) and turn it upside down.
- **3** Place the battery into the battery compartment, at a slight angle. See Figure 3.
- **4** Slide the battery forward until it locks into place.
- **5** Push down on the two locking levers to secure the battery.

To remove the battery

- 1 Disconnect the power supply from the ultrasound system.
- **2** Remove the system from the mini-dock (if present) and turn it upside down.
- **3** Pull up the two locking levers.
- **4** Slide the battery back.
- **5** Lift the battery from the compartment.

Using AC power and charging the battery

The battery charges when the system is connected to the AC power supply. A fully discharged battery recharges in less than five hours.

The system can run on AC power and charge the battery if AC power is connected to the system directly, to a mini-dock, or to a docking system.

The system can run on battery power for up to two hours, depending on the imaging mode and the display brightness. When running on battery power, the system may not restart if the battery is low. To continue, connect the system to AC power.

WARNING:

The equipment shall be connected to a center-tapped single phase supply circuit when users in the United States connect the equipment to a 240V supply system.

Caution:

Verify that the hospital supply voltage corresponds to the power supply voltage range. See "Electrical" on page 154.

To operate the system using AC power

- 1 Connect the DC power cable from the power supply to the connector on the system. See Figure 2 on page 1.
- **2** Connect the AC power cord to the power supply and to a hospital-grade electrical outlet.

Turning the system on or off

Caution:

Do not use the system if an error message appears on the display. Note the error code and turn off the system. Call SonoSite or your local representative.

To turn the system on or off

Press the power switch. (See "System controls" on page 5.)

To wake up the system

To conserve battery life while the system is on, the system goes into sleep mode if the lid is closed or if the system is untouched for a preset time. To adjust the time for sleep delay, see "Audio, Battery setup" on page 19.

 Press a key, touch the touchpad, or open the lid.

Connecting transducers

WARNING:

To avoid injury to the patient, do not place the connector on the patient. Operate the ultrasound system in a docking system or on a flat hard surface to allow air flow

past the connector.

Caution:

To avoid damaging the transducer connector, do not allow foreign material in the connector.

Figure 4 Connect the Transducer

To connect a transducer

- 1 Remove the system from the mini-dock (if present), and turn it upside down.
- **2** Pull the transducer latch up, and rotate it clockwise.
- **3** Align the transducer connector with the connector on the bottom of the system.
- **4** Insert the transducer connector into the system connector.
- **5** Turn the latch counterclockwise.
- **6** Press the latch down, securing the transducer connector to the system.

To remove a transducer

- 1 Pull the transducer latch up, and rotate it clockwise.
- **2** Pull the transducer connector away from the system.

Inserting and removing USB storage devices

Images and clips are saved to internal storage and are organized in a sortable patient list. You can archive the images and clips from the ultrasound system to a PC using a USB storage device or Ethernet connection. Although the images and clips cannot be viewed from a USB storage device on the ultrasound system, you can remove the device and view them on your PC.

There are two USB ports on the system, and one on the mini-dock. For additional USB ports, you can connect a USB hub into any USB port.

Note: The system does not support passwordprotected USB storage devices. Make sure that the USB storage device you use does not have password protection enabled.

WARNING:

To avoid damaging the USB storage device and losing patient data from it, observe the following:

- Do not remove the USB storage device or turn off the ultrasound system while the system is exporting.
- Do not bump or otherwise apply pressure to the USB storage device while it is in a USB port on the ultrasound system. The connector could break.

Caution:

If the USB icon does not appear in the system status area on-screen, the USB storage device may be defective or password-protected. Turn the system off and replace the device.

To insert a USB storage device

Insert the USB storage device into any USB port on the system or mini-dock. See Figure 1 on page 1.

The USB storage device is ready when the USB icon appears.

To view information about the device, see "USB Devices setup" on page 23.

To remove a USB storage device

Removing the USB storage device while the system is exporting to it may cause the exported files to be corrupted or incomplete.

- 1 Wait five seconds after the USB animation stops.
- **2** Remove the USB storage device from the port.

System controls

1	Power switch	Turns system on and off.
2	Alphanumeric keys	Use to enter text and numbers.
3	Annotation keys	See "Alphanumeric keyboard" on page 9.
4	ZOOM	Magnifies the image 100%.
5	DEPTH UP, DEPTH DOWN	Decreases and increases imaging depth.
6	AUTO GAIN	Adjusts gain automatically.
7	Gain	
	← 【 Near	Adjusts the gain applied to the near field of the image.
	→ Far	Adjusts the gain applied to the far field of the image.
	Gain/ Cine Buffer	In live imaging, adjusts the overall gain applied to the entire image. On a frozen image, moves the cine buffer.

8	AC power indicator	A steady light indicates that AC power is connected. A flashing light indicates that the system is asleep.
9	CALIPER	Displays calipers on-screen for measuring.
	CALCS	Turns the calculations menu on and off.
10	Touchpad	Selects, adjusts, and moves items on-screen.
11	FREEZE	Stops live imaging and displays a frozen image.
12	SAVE	Saves an image to internal storage. If configured, also saves calculations to the report. See "Presets setup" on page 22.
13	CLIP	Saves a clip to internal storage.
14	Control keys	Control on-screen options.
15	Forms	
	SETUP	Displays the system settings.
	REPORT	Accesses the patient report and EMED worksheets.
	REVIEW	Accesses the patient list, saved images, and archiving functions.
	PATIENT	Accesses patient information.
16	EXAM	Opens exam menu.
17	A & B shortcut keys	Keys that you can program to perform common tasks.
18	SET	Sets a trace measurement.
	SELECT	Used with the touchpad to select items on-screen. Also switches between Color and Doppler options, calipers for measurement, pictograph-marker position and angle, frozen images in duplex and dual screens, and arrow position and orientation.
	SAVE CALC	Saves calculations and their measurements to the patient report.
19	UPDATE	Toggles between dual and duplex screens and imaging modes in M Mode and Doppler (for example, between D-line and Doppler spectral trace).
20	Imaging Modes	
	M MODE	Turns M Mode on, toggles between M-line and M Mode trace.
	DOPPLER	Turns Doppler on, toggles between D-line and Doppler trace.
	COLOR	Turns CPD/Color on and off.
	2D	Turns 2D on.

Screen layout

Figure 1 Screen Layout

1	Mode Data Area	Current imaging mode information (for example, Gen, Res, THI, and PW).
2	Orientation Marker	Provides indication for image orientation. In dual and duplex images, the orientation marker is green on the active screen.
3	Text	Text entered using keyboard.
4	Pictograph	Pictograph to indicate anatomy and transducer position. You can select anatomy and screen location.
5	Calculations Menu	Contains available measurements.
6	lmage	Ultrasound image.
7	Measurement and Calculations Data Area	Current data on measurements and calculations.
8	On-screen Options	Options available in the current context.
9	Patient Header	Includes current patient name, ID number, institution, user, and date/time.
10	System Status	Information on system status (for example, exam type, transducer, AC connected, battery charging, and USB).
11	Depth Marker	Marks in .5 cm, 1 cm, and 5 cm increments depending on depth.

General interaction

Touchpad and cursor

Use the touchpad to adjust and move objects on-screen. The touchpad controls caliper position, CPD or Color box position and size, the cursor, and more. The arrow keys control much of the same functionality as the touchpad.

The cursor appears in the setup pages, the patient information form, and patient report. You control the cursor through the touchpad. For example, in the patient information form, place the cursor over the last name field and press the SELECT key to activate that field. Additionally, you can use the cursor to select check boxes and items in lists.

On-screen options

The on-screen options let you make adjustments and select settings. The options available depend on context.

Each option is controlled by the pair of keys below it. Depending on the option, the control keys function in one of four ways: **Cycle** Moves through a list of settings continuously. The upper control key cycles upward. The lower control key cycles downward.

Up-Down Moves through a list of settings, stopping at the top or bottom. The upper control key moves upward. The lower control key moves downward. By default, a beep sounds when you reach either end of the range. (See "Audio, Battery setup" on page 19.)

On-Off Turns a feature on or off. You can press either control key. In forms, you can instead select the option by using the touchpad and the SELECT key.

Action Performs an action. You can press either control key. Or you can instead select the option by using the touchpad and the SELECT key.

Figure 5 On-screen options (2D imaging shown)

Annotation and text

Alphanumeric keyboard

1	ТАВ	Moves cursor among fields in the forms, and tabs between text position in dual screens.
2	CAPS LOCK	Sets the keyboard to capital letters.
3	SHIFT	Allows entry of capitalized characters and international characters.
4	TEXT	Turns the keyboard on and off for text entry.
5	PICTO	Turns pictographs on and off.
6	ARROW	Displays an arrow graphic that can be moved and rotated within the image area.
7	SPACEBAR	Turns the keyboard on for text entry, adds a space.

8	DELETE	Removes all text from the screen during text entry and when not measuring.
9	Arrow Keys	Move highlighted selection in calculations menu, move cursor one space when entering text, move caliper position, move cine buffer forward and backward, and move among pages in image review and reports.
10	BACKSPACE	Removes the character left of the cursor in text-entry mode.
11	ENTER	Moves cursor among fields in forms and saves calculations to report.

Symbols

You can enter symbols and special characters in select fields and forms. The symbols and special characters available depend on context.

Patient information form: Last, First, Middle, Patient ID, Accession, Indications, Procedure ID, User, Reading Dr., Referring Dr., and Institution fields

DICOM or SiteLink configuration page: Alias and AE Title fields

A & B Key, Footswitch setup page: Text field

Text mode (imaging): Annotation field

Figure 6 Symbols Dialog Box

To enter symbols or special characters

- 1 Select the field, and then select **Symbols**.
- 2 Select the desired symbol or character.
 You can also press the keys on the keyboard.
- 3 Select OK.

Preparing transducers

WARNING:

Some transducer sheaths contain natural rubber latex and talc, which can cause allergic reactions in some individuals. Refer to 21 CFR 801.437, User labeling for devices that contain natural rubber.

Some gels and sterilants can cause an allergic reaction on some individuals.

Caution:

To avoid damage to the transducer, use only gels recommended by SonoSite. Using gels other than the one recommended by SonoSite can damage the transducer and void the warranty. If you have questions about gel compatibility, contact SonoSite or your local representative.

SonoSite recommends that you clean transducers after each use. See "Cleaning and disinfecting transducers" on page 74.

Acoustic coupling gel must be used during exams. Although most gels provide suitable acoustic coupling, some gels are incompatible with some transducer materials. SonoSite recommends Aquasonic® gel and provides a sample with the system.

For general use, apply a liberal amount of gel between the transducer and the body. For invasive or surgical use, apply a transducer sheath.

WARNING:

To prevent contamination, the use of sterile transducer sheaths and sterile coupling gel is recommended for clinical applications of an invasive or surgical nature. Do not apply the transducer sheath and gel until you are ready to perform the procedure.

To apply a transducer sheath

SonoSite recommends the use of market-cleared, transducer sheaths for intracavitary or surgical applications. To lessen the risk of contamination, apply the sheath only when you are ready to perform the procedure.

- **1** Place gel inside the sheath.
- **2** Insert the transducer into the sheath.
- **3** Pull the sheath over the transducer and cable until the sheath is fully extended.
- **4** Secure the sheath using the bands supplied with the sheath.
- **5** Check for and eliminate bubbles between the face of the transducer and the sheath.
 - Bubbles between the face of the transducer and the sheath may affect the ultrasound image.
- **6** Inspect the sheath to ensure that there are no holes or tears

Training videos

The SonoSite[®] Education Key[™] training videos are an optional feature.

To display the list of videos

- 1 Insert the Education Key USB device into a USB port on the system.
- **2** Press the REVIEW key.
- **3** If there is an active exam, select **List** on-screen.

- Select the Videos tab.
- 5 If the list does not appear, select the correct USB device:
 - a Select Select USB.
 - b In the Select USB device for media playback dialog box, select the Education Key USB device ("Training" appears under Type), and then select Select.

Note: Image Gallery is an unsupported feature.

To view a video

- 1 Display the list of videos.
- **2** Select the video.
- **3** Select **View** on-screen.

The video begins playing.

- **4** Select any of the following, as needed:
 - Adjusts the volume. The higher the number, the louder the sound. Zero is mute.
 - Back Rewinds the video 10 seconds.
 - Pause Pauses the video.
 - **Play** Resumes playing of a paused video.
 - **Forward** Advances the video 10 seconds.

To exit a video

- Select one of the following:
 - List to return to the video list.
 - Done to return to 2D imaging.

Intended uses

This system transmits ultrasound energy into various parts of the patient's body to obtain ultrasound images, as follows.

For the intended transducer and imaging modes for each exam type, see "Imaging modes and exams available by transducer" on page 31.

Abdominal Imaging Applications You can assess the liver, kidneys, pancreas, spleen, gallbladder, bile ducts, transplanted organs, abdominal vessels, and surrounding anatomical structures for the presence or absence of pathology transabdominally.

Cardiac Imaging Applications You can assess the heart, cardiac valves, great vessels, surrounding anatomical structures, overall cardiac performance, and heart size for the presence or absence of pathology.

You can obtain the patient's electrocardiogram (ECG). The ECG is used for timing of cardiac events.

WARNING:

The ECG is not used to diagnose cardiac arrhythmias and is not designed for long term cardiac rhythm monitoring.

Gynecology and Infertility Imaging Applications

You can assess the uterus, ovaries, adnexa, and surrounding anatomical structures for the presence or absence of pathology transabdominally or transvaginally.

Interventional Imaging Applications You can use the system for ultrasound guidance in biopsy and drainage procedures, vascular line placement, peripheral nerve blocks, spinal nerve blocks and taps, ova harvesting, amniocentesis and other obstetrical procedures, and provide assistance during abdominal, breast, and neurological surgery.

Obstetrical Imaging Applications You can assess the fetal anatomy, viability, estimated fetal weight, gestational age, amniotic fluid, and surrounding anatomical structures for the presence or absence of pathology transabdominally or transvaginally. CPD and Color imaging are intended for high-risk pregnant women. High-risk pregnancy indications include, but are not limited to,

multiple pregnancy, fetal hydrops, placental abnormalities, as well as maternal hypertension, diabetes, and lupus.

WARNING:

To prevent injury or misdiagnosis, do not use this system for Percutaneous Umbilical Blood Sampling (PUBS) or *in vitro* Fertilization (IVF) The system has not been validated to be proven effective for these two uses.

CPD or Color images can be used as an adjunctive method, not as a screening tool, for the detection of structural anomalies of the fetal heart and as an adjunctive method, not as a screening tool for the diagnosis of Intrauterine Growth Retardation (IUGR).

Pediatric and Neonatal Imaging Applications

You can assess the pediatric and neonatal abdominal, pelvic and cardiac anatomy, pediatric hips, neonatal head, and surrounding anatomical structures for the presence or absence of pathology.

Superficial Imaging Applications You can assess the breast, thyroid, testicle, lymph nodes, hernias, musculoskeletal structures, soft tissue structures, ophthalmic structures, and surrounding anatomical structures for the presence or absence of pathology. You can use the system for ultrasound guidance in biopsy and drainage procedures, vascular line placement, peripheral nerve blocks, and spinal nerve blocks and taps.

WARNING:

To avoid injury to the patient, use only an Orbital (Orb) or Ophthalmic (Oph) exam type when performing imaging through the eye. The FDA has established lower acoustic energy limits for ophthalmic use. The system will not exceed these limits only if the Orb or Oph exam type is selected.

Transcranial Imaging Applications You can assess the anatomical structures and vascular anatomy of the brain for presence or absence of pathology. You can use imaging temporally, trans-occipitally, or trans-orbitally.

WARNING:

To avoid injury to the patient, use only an Orbital (Orb) or Ophthalmic (Oph) exam type when performing imaging through the eye. The FDA has established lower acoustic energy limits for opthalmic use. The system will not exceed these limits only if the Orb or Oph exam type is selected.

Vascular Imaging Applications You can assess the carotid arteries, deep veins, and arteries in the arms and legs, superficial veins in the arms and legs, great vessels in the abdomen, and various small vessels feeding organs for the presence or absence of pathology.

Chapter 2: System Setup

The system setup pages let you customize the system and set preferences.

Displaying the setup pages

To display a setup page

- **1** Press the SETUP key.
- **2** Select the setup page under **Setup Pages**.

To return to imaging from a setup page, select **Done** on-screen.

Restoring default settings

To restore default settings for a setup page

♦ On the setup page, select **Reset** on-screen.

To restore all default settings

- 1 Turn the system off.
- 2 Connect the system to AC power. (See "To operate the system using AC power" on page 3.)
- **3** Simultaneously press **1** and the power key. The system beeps several times.

A & B Key, Footswitch setup

On the A & B Key, Footswitch setup page, you can program the shortcut keys and footswitch to perform common tasks. Select from the following lists:

A Key, B Key The function of the shortcut keys. By default, the A shortcut key is set to **Print** and the B shortcut key is set to **Record**. The shortcut keys are below the alphanumeric keypad.

Footswitch (L), Footswitch (R) The function of the left and right footswitches: Save Clip, Record, Freeze, Save Image, or Print. See also "To connect the footswitch."

To connect the footswitch

The SonoSite footswitch allows hands-free operation with a customizable two-pedal footswitch. The footswitch is an optional feature.

WARNING:

To avoid contamination, do not use the footswitch in a sterile environment. The footswitch is not sterilized.

- 1 Connect the cables:
 - Y adapter cable to the ECG connector on the mini-dock or docking system
 - Footswitch cable to Y adapter cable
- 2 On the A & B Key, Footswitch setup page, select a function for the left and right footswitches.

Administration setup

On the Administration setup page, you can configure the system to require users to log in and enter passwords. Required login helps protect patient data. You can also add and delete users, change passwords, import and export user accounts, and view the event log.

Security settings

WARNING:

Health care providers who maintain or transmit health information are required by the Health Insurance Portability and Accountability Act (HIPAA) of 1996 and the European Union Data Protection Directive (95/46/EC) to implement appropriate procedures: to ensure the integrity and confidentiality of information; to protect against any reasonably anticipated threats or hazards to the security or integrity of the information or unauthorized uses or disclosures of the information.

Security settings on the system allow you to meet the applicable security requirements listed in the HIPAA standard. Users are ultimately responsible for ensuring the security and protection of all electronic protected health information collected, stored, reviewed, and transmitted on the system.

To log in as Administrator

- 1 On the Administration setup page, type Administrator in the **Name** box.
- **2** Type the administrator password in the **Password** box.

If you don't have the administrator password, contact SonoSite. (See "SonoSite Technical Support" on page vii.)

3 Select **Login**.

To log out as Administrator

Turn off or restart the system.

To require user login

You can set the system to display the User Login screen at startup.

1 Log in as Administrator.

- 2 In the User Login list, select On.
 - **On** requires a user name and password at startup.
 - **Off** allows access to the system without a user name and password.

To change the administrator password or let users change passwords

- **1** Log in as Administrator.
- 2 Under User List, select Administrator.
- **3** Do any of the following:
 - Change the administrator password:
 Under User Information, type the new password in the Password box and Confirm box. (See "Choosing a secure password" on page 18.)
 - Let users change their passwords: Select the **Password changes** check box.
- Select Save.

User setup

To add a new user

- 1 Log in as Administrator.
- 2 Select New.
- **3** Under **User Information**, fill in the **Name**, **Password**, and **Confirm** boxes. (See "Choosing a secure password" on page 18.)
- 4 (Optional) In the User box, type the user's initials to display them in the patient header and the User field in the patient information form.
- **5** (Optional) Select the **Administration Access** check box to allow access to all administration privileges.
- **6** Select **Save**.

To modify user information

1 Log in as Administrator.

- 2 Under User List, select the user.
- **3** Under **User Information**, make changes as desired.
- 4 Select Save.

Any change to the user name replaces the previous name.

To delete a user

- 1 Log in as Administrator.
- **2** Under **User List**, select the user.
- **3** Select **Delete**.
- 4 Select Yes.

To change a user password

- 1 Log in as Administrator.
- 2 In the **User List**, select the user.
- **3** Type the new password in the **Password** box and **Confirm** box.
- 4 Select Save.

Exporting or importing user accounts

The export and import commands let you configure multiple systems and back up user account information.

To export user accounts

- 1 Insert a USB storage device.
- **2** Log in as Administrator.
- **3** Select **Export** on-screen. A list of USB devices appears.
- **4** Select the USB storage device, and select **Export.**

All user names and passwords are copied to the USB storage device.

To import user accounts

1 Insert the USB storage device that contains the accounts.

- **2** Log in as Administrator.
- **3** Select **Import** on-screen.
- **4** Select the USB storage device, and select **Import**.
- **5** Restart the system.

All user names and passwords on the system are replaced with the imported data.

Exporting and clearing the Event log

The Event log collects errors and events and can be exported to a USB storage device and read on a PC.

To display the Event log

- 1 Log in as Administrator.
- **2** Select **Log** on-screen.

The Event log appears.

To return to the previous screen, select **Back**.

To export the Event log

The Event log and the DICOM network log have the same file name (log.txt). Exporting either one to a USB storage device overwrites any existing log.txt file.

- 1 Insert a USB storage device.
- **2** Select **Log** and then select **Export** on-screen.

A list of USB devices appears.

3 Select the USB storage device, and select **Export**.

The Event log is a text file that you can open in a text-editing application (for example, Microsoft Word or Notepad).

To clear the Event log

- 1 Display the Event log.
- 2 Select Clear on-screen.
- 3 Select Yes.

Logging in as user

If user login is required, the User Login screen appears when you turn on the system. (See "To require user login" on page 16.)

To log in as user

- **1** Turn on the system.
- **2** In the **User Login** screen, type your name and password, and select **OK**.

To log in as guest

Guests can scan but can't access system setup and patient information.

- **1** Turn on the system.
- 2 In the User Login screen, select Guest.

To change your password

- **1** Turn on the system.
- 2 In the User Login screen, select Password.
- **3** Type your old and new passwords, confirm the new password, and then select **OK**.

Choosing a secure password

To ensure security, choose a password that contains uppercase characters (A-Z), lowercase characters (a-z), and numbers (0-9). Passwords are case-sensitive.

Annotations setup

On the Annotations setup page, you can customize predefined labels and set the preference for managing text when unfreezing images.

For instructions to annotate images, see "Annotating images" on page 32.

To predefine a label group

You can specify which labels are available for an exam type when annotating an image. (See "To place text on an image" on page 32.)

- 1 In the **Exam** list on the Annotations setup page, select the exam type whose labels you want to specify.
- **2** For **Group**, select **A**, **B**, or **C** for the label group you want associated with that exam.

The preset labels appear for the selected group.

- **3** Do any of the following:
 - Add a custom label to the group: Type the label in the **Text** box, and select **Add**.
 - Rename a label: Select the label, type the new name in the **Text** box, and select **Rename**.
 - Move a label within the group: Select the label, and then select the on-screen up or down arrow.
 - Delete a label from a group: Select the label, and select **Delete**.

You can use symbols in labels. See "Symbols" on page 10.

To specify text retention when unfreezing

You can specify which text to keep when you unfreeze an image or change the imaging layout.

In the Unfreeze list on the Annotations setup page, select Keep All Text, Keep Home Text, or Clear All Text.

The default setting is **Keep All Text**. For information on setting the home position, see "To reset the home position" on page 33.

To export predefined label groups

- **1** Insert a USB storage device.
- 2 On the Annotations setup page, select Export. A list of USB devices appears.
- **3** Select the USB storage device, and select **Export**.

A copy of all predefined label groups for all exams saves to the USB storage device.

To import predefined label groups

- 1 Insert the USB storage device that contains the label groups.
- On the Annotations setup page, select Import on-screen.
- 3 Select the USB storage device, and then select **Import**.
- **4** Select **Done** in the dialog box that appears.

All predefined label groups for all exams are replaced with those from the USB storage device.

Audio, Battery setup

On the Audio, Battery setup page, you can select options in the following lists:

Key click Select **On** or **Off** for keys to click when pressed.

Beep alert Select **On** or **Off** for the system to beep when saving, warning, starting, or shutting down.

Sleep delay Select **Off**, or **5** or **10** minutes to specify the period of inactivity before the system goes into sleep mode.

Power delay Select **Off**, or **15** or **30** minutes to specify the period of inactivity before the system automatically turns off.

Cardiac Calculations setup

On the Cardiac Calculations setup page, you can specify measurement names that appear in the Tissue Doppler Imaging (TDI) calculations menu and on the report page.

See also "Cardiac calculations" on page 50.

To specify cardiac measurement names

♦ Under **TDI Walls** on the Cardiac Calculations setup page, select a name for each wall.

Connectivity setup

On the Connectivity setup page, you specify options for using non-USB devices and for alerts when internal storage is full. You also import wireless certificates and specify settings (including Transfer Mode and Location) for SiteLink and DICOM, which are optional features. Refer to the SiteLink and DICOM documentation.

To configure the system for a printer

- 1 Set up the printer hardware. (See instructions included with the printer or docking system.)
- **2** In the **Printer** list on the Connectivity setup page, select the printer.

To configure the system for a DVD recorder, PC, or serial bar code scanner

- 1 On the Connectivity setup page, do the following:
 - (DVD recorder) In the Video Mode list, select the video standard: NTSC or PAL.
 - In the **Serial Port** list, select the peripheral.

Computer (PC) allows patient report data to be sent as ASCII text from the system to a PC. The PC must have third-party software to acquire, view, or format the data into a report. Check the compatibility of your software with SonoSite Technical Support. (See also "To send a patient report to a PC" on page 69.)

Note: Because these peripherals use the same RS-232 connector on the mini-dock, you can connect only one of them at a time.

- **2** Restart the system.
- **3** Attach a serial cable (RS-232) from the serial port on the mini-dock or docking system to the peripheral.

To receive storage alerts

On the Connectivity setup page, select Internal Storage Capacity Alert.

The system displays a message if internal storage is near capacity when you end an exam. The system then deletes archived patient exams if specified in DICOM.

Date and Time setup

WARNING:

To obtain accurate obstetrics calculations, an accurate date and time are critical. Verify that the date and time are accurate before each use of the system. The system does not automatically adjust for daylight saving time changes.

To set the date and time

- On the Date and Time setup page, do the following:
 - In the **Date** box, type the current date.
 - In the **Time** box, type the current time in 24 hour format (hours and minutes).

Display Information setup

On the Display Information setup page, you can specify which details appear on-screen during imaging. You can select settings in the following sections:

Patient Header Information that appears in the patient header.

Mode Data Imaging information.

System Status System status information.

IMT Calculations setup

On the IMT Calculations setup page, you can customize the IMT calculations menu. You can specify up to eight measurement names for both right side and left side calculations. The measurement names also appear in the patient report.

See also "IMT calculations" on page 59.

To customize the IMT calculations menu

- On the IMT Calculations setup page, do the following:
 - Under IMT Calculations, select measurement names from the lists, or select None.
 - The selected names appear in the calculations menu and in the patient report.
 - Type the desired width in the Region width (mm) box.

Network Status setup

The Network Status setup page displays information on system IP address, Location, Ethernet MAC address, and the wireless connection if any.

OB Calculations setup

On the OB Calculations setup page, you select authors for OB calculation tables. You can also import or export additional OB calculation tables.

See also "OB calculations" on page 61.

Figure 1 OB Calculations Setup Page

To specify gestational age and growth analysis

 On the OB Calculations setup page, select the desired OB authors (or select None) in the measurement lists under Gestational Age and Growth Analysis.

Selecting an author places the associated measurement on the calculations menu.

2 (Optional) Select **More** to display the list of user-defined custom measurements and to associate a custom table for the custom measurement.

This option is available only when a user-defined custom table has been created for the custom measurement.

To export OB calculation tables

- 1 Insert a USB storage device.
- 2 On the OB Calculations setup page, select **Export**. A list of USB devices appears.
- **3** Select the USB storage device, and select **Export**.

All user-defined tables and measurements are copied to the USB storage device.

To import OB calculation tables

Tables that you import are added to those already on the system.

- 1 Insert the USB storage device that contains the tables.
- 2 On the OB Calculations setup page, select **Import** on-screen.
- 3 Select the USB storage device, and then select **Import**.
- **4** Select **OK** in the dialog box that appears. The system restarts.

OB Custom Measurements setup

On the OB Custom Measurements setup page, you can define measurements that appear in the OB calculations menu and OB report. OB Custom Measurements is an optional feature.

See also "OB calculations" on page 61.

To set up OB custom measurements

You can save up to five custom measurements that appear in the OB calculations menu and OB report.

- On the OB Custom Measurements setup page, select New.
- **2** In the **Name** box, type a unique name.
- **3** In the **Type** list, select the desired measurement type.
- 4 Select Save.

To delete an OB custom measurement

If you delete an OB custom measurement during an exam, the exam ends.

- On the OB Custom Measurements setup page, highlight the measurement in the Custom Measurements list.
- 2 Select Delete Last.

Select Yes.

The exam ends, and any tables and report data associated with the measurement are removed from the system.

OB Custom Tables setup

On the OB Custom Tables setup pages, you can customize growth tables that appear in the calculations menu and patient report.

Gestational Age Table Measurements The system provides gestational age measurements by selected authors for CRL, GS, BPD, OFD, HC, AC, FL, APTD, TTD, FTA, and 5 additional custom measurement labels.

Growth Analysis Table Measurements The system provides growth graphs or curves for BPD, HC, AC, FL, EFW, and HC/AC.

WARNING:

Prior to use, verify that custom table data entries are correct. The system does not confirm the accuracy of the custom table data entered by the user.

To view OB tables

- On the OB Calculations or OB Custom Measurements setup page, select Tables on-screen.
- **2** Select the desired table and measurement/author.

To create a new OB custom table

You can create two custom tables for each OB measurement.

- On the OB Calculations or OB Custom Measurements setup page, select Tables on-screen.
- 2 Select the desired table (**Gestational Age** or **Growth Analysis**).
- **3** In the **Measurement** list, select the measurement for the custom table.

- 4 Select New on-screen.
- **5** In the **Author** box, type a unique name.
- **6** Enter the data.
- **7** Select **Save** on-screen.

To display the measurement for the custom table in the calculations menu, see "To specify gestational age and growth analysis" on page 21.

To edit or delete an OB custom table

- On the OB Calculations or OB Custom Measurements setup page, select Tables on-screen.
- **2** Select the OB custom table.
- **3** Select one of the following on-screen:
 - Edit Enter data, and then select Save on-screen.
 - Delete to remove the custom table. Select Yes.

Presets setup

The Presets setup page has settings for general preferences. You can select from the following lists:

Doppler Scale Select **cm/s** or **kHz**.

Duplex The layout for displaying M Mode trace and Doppler spectral trace:1/3 2D, 2/3 Trace; 1/2 2D, 1/2 Trace; or Full 2D, Full Trace.

Live Trace Select Peak or Mean.

Thermal Index You can select **TIS**, **TIB**, or **TIC**. The default setting is based on exam type: OB is **TIB**, TCD is **TIC**, and all others are **TIS**.

Save Key Behavior of the SAVE key. **Image Only** saves the image to internal storage. **Image/Calcs** saves the image to internal storage and saves the current calculation to the patient report.

Dynamic Range Settings include **-3**, **-2**, **-1**, **0**, **+1**, **+2**, or **+3**. Negative numbers show higher

contrast images, and positive numbers show lower contrast images.

Units Units for patient height and weight in cardiac exams: **in/ft/lbs** or **cm/m/kg**.

Language The system language. Changing the language requires restarting the system.

Color Scheme The background color of the display.

Auto save Pat. Form Automatically saves the patient information form as an image in the patient's file.

System Information setup

The System Information setup page displays system hardware and software versions, and license information.

See also "To enter a license key" on page 72.

USB Devices setup

On the USB Devices setup page, you can view information about connected USB devices, including space availability. You can also specify a file format for images and clips in patient exams that you export to a USB storage device. (See "To export patient exams to a USB storage device" on page 38.)

To specify a file format for exported images

- 1 On the USB Devices setup page, select **Export**.
- 2 Under **USB Export**, select an export type:
 - **SiteLink** organizes files in a SiteLink-style folder structure. Clips export in H.264 video saved as MP4 files. To view them, SonoSite recommends QuickTime 7.0 or later.
 - **DICOM** creates files readable by a DICOM reader. DICOM is an optional feature.
- **3** Select an image format for your export type. For JPEG image format, also select a JPEG

compression. (See also "Limitations of JPEG format.")

A high compression has a smaller file size but less detail.

For SiteLink export type, the image format affects only still images. For DICOM export type, the image format affects both still images and clips.

4 For **SiteLink** export type, select a sort order under **Sort By**.

To return to the previous screen, select **Devices**.

Limitations of JPEG format

When transferring or exporting images in JPEG format, the system uses *lossy compression*. Lossy compression may create images that have less absolute detail than BMP format and that don't render identically to the original images.

In some circumstances, lossy-compressed images may be inappropriate for clinical use. For example, if you use images in SonoCalc IMT software, you should transfer or export them using BMP format. SonoCalc IMT software uses a sophisticated algorithm to measure images, and lossy compression may cause errors.

For more information on using lossy-compressed images, consult the industry literature, including the following references:

"Physics in Medicine and Biology, Quality Assessment of DSA, Ultrasound and CT Digital Images Compressed with the JPEG Protocol," D Okkalides et al 1994 Phys Med Biol 39 1407-1421 doi: 10.1088/0031-9155/39/9/008 www.iop.org/EJ/abstract/0031-9155/39/9/008

"Canadian Association of Radiologists, CAR Standards for Irreversible Compression in Digital Diagnostic Imaging within Radiology," Approved: June 2008. www.car.ca/Files/%5CLossy_Compression.pdf

Chapter 3: Imaging

Imaging modes

The system has a high-performance display and advanced image-optimization technology that significantly simplifies user controls. Imaging modes available depend on the transducer and exam type. See "Imaging modes and exams available by transducer" on page 31.

2D imaging

2D is the system's default imaging mode. The system displays echoes in two dimensions by assigning a brightness level based on the echo signal amplitude. To achieve the best possible image quality, properly adjust the display brightness, gain, depth settings, viewing angle, and exam type. Also, select an optimization setting that best matches your needs.

To display the 2D image

- **1** Do any of the following:
 - Turn on the system.
 - Press the 2D key.
- **2** Set options as desired. See "2D options."

2D options

In 2D imaging, you can select the following on-screen options.

Optimize

Settings are as follows:

- Res provides the best possible resolution.
- **Gen** provides a balance between resolution and penetration.
- **Pen** provides the best possible penetration.

Some of the parameters optimized to provide the best image include focal zones, aperture size, frequency (center and bandwidth), and waveform. They cannot be adjusted by the user.

Dynamic Range

Adjusts the grayscale range: -3, -2, -1, 0, +1, +2, +3.

The positive range increases the number of grays displayed, and the negative range decreases the number of grays displayed.

Dual

Displays side-by-side 2D images. Select **Dual**, and then press the UPDATE key to display the second screen and to toggle between the screens. With both images frozen, press the UPDATE key to toggle between the images.

To return to full-screen 2D imaging, select **Dual** or press the 2D key.

LVO On, LVO Off

LVO On turns on Left Ventricular Opacification. **LVO Off** turns off this option.

Use LVO for cardiac exams in 2D imaging mode when using an imaging contrast agent. LVO lowers the mechanical index (MI) of the system to enhance visualization of the contrast agent and endocardial border.

This option depends on transducer and exam type.

Orientation Select from four image orientations: U/R (Up/Right), U/L (Up/Left), D/L (Down/Left), **D/R** (Down/Right).

Brightness

Adjusts the display brightness. Settings range from 1 to 10.

The display brightness affects battery life. To conserve battery life, adjust brightness to a lower setting.

Biopsy

Turns biopsy guidelines on and off.

This feature depends on transducer type. See the SonoSite Biopsy user quide.

Biopsy is not available when the FCG cable is connected.

Guide

Turns the guideline on and off. This feature depends on transducer and exam type. See the user quide for L25x transducer and needle guide.

Sector

(Cardiac exam) Specifies the sector width.

SonoMB On is available only for Sector Full.

SonoMB (MB)	MB On and MB Off turn SonoMB™ multi-beam imaging technology on and off. When SonoMB is on, MB appears in the upper left-hand screen. SonoMB depends on transducer and exam type.
ECG	Displays the ECG trace. See "ECG Monitoring" on page 38. This feature is optional and requires a SonoSite ECG cable.
Clips	Displays the clips options. See "To capture and save a clip" on page 35. This feature is optional.
ТНІ	Turns Tissue Harmonic Imaging on and off. When on, <i>THI</i> appears in the upper left-hand screen. This feature is optional and depends on transducer and exam type.
Page x/x	Indicates which page of options is displayed. Select to display the next page.

M Mode imaging

Motion mode (M Mode) is an extension of 2D. It provides a trace of the 2D image displayed over time. A single beam of ultrasound is transmitted, and reflected signals are displayed as dots of varying intensities, which create lines across the screen.

To display the M-line

1 Press the M MODE key.

Note: If the M-line does not appear, make sure that the image isn't frozen.

2 Use the touchpad to position the M-line where desired.

3 Set options as desired.

Many optimization and depth options available in 2D imaging are also available in M Mode imaging. See "2D options" on page 25.

To display the M Mode trace

- 1 Display the M-line.
- **2** Adjust the depth if necessary. (See "To adjust depth" on page 30.)
- **3** Press the M MODE key.

The time scale above the trace has small marks at 200ms intervals and large marks at one-second intervals.

- **4** Do any of the following as needed:
 - Select the sweep speed (Slow, Med, or Fast).
 - Press the UPDATE key to toggle between the M-line and M-Mode trace.
 - If using a duplex layout, press the M MODE key to toggle between the full-screen M-line and the duplex layout.

To set a duplex layout, see "Presets setup" on page 22.

CPD and color Doppler imaging

Color power Doppler (CPD) and color Doppler (Color) are optional features.

CPD is used to visualize the presence of detectable blood flow. Color is used to visualize the presence, velocity, and direction of blood flow in a wide range of flow states.

To display the CPD or Color image

1 Press the COLOR key.

A ROI box appears in the center of the 2D image.

Select CPD or Color.

The current selection also appears in the upper left-hand screen.

The Color indicator bar on the upper left-hand screen displays velocity in cm/s in Color imaging mode only.

3 Using the touchpad, position or resize the ROI box as needed. Press the SELECT key to toggle between position and size.

While you position or resize the ROI box, a green outline shows the change. The ROI box indicator on the left-hand screen shows which touchpad function is active.

4 Set options as desired. See "CPD and Color options."

CPD and Color options

In CPD or Color imaging, you can set the following on-screen options.

Color, CPD	Toggle between CPD and Color.
\triangle	The current selection appears in the
<u>(B)</u>	upper left-hand screen.

Color Suppress

Shows or hides color information. You can select **Show** or **Hide** while in live or frozen imaging. The setting shown on-screen is the current selection.

Flow Sensitivity

The current setting appears on-screen.

- Low optimizes the system for low flow states.
- Med optimizes the system for medium flow states.
- **High** optimizes the system for high flow states.

PRF Scale	Select the desired pulse repetition frequency (PRF) setting by pressing the control keys. There is a wide range of PRF settings for each Flow Sensitivity setting (Low, Med, and High). Available on select transducers.
Wall Filter	Settings include Low , Med , and High . Available on select transducers.
Steering	Select the steering angle setting of the color ROI box (-15, 0, or +15). If adding PW Doppler, see "PW Doppler options" on page 29. Available on select transducers.
Variance	Turns variance on and off. Available only for cardiac exam.
Invert	Switches the displayed direction of flow. Available in Color imaging.
Sector	(Cardiac exam) Specifies the sector width.
Page x/x	Indicates which page of options is displayed. Select to display the next page.

PW and CW Doppler imaging

Pulsed wave (PW) Doppler and continuous wave (CW) Doppler imaging modes are optional features.

PW Doppler is a Doppler recording of blood flow velocities in a range specific area along the length of the beam. CW Doppler is a Doppler recording of blood flow velocities along the length of the beam.

You can use PW/CW Doppler and CPD/Color simultaneously. If CPD/Color imaging is on, the color ROI box is tied to the D-line. The SELECT key cycles among color ROI box position, color ROI box size, the D-line, and (in PW Doppler) angle correction. The active selection is green. Also, the indicator on the left-hand screen shows which touchpad function is active.

To display the D-line

The default Doppler imaging mode is PW Doppler. In cardiac exams, you can select the CW Doppler on-screen option.

1 Press the DOPPLER key.

Note: If the D-line does not appear, make sure that the system is in live imaging.

- **2** Do any of the following as needed:
 - Set options. See "PW Doppler options" on page 29.
 - Using the touchpad, position the D-line where desired.
 - (PW Doppler) To correct the angle manually, press the SELECT key and then use the touchpad to adjust the angle in 2° increments from -74° to +74°. Press the SELECT key again to set the desired angle.

The SELECT key toggles between the D-line and angle correction.

To display the spectral trace

- 1 Display the D-line.
- **2** Press the DOPPLER key.

The time scale above the trace has small marks at 200 ms intervals and large marks at one-second intervals.

- **3** Do any of the following as needed:
 - Set options. See "Spectral trace options" on page 29.
 - Press the UPDATE key to toggle between the D-line and spectral trace.

 If using a duplex layout, press the DOPPLER key to toggle between the full-screen D-line and the duplex layout.

To set a duplex layout, see "Presets setup" on page 22.

PW Doppler options

In PW Doppler imaging, you can set the following on-screen options.

PW, CW

(Cardiac exam only) Toggle between PW Doppler and CW Doppler.

The current selection appears in the upper left-hand screen.

Angle Correction

Corrects the angle to **0**°, **+60**°, or **-60**°.

Gate Size

Settings depend on transducer and exam type.

In TCD or Orb exams, use the touchpad to specify the Doppler gate depth (the depth of the center of the gate in the Doppler image). The Doppler gate depth indicator is on the lower right-hand screen.

TDI On, TDI Off

Select **TDI On** to turn on tissue Doppler imaging. When on, *TDI* appears in the upper left-hand screen. The default is **TDI off**. Available only in cardiac exams.

Steering

Select the desired steering angle setting. The PW Doppler angle correction automatically changes to the optimum setting.

 -15 has an angle correction of -60°.

- **0** has an angle correction of 0°.
- +15 has an angle correction of +60°.

You can manually correct the angle after selecting a steering angle setting. (See "To display the D-line" on page 28.)

Available on select transducers.

Page x/x

Indicates which page of options is displayed. Select to display the next page.

Spectral trace options

In spectral trace imaging, you can set the following on-screen options.

Scale

Select the desired scale (pulse repetition frequency [PRF]) setting. (To change the Doppler scale to cm/s or kHz, see "Presets setup" on page 22.)

Line

Sets the baseline position.

(On a frozen trace, the baseline can be adjusted if **Live Trace** is off.)

Invert

Vertically flips the spectral trace. (On a frozen trace, **Invert** is available if **Live Trace** is off.)

Volume

Increases or decreases Doppler speaker volume (0-10).

Wall Filter

Settings include **Low**, **Med**, **High**.

Sweep Speed Settings include **Slow**, **Med**, **Fast**.

Displays a live trace of the peak or mean. (See "Presets setup" on page 22 to specify peak or mean.)

Page x/x Indicates which page of options is displayed. Select to display the next page.

Adjusting depth and gain

To adjust depth

You can adjust the depth in all imaging modes but the trace modes. The vertical depth scale is marked in 0.5 cm, 1 cm, and 5 cm increments, depending on the depth.

- Press the following keys:
 - UP DEPTH key to decrease the displayed depth.
 - DOWN DEPTH key to increase the displayed depth.

As you adjust the depth, the maximum depth number changes in the lower right screen.

To adjust gain automatically

♦ Press the AUTO GAIN key. The gain adjusts each time you press this key.

To adjust gain manually

- Turn a gain knob:
 - NEAR adjusts the gain applied to the near field of the 2D image.
 - FAR adjusts the gain applied to the far field of the 2D image.
 - GAIN adjusts the overall gain applied to the entire image. In CPD or Color imaging, the GAIN knob affects the color gain applied to the region of interest (ROI)

box. In PW and CW Doppler imaging, the the GAIN knob affects Doppler gain.

Near and *far* correspond to the time gain compensation (TGC) controls on other ultrasound systems.

Freezing, viewing frames, and zooming

To freeze or unfreeze an image

Press the FREEZE key. On a frozen image, the cine icon and frame number appear in the system status area.

To move forward or backward in the cine buffer

- Freeze the image, and do one of the following:
 - Turn the \(\sum_k \) knob.
 - Use the touchpad. Right moves forward, and left moves backward.
 - Press the LEFT ARROW and RIGHT ARROW keys.

The frame number changes as you move forward or backward. The total number of frames in the buffer appears on-screen in the system status area.

To zoom in on an image

You can zoom in 2D and Color imaging. You can freeze or unfreeze the image or change the imaging mode at any time while zooming.

- **1** Press the ZOOM key. A ROI box appears.
- **2** Using the touchpad, position the ROI box as desired.
- **3** Press the ZOOM key again.
 - The image in the ROI box is magnified by 100%.
- **4** (Optional) If the image is frozen, use the touchpad or arrow keys to pan the image up,

down, left, and right. (You cannot pan in Dual.)

To exit zoom, press the ZOOM key again.

Imaging modes and exams available by transducer

WARNING:

To prevent misdiagnosis or harm to the patient, understand your system's capabilities prior to use. The diagnostic capability differs for each transducer, exam type, and imaging mode. In addition, transducers have been developed to specific criteria depending on their physical application. These criteria include biocompatibility requirements.

To avoid injury to the patient, use only an Orbital (Orb) or Ophthalmic (Oph) when performing imaging through the eye. The FDA has established lower acoustic energy limits for ophthalmic use. The system will not exceed these limits only if the Orb or Oph exam type is selected.

The transducer you use determines which exam types are available. In addition, the exam type you select determines which imaging modes are available.

To change the exam type

- ❖ Do one of the following:
 - Press the EXAM key, and select from the menu.
 - On the patient information form, select from the **Type** list under **Exam**. (See "Patient information form" on page 33.)

Imaging modes and exams available by transducer

Imaging Mode

Transducer	Exam Type¹	2D ² M Mode	CPD3	Color³	PW Doppler⁴	CW Doppler
C11x	Abd	Х	Х	Х	Х	_
	Neo	Χ	Χ	Χ	Χ	_
	Nrv	X	Χ	Χ	Χ	_
	Vas	X	Х	Χ	Χ	_
C60x	ОВ	Х	Х	Х	Χ	_
	Gyn	Х	Х	Χ	Χ	_
	Abd	Х	Х	Χ	Χ	_
	Nrv	X	Х	Х	Χ	_
D2x	Crd	_	_	_	_	Χ
HFL38x	Bre	Х	Х	Х	Х	_
	SmP	Χ	Χ	Χ	Χ	_
	Vas	Χ	Χ	Χ	Χ	_
	Msk	Χ	Χ	Χ	Χ	_
	IMT	X	Χ	Χ	Χ	_
	Nrv	Х	Х	Х	Χ	_
	Ven	X	Х	Χ	Χ	_
ICTx	Gyn	Х	Х	Х	Х	_
	OB	X	Х	Χ	Χ	

			lma	ging N	lode	
Transducer	Exam Type¹	2D ² M Mode	CPD³	Color³	PW Doppler ⁴	CW Doppler
L25x	Msk	Х	Х	Х	Х	_
	Vas	Χ	Χ	Χ	Χ	_
	Nrv	Χ	Χ	Χ	Χ	_
	Oph	Χ	Χ	Χ	Χ	_
	Sup	Х	X	Χ	Χ	_
	Ven	Χ	Х	Χ	Χ	_
L38x	Bre	Х	Х	Χ	Χ	
	SmP	Χ	Χ	Χ	Χ	_
	Vas	Χ	Χ	Χ	Χ	_
	IMT	Χ	Χ	Χ	Χ	_
	Nrv	Χ	X	Χ	Χ	_
	Ven	Х	X	Χ	Χ	_
P10x	Abd	Х	Х	Χ	Χ	
	Crd	Χ	_	Χ	Χ	Χ
	Neo	Χ	Х	Χ	Χ	_
P21x	Abd	Х	Х	Х	Х	_
	ОВ	Х	X	Χ	Χ	_
	Crd	Х	_	Χ	Χ	Х

		•		
Im	ลก	ınc	ı M	ode
	чч			vuc

Transducer	Exam Type¹	2D ² M Mode	CPD³	Color ³	PW Doppler⁴	CW Doppler
	Vas	X	Χ	Χ	Χ	_
	Ven	X	Χ	Χ	Χ	_
TEEx	Crd	Х	_	Х	Х	Х

- Exam type abbreviations are as follows: Abd = Abdomen, Bre = Breast, Crd = Cardiac, Gyn = Gynecology, IMT = Intima Media Thickness, Msk = Muscle, Neo = Neonatal, Nrv = Nerve, OB = Obstetrical, Oph = Ophthalmic, Orb = Orbital, SmP = Small Parts, Sup = Superficial, TCD = Transcranial Doppler, Vas = Vascular, Ven = Venous.
- 2. The optimization settings for 2D are Res, Gen, and Pen.
- The optimization settings for CPD and Color are low, medium, and high (flow sensitivity) with a range of PRF settings for Color depending on the setting selected.
- 4. For the cardiac exam type, PW TDI is also available. See "PW Doppler options" on page 29.

Annotating images

You can annotate live images as well as frozen images. (You cannot annotate a saved image.) You can place text (including predefined labels), an arrow, or a pictograph. To set preferences for annotations, see "Annotations setup" on page 18.

To place text on an image

You can place text in the following imaging layouts: full-screen 2D, full-screen trace, dual, or duplex. You can place text manually or add a predefined label.

- 1 Press the TEXT key. A green cursor appears.
- **2** Move the cursor where desired:
 - Use the touchpad or arrow keys.
 - Select **Home** to move the cursor to the home position.

SLAx

TCD

Orb

Msk

Nrv

Sup

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Χ

Х

Χ

Χ

Χ

The default home position depends on the imaging screen layout. You can reset the home position. See "To reset the home position" on page 33.

- **3** Using the keyboard, type text.
 - The arrow keys move the cursor left, right, up, and down.
 - The DELETE key deletes all text.
 - The X Word option removes a word.
 - Select **Symbols** to enter special characters. See "Symbols" on page 10.
- **4** (Optional) To add a predefined label, select **Label**, and then select the desired label group:

A, **B**, or **C**. Select the group again for the desired label.

The first number shows which label in the group is selected. The second number is the number of labels available.

See "Annotations setup" on page 18.

To turn off text entry, press the TEXT key.

To reset the home position

- **1** Press the TEXT key.
- **2** Using the touchpad or arrow keys, position the cursor where desired.
- 3 Select Home/Set.

To place an arrow on an image

You can add an arrow graphic to point out a specific part of the image.

- **2** If you need to adjust the arrow's orientation, press the SELECT key and then use the touchpad. When the orientation is correct, press the SELECT key again.
- **3** Using the touchpad, position the arrow where desired.

4 Press the ARROW key to set the arrow. The arrow changes from green to white.

To remove the arrow, press the ARROW key and then select **Hide**.

To place a pictograph on an image

The pictograph set available depends on transducer and exam type.

- **1** Press the PICTO key.
- 2 Select **x/x** to display the desired pictograph, and then press the SELECT key.
 - The first number shows which pictograph in the set is selected. The second number is the number of pictographs available.
- **3** Using the touchpad, position the pictograph marker.
- **4** (Optional) To rotate the pictograph marker, press the SELECT key and then use the touchpad.
- 5 Select a screen location for the pictograph: U/L (Up/Left), D/L (Down/Left), D/R (Down/Right), U/R (Up/Right).

In a duplex layout, the pictograph is restricted to upper left. In Dual, all four positions are available.

To remove the pictograph, select Hide.

Patient information form

The patient information form lets you enter patient identification, exam, and clinical information for the patient exam. This information automatically appears in the patient report.

When you create a new patient information form, all images, clips, and other data you save during the exam are linked to that patient. (See "Patient report" on page 68.)

To create a new patient information form

- **1** Press the PATIENT key.
- 2 Select & New/End.
- **3** Fill in the form fields. See "Patient information form fields" on page 34.
- 4 Select Done.

See also "To append images and clips to a patient exam" on page 37.

To edit a patient information form

You can edit patient information if the exam has not been archived or exported and if the information is not from a worklist.

See also "To edit patient information from the patient list" on page 36.

- **1** Press the PATIENT key.
- **2** Make changes as desired.
- **3** Select one of the following:
 - Cancel to undo changes and return to imaging.
 - Done to save changes and return to imaging.

To end the exam

- 1 Make sure that you have saved images and other data you want to keep. (See "Saving images and clips" on page 35.)
- **2** Press the PATIENT key.
- 3 Select & New/End.

A new patient information form appears.

Patient information form fields

The patient information form fields available depend on exam type. In some fields you can select Symbols to enter symbols and special characters. See "Symbols" on page 10.

Patient

Last, First, Middle Patient name

- ID Patient identification number
- **Accession** Enter number, if applicable.
- Date of birth
- Gender
- Indications Enter desired text
- **User** User initials
- Procedure (button) Available if the DICOM Worklist feature is licensed and configured. See the DICOM user guide.

Select **Back** to save entries and return to the previous screen.

Exam

- **Type** Exam types available depend on transducer. See "Imaging modes and exams available by transducer" on page 31.
- **LMP Estab. DD** (OB or Gyn exam) In an OB exam, select **LMP** or **Estab. DD** and then enter either the date of the last menstrual period or the established due date. In a Gyn exam, enter the date of the last menstrual period. The LMP date must precede the current system date.
- Twins (OB exam) Select the Twins check box to display Twin A and Twin B measurements on the calculations menu and for access to Twin A and Twin B screens for previous exam data.
- Previous Exams (button) (OB exam) Displays fields for five previous exams. The date for a previous exam must precede the current system date. For twins, select Twin A/B to toggle between Twin A and Twin B screens. (If the Twin A/B option does not appear, select Back, and make sure that the Twins check box is selected.)

Select **Back** to save changes and return to the previous screen.

- BP (Cardiac, IMT, Orbital, Transcranial, or Vascular exam) Blood Pressure
- **HR** (Cardiac, Orbital, Transcranial, or Vascular exam) Heart Rate. Enter the beats per minute.

Saving the heart rate using a measurement overwrites this entry.

- **Height** (Cardiac exam) The patient height in feet and inches or meters and centimeters. (To change the units, see "Presets setup" on page 22.)
- **Weight** (Cardiac exam) The patient weight in pounds or kilos. (To change the units, see "Presets setup" on page 22.)
- **BSA** (Cardiac exam) Body Surface Area. Automatically calculated after you enter height and weight.
- **Ethnicity** (IMT exam) Ethnic origin
- Reading Dr.
- · Referring Dr.
- Institution

Images and clips

Saving images and clips

When you save an image or clip, it saves to internal storage. The system beeps afterward if Beep Alert is on, and the percentage icon flashes. (See "Audio, Battery setup" on page 19.) To access saved images and clips, open the patient list. (See "Reviewing patient exams" on page 36.)

The percentage icon in the system status area shows the percentage of space used in internal storage. To receive alerts when storage is near capacity, see "To receive storage alerts" on page 20.

To access saved images and clips, open the patient list. See "Reviewing patient exams" on page 36.

To save an image

Press the SAVE key.
 The image saves to internal storage.

By default, the SAVE key saves only the image. As a shortcut during calculations, the SAVE key can save both the image to internal storage and the calculation to the patient report. See "Presets setup" on page 22.

To capture and save a clip

Clips, an optional feature, lets you capture, preview, and save clips.

- 1 Set Clips options. (See "To set Clips options" on page 35.)
- **2** Press the CLIP key.

One of the following occurs:

- If **Prev/Off** is selected, the clip saves directly to internal storage.
- If Prev/On is selected, the clip plays back in preview mode. You can select any of the following on-screen:
 - A playback speed (1x, 1/2x, 1/4x)
 - Pause to interrupt playback
 - **Left: x** or **Right: x** to remove frames from the left or right sides of the clip (where *x* is the beginning or ending frame number)
 - Save to save the clip to internal storage
 - **Delete** to delete the clip

To set Clips options

Setting Clips options ensures that clips are captured to your specifications.

- 1 In 2D imaging mode, select **Clips** on-screen.
- **2** Set options as desired.

Clips options

Time, ECG

Time and **ECG** share the same location on-screen.

- With **Time**, capturing is based on number of seconds. Select the time duration.
- With ECG, capturing is based on the number of heart beats.
 Select the number of beats.

Preview On, Preview Off

PrevOn and **PrevOff** turn the preview feature on and off.

- With Prev/On, the captured clip automatically plays on-screen. The clip can be trimmed, saved, or deleted.
- With Prev/Off, the clip saves to internal storage, and the trim and delete options are not available.

Prospective, Retrospective

Pro and **Retro** determine how clips are captured:

- With Pro, a clip is captured prospectively, after you press the CLIP key.
- With Retro, a clip is captured retrospectively, from pre-saved data before you press the CLIP key.

Reviewing patient exams

Caution:

If the internal storage icon does not appear in the system status area, internal storage may be defective. Contact SonoSite Technical Support. (See "SonoSite Technical Support" on page vii.)

The patient list organizes saved images and clips in patient exams. You can delete, view, print, or archive exams. You can also copy them to a USB storage device.

Figure 1 Patient List

To display the patient list

- **1** Press the REVIEW key.
- **2** If there is an active exam, select **List** on-screen.

To sort the patient list

After the system starts, the patient list is arranged by date and time, with the most recent patient file first. You can re-sort the patient list as needed.

Select the column heading that you want to sort by. Select it again if sorting in reverse order.

Note: The column heading is selectable.

To select patients in the patient list

Using the touchpad, select the check box for one or more patients.

Select All selects all patients.

To deselect patients, select checked boxes or **Clear All**.

To edit patient information from the patient list

You can edit the patient name and ID from the patient list instead of from the patient information form if the exam has not been exported or archived.

1 In the patient list, select the patient.

- Select Edit.
- **3** Fill in the form fields, and select **OK**.

To append images and clips to a patient exam

Although you cannot add images and clips to a patient exam that is ended, exported, or archived, you can automatically start a new patient exam that has the same patient information.

Depending on your archiver, the two exams appear as one study when exported or archived.

- **1** Select the exam in the patient list.
- 2 Select **Append** on-screen.

A new patient information form appears. The form has the same information as the exam you selected.

To review images and clips

You can review images and clips in only one patient exam at a time.

- 1 In the patient list, highlight the patient exam whose images and clips you want to review.
- 2 Select **Review** on-screen.
- 3 Select □ x/x to cycle to the image or clip you want to review.
- 4 (Clip Only) Select Play.

The clip plays automatically after loading. The load time depends on clip length.

You can select **Pause** to freeze the clip and can select a playback speed | 1x, 1/2x, 1/4x.

5 Select \(\bigcap \quad \textbf{x/x} \) to cycle to the next image or clip you want to view.

To return to the patient list, select **List**. To return to imaging, select **Done**.

Printing, exporting, and deleting images and clips

WARNING:

To avoid damaging the USB storage device and losing patient data from it, observe the following:

- Do not remove the USB storage device or turn off the ultrasound system while the system is exporting.
- Do not bump or otherwise apply pressure to the USB storage device while it is in a USB port on the ultrasound system. The connector could break.

To print an image

- 1 Verify that a printer is selected. See "To configure the system for a printer" on page 19.
- **2** Do one of the following:
 - In the patient list, review the patient's images. Select **Print** when the image appears.
 - With the image displayed, press the A shortcut key.

By default, the A shortcut key prints. To reprogram the A and B shortcut keys, see "Presets setup" on page 22.

To print multiple images

- 1 Verify that a printer is selected. See "To configure the system for a printer" on page 19.
- **2** Do one of the following:
 - Print all images for multiple patients:
 Select one or more patients in the patient list. Then select **Print**.
 - Print all images for one patient: Highlight the patient in the patient list, and then select **Print**.

Each image appears briefly on-screen while printing.

To export patient exams to a USB storage device

A USB storage device is for temporary storage of images and clips. Patient exams should be archived regularly. To specify file format, see "USB Devices setup" on page 23.

- **1** Insert the USB storage device.
- **2** In the patient list, select the patient exams you want to export.
- **3** Select **Exp. USB** on-screen. A list of USB devices appears.
- 4 Select the USB storage device. If you want to hide patient information, deselect **Include** patient information on images and clips.

Only available USB devices are selectable.

5 Select Export.

The files are finished exporting approximately five seconds after the USB animation stops. Removing the USB storage device or turning off the system while exporting may cause exported files to be corrupted or incomplete. To stop in-progress exporting, select **Cancel Export**.

To delete images and clips

- 1 Select one or more patients in the patient list.
- **2** Select **Delete** to delete the selected patients. A confirmation screen appears.

To manually archive images and clips

You can send patient exams to a DICOM printer or archiver, or to a PC using SiteLink. DICOM and SiteLink are optional features. For more information about archiving, see the SiteLink and DICOM documentation.

- 1 Select one or more patients in the patient list.
- 2 Select Archive.

To display information about a patient exam

- 1 On the patient list, select the exam.
- 2 Select Info.

ECG Monitoring

ECG Monitoring is an optional feature and requires a SonoSite ECG cable.

WARNING:

To prevent misdiagnosis, do not use the ECG trace to diagnose cardiac rhythms. The SonoSite ECG option is a non-diagnostic feature.

To avoid electrical interference with aircraft systems, do not use the ECG cable on aircraft. Such interference may have safety consequences.

Caution:

Use only accessories recommended by SonoSite with the system. Your system can be damaged by connecting an accessory not recommended by SonoSite.

To monitor ECG

 Connect the ECG cable to the ECG connector on the ultrasound system, mini-dock, or docking system.

ECG Monitoring turns on automatically.

Note: An external ECG monitor may cause a lag in the timing of the ECG trace, corresponding with the 2D image. Biopsy guidelines are not available when ECG is connected.

- 2 Select ECG on-screen. (ECG may be on another page. It appears only if the ECG cable is connected.)
- **3** Select options as desired.

ECG Monitoring options

Show/Hide Turns on and off ECG trace.

╌

Gain Increases or decreases ECG gain.

Settings are 0-20.

Position Sets the position of the ECG trace.

Sweep Speed Settings are Slow, Med, and Fast.

.....

Delay Displays **Line** and **Save** for clip

acquisition delay. (For instructions to capture clips, see "To capture and save a clip" on page 35.)

save a clip of page 55.

The position of the delay line on the

ECG trace. The delay line indicates where the clip acquisition is

triggered.

Save Saves the current position of the

delay line on the ECG trace. (You can change the position of the delay line temporarily. Starting a new patient information form or cycling system power reverts the delay line to the most recently

saved position.)

Select **Delay** to display these

options.

Chapter 3: Imaging

Chapter 4: Measurements and Calculations

You can measure for quick reference, or you can measure within a calculation. You can perform general calculations as well as calculations specific to an exam type.

Measurements are performed on frozen images. For references used, see Chapter 7, "References."

Measurements

You can perform basic measurements in any imaging mode and can save the image with the measurements displayed. (See "To save an image" on page 35.) Except for the M Mode HR measurement, the results do not automatically save to a calculation and the patient report. If you prefer, you can first begin a calculation and then measure. See "Performing and saving measurements in calculations" on page 45.

Some options may not apply to your system. Options available depend on your configuration, transducer, and exam type.

To save a measurement to a calculation and patient report

- 1 With the measurement active (green), press the CALCS key.
- **2** From the calculations menu, select a measurement name.
 - Only measurement names available for the imaging mode and exam type are selectable.
- **3** Save the calculation. (See "To save a calculation" on page 45.)

To start a calculation before measuring, see "Performing and saving measurements in calculations" on page 45.

Working with calipers

When measuring, you work with calipers, often in pairs. Results based on the calipers' position appear at the bottom of the screen. The results update as you reposition the calipers by using the touchpad. In trace measurements, the results appear after you complete the trace.

Outside a calculation, you can add calipers by pressing the CALIPER key. You can have multiple sets of calipers and can switch from one set to another, repositioning them as needed. Each set shows the measurement result. The active calipers and measurement result are highlighted green. A measurement is complete when you finish moving its calipers.

Within a calculation, calipers appear when you select from the calculations menu. (See "To select from the calculations menu" on page 45.)

For an accurate measurement, accurate placement of calipers is essential.

To switch the active calipers

- Do one of the following:
 - To switch the active caliper within a set, press the SELECT key.
 - To switch the active set when measuring outside a calculation, select **Switch** on-screen.

To delete or edit a measurement

- With the measurement active (highlighted), do one of the following:
 - To delete, select **Delete** on-screen.
 - To edit, use the touchpad to move the calipers.

Note: Trace measurements cannot be edited once set.

To improve precision of caliper placement

- Do any of the following:
 - Adjust the display for maximum sharpness.
 - Use leading edges (closest to the transducer) or borders for starting and stopping points.
 - Maintain a consistent transducer orientation for each type of measurement.
 - Make sure that the area of interest fills as much of the screen as possible.
 - (2D) Minimize the depth, or zoom.

2D measurements

The basic measurements that you can perform in 2D imaging are as follows:

- Distance in cm
- Area in cm²
- Circumference in cm

You can also measure area or circumference by tracing manually.

Figure 1 2D image with two distance and one circumference measurement

You can perform a combination of distance, area, circumference, and manual trace measurements at one time. The total number possible depends on their order and type.

To measure distance (2D)

You can perform up to eight distance measurements on a 2D image.

- On a frozen 2D image, press the CALIPER key.
 A pair of calipers appears, connected by a dotted line.
- **2** Using the touchpad, position the first caliper, and then press the SELECT key.
 - The other caliper becomes active.
- **3** Using the touchpad, position the other caliper. If you move the calipers close together, they shrink and the dotted line disappears.

See "To save a measurement to a calculation and patient report" on page 41.

To measure area or circumference (2D)

- **1** On a frozen 2D image, press the CALIPER key.
- **2** Select **Ellipse** on-screen.

Note: If you exceed the allowed number of measurements, Ellipse is not available.

3 Use the touchpad to adjust the size and position of the ellipse. The SELECT key toggles between position and size.

See "To save a measurement to a calculation and patient report" on page 41.

To trace manually (2D)

- 1 On a frozen 2D image, press the CALIPER key.
- **2** Select **Manual** on-screen.

Note: If you exceed the allowed number of measurements, Manual is not available.

3 Using the touchpad, position the caliper where you want to begin.

- **4** Press the SELECT key.
- **5** Using the touchpad, complete the trace, and press the SET key.

See "To save a measurement to a calculation and patient report" on page 41.

M Mode measurements

The basic measurements that you can perform in M Mode imaging are as follows:

- Distance in cm/Time in seconds
- Heart Rate (HR) in beats per minute (bpm)

The time scale above the trace has small marks at 200 ms intervals and large marks at one-second intervals.

To measure distance (M Mode)

You can perform up to four distance measurements on an image.

- 1 On a frozen M Mode trace, press the CALIPER key.
 - A single caliper appears.
- **2** Using the touchpad, position the caliper.
- **3** Press the SELECT key to display the second caliper.
- **4** Using the touchpad, position the second caliper.

See "To save a measurement to a calculation and patient report" on page 41.

To measure heart rate (M Mode)

- 1 On a frozen M Mode trace, press the CALIPER key.
- 2 Select **HR** on-screen.
 - A vertical caliper appears.
- **3** Using the touchpad, position the vertical caliper at the peak of the heartbeat.

- **4** Press the SELECT key.
 - A second vertical caliper appears.
- **5** Using the touchpad, position the second vertical caliper at the peak of the next heartbeat.

See "To save a measurement to a calculation and patient report" on page 41. Saving the heart rate measurement to the patient report overwrites any heart rate entered on the patient information form.

See also "To measure fetal heart rate (M Mode)" on page 63.

Doppler measurements

The basic measurements that you can perform in Doppler imaging are Velocity (cm/s), Pressure Gradient, Elapsed Time, +/x Ratio, Resistive Index (RI), and Acceleration. You can also trace manually or automatically.

For Doppler measurements, the Doppler scale must be set to cm/s. See "Presets setup" on page 22.

To measure Velocity (cm/s) and Pressure Gradient (Doppler)

- 1 On a frozen Doppler spectral trace, press the CALIPER key.
 - A single caliper appears.
- **2** Using the touchpad, position the caliper to a peak velocity waveform.

This measurement involves a single caliper from the baseline.

See "To save a measurement to a calculation and patient report" on page 41.

To measure Velocities, Elapsed Time, +/x Ratio, Resistive Index (RI), and Acceleration (Doppler)

1 On a frozen Doppler spectral trace, press the CALIPER key.

A single caliper appears.

- **2** Using the touchpad, position the caliper to a peak systolic waveform.
- **3** Press the SELECT key.

A second caliper appears.

4 Using the touchpad, position the second caliper at the end diastole on the waveform.

See "To save a measurement to a calculation and patient report" on page 41.

To measure time duration (Doppler)

- 1 On a Doppler spectral trace, press the CALIPER key.
- **2** Press **Time** on-screen.
- **3** A vertical caliper appears.
- **4** Using the touchpad, position the caliper where desired, and press the SELECT key.
- **5** A second caliper appears.
- **6** Using the touchpad, position the second caliper where desired, and press the SELECT key.

To trace manually (Doppler)

- 1 On a frozen Doppler spectral trace, press the CALIPER key.
- 2 Select Manual on-screen.

A single caliper appears.

3 Using the touchpad, position the caliper at the beginning of the desired waveform, and press the SELECT key.

If calipers are not positioned correctly, the result is inaccurate.

4 Using the touchpad, trace the waveform.

To make a correction, select **Undo** on-screen, backtrack with the touchpad, or press the BACKSPACE key.

5 Press the SET key.

The measurement results appear.

See "To save a measurement to a calculation and patient report" on page 41.

To trace automatically (Doppler)

After tracing automatically, confirm that the system-generated boundary is correct. If you are not satisfied with the trace, obtain a high-quality Doppler spectral trace image, or trace manually. (See "To trace manually (Doppler)" on page 44.)

- 1 On a frozen Doppler spectral trace, press the CALIPER key.
- 2 Select Auto on-screen.

A vertical caliper appears.

3 Using the touchpad, position the caliper at the beginning of the waveform.

If calipers are not positioned correctly, the calculation result is inaccurate.

4 Press the SELECT key.

A second vertical caliper appears.

- **5** Using the touchpad, position the second caliper at the end of the waveform.
- **6** Press the SET key.

The measurement results appear.

See "To save a measurement to a calculation and patient report" on page 41.

Automatic trace results

Depending on the exam type, the results from automatic tracing include the following:

- Velocity Time Integral (VTI)
- Peak Velocity (Vmax)

- Mean Pressure Gradient (PGmean)
- Mean Velocity on Peak Trace (Vmean)
- Pressure Gradient (PGmax)
- Cardiac Output (CO)
- Peak Systolic Velocity (PSV)
- Time Average Mean (TAM)*
- +/× or Systolic/Diastolic (S/D)
- Pulsatility Index (PI)
- End Diastolic Velocity (EDV)
- Acceleration Time (AT)
- Resistive Index (RI)
- Time Average Peak (TAP)
- Gate Depth

General calculations

Within calculations, you can save measurement results to the patient report. You can display, repeat, and delete measurements from a calculation. Some measurements can be deleted directly from the patient report pages. See "Patient report" on page 68.

Calculation packages depend on exam type and transducer.

Calculations menu

The calculations menu contains measurements available for the imaging mode and exam type. After you perform and save a measurement, the result saves to the patient report. (See "Patient report" on page 68.) Also, a check mark appears next to the measurement name in the calculations menu. If you highlight the checked measurement name, the results appear below the menu. If you repeat the measurement, the results below the menu reflect either the last measurement or the average, depending on the measurement.

Menu items followed by ellipses (. . .) have subentries.

To select from the calculations menu

- 1 On a frozen image, press the CALCS key. The calculations menu appears.
- **2** Using the touchpad or arrow keys, highlight the desired measurement name.

To display additional measurement names, highlight **Next**, **Prev**, or a measurement name that has ellipses (. . .). Then press the SELECT key.

Only measurement names available for the imaging mode are selectable.

3 Press the SELECT key.

To close the calculations menu, press the CALCS key once (if the menu is active) or twice (if the menu is inactive).

Performing and saving measurements in calculations

In performing a measurement within a calculation, you select from the calculations menu, position the calipers that appear, and then save the calculation. Unlike measurements performed outside a calculation, the calipers appear by selecting from the calculations menu, not by pressing the CALIPER key. The type of calipers that appear depends on the measurement.

To save a calculation

- Do one of the following:
 - Save the calculation only: Press the SAVE CALC key, or select **Save** on-screen.
 - The calculation saves to the patient report. To save the image with the measurements displayed, see "To save an image" on page 35.
 - Save both the image and calculation: Press the SAVE key if the SAVE key functionality

is set to **Image/Calcs**. (See "Presets setup" on page 22.)

The calculation saves to the patient report, and the image saves to internal storage with the measurements displayed.

Displaying, repeating, and deleting saved measurements in calculations

To display a saved measurement

- Do one of the following:
 - Highlight the measurement name in the calculations menu. The result appears below the menu.

Open the patient report. See "Patient report" on page 68.

To repeat a saved measurement

- Highlight the measurement name in the calculations menu.
- **2** Press the SELECT key or the CALIPER key.
- **3** Perform the measurement again.

The new results appear on-screen in the measurement and calculations data area. (See "Screen layout" on page 7.) You can compare them to the saved results below the menu.

4 To save the new measurement, press the SAVE CALC key.

The new measurement saves to the patient report and overwrites the previously saved measurement.

To delete a saved measurement

- 1 Select the measurement name from the calculations menu.
- 2 Select **Delete** on-screen.

The measurement last saved is deleted from the patient report. If it is the only measurement, the check mark is deleted from the calculations menu. Some measurements can be deleted directly from the patient report pages. See "Patient report" on page 68.

EMED calculations

The results from EMED calculations automatically appear in the EMED worksheets. All EMED calculations are available for each exam type.

To perform an EMED calculation:

- **1** Press the CALCS key.
- 2 Select **EMED** on-screen.

The calculations menu becomes the EMED calculations menu.

- **3** Select the calculation name.
- **4** Perform a distance measurement.
- **5** Save the measurement.

To return to the calculations menu, select **Calcs** on-screen.

Percent reduction calculations

WARNING:

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Transducer	Exam Types
C11x	Abdomen
C60x	Abdomen
HFL38x	IMT, Small Parts, Vascular
L25x	Vascular, Muscle
L38x	IMT, Small Parts, Vascular
P10x	Abdomen
P21x	Abdomen
SLAx	Muscle, Vascular

Figure 2 Percent area reduction calculation of right carotid bulb

To calculate percent area reduction

The percent area reduction calculation involves two manual trace measurements.

- 1 On a frozen 2D image, press the CALCS key.
- 2 Do the following for A¹ and then for A²:
 - **a** From the calculations menu, select the measurement name under **Area Red**.

- **b** Using the touchpad, move the caliper to the trace starting point, and press the SELECT key.
- Using the touchpad, trace the desired area.
 To make a correction, select Undo on-screen or press the BACKSPACE key.
- **d** Complete the trace, and press the SET key.
- **e** Save the calculation. See "To save a calculation" on page 45.

The percent area reduction result appears on-screen in the measurement and calculation data area and in the patient report.

To calculate percent diameter reduction

- 1 On a frozen 2D image, press the CALCS key.
- **2** Do the following for D^1 and then for D^2 :
 - **a** From the calculations menu, select the measurement name under **Dia Red**.
 - **b** Position the calipers. (See "Working with calipers" on page 41.)
 - **c** Save the calculation. See "To save a calculation" on page 45.

The percent diameter reduction result appears in the measurement and calculation data area and in the patient report.

Volume calculations

WARNING:

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Transducer	Exam Types	
C11x	Abdomen, Nerve	
C60x	Abdomen, Gyn, Nerve	
HFL38x	Breast, Nerve, Small Parts, Vascular	
ICTx	Gyn	
L25x	Muscle, Nerve, Vascular, Superficial,	
L38x	Breast, Nerve, Small Parts, Vascular	
P10x	Abdomen, Neonatal	
P21x	Abdomen	
SLAx	Muscle, Nerve, Superficial, Vascular	

To calculate volume

The volume calculation involves three 2D distance measurements: D¹, D², and D³. After all measurements are saved, the result appears on-screen and in the patient report.

- Do the following for each image you need to measure:
 - **a** On the frozen 2D image, press the CALCS key.
 - **b** Do the following for each measurement you need to take:
 - i From the calculations menu, select the measurement name under Volume. (If Volume is not available in a Gyn exam, select Gyn and then select Volume.)
 - ii Position the calipers. (See "Working with calipers" on page 41.)
 - iii Save the measurement. See "To save a calculation" on page 45.

Volume flow calculations

WARNING:

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Transducer	Exam Types
C11x	Abdomen
C60x	Abdomen
HFL38x	Vascular
L25x	Vascular
L38x	Vascular
P10x	Abdomen
P21x	Abdomen
SLAx	Vascular

The following table shows the measurements required to complete the volume flow calculation. For definitions of acronyms, see "Glossary" on page 157.

Volume Flow Calculations

Menu Heading	Measurement (Imaging Mode)	Calculation Result
Vol Flow	D (2D) TAM (Doppler)	VF (Volume Flow l/min)

Both a 2D and a Doppler measurement are required for the volume flow calculation. The Doppler sample volume should completely insonate the vessel.

Consider the following factors when performing volume flow measurements:

- Users should follow current medical practice for volume flow calculation applications.
- The accuracy of the volume flow calculation largely depends on the user.
- The factors identified in the literature that affect the accuracy are as follows:
 - Using the diameter method for 2D area

- Difficulty ensuring uniform insonation of the vessel.
 - The system is limited to the following sample volume sizes:
 - C11x transducer: 1, 2, 3 Gate Size (mm)
 - C60x and P10x transducers: 2, 3, 5, 7,
 10, 12 Gate Size (mm)
 - HFL38x, L25x, L38x, and SLAx transducers: 1, 3, 5, 7, 10, 12 Gate Size (mm)
 - P21x transducer: 2, 3, 5, 7, 11.5, 14 Gate Size (mm)
- Precision in placing the caliper
- Accuracy in angle correction

The considerations and degree of accuracy for volume flow measurements and calculations are discussed in the following reference:

Allan, Paul L. et al. *Clinical Doppler Ultrasound*, 4th Ed., Harcourt Publishers Limited, (2000) 36-38.

To calculate volume flow

- 1 Perform the 2D measurement:
 - **a** On a frozen full-screen 2D image or duplex image, press the CALCS key.
 - **b** From the calculations menu, select **D** (distance) under **Vol Flow**.
 - **c** Position the calipers. (See "Working with calipers" on page 41.)
 - **d** Save the calculation. See "To save a calculation" on page 45.
- **2** Perform the Doppler measurement:
 - **a** On a frozen Doppler spectral trace, press the CALCS key.
 - **b** From the calculations menu, select **TAM** under **Vol Flow**.

A vertical caliper appears.

- c Using the touchpad, position the vertical caliper at the beginning of the waveform. If calipers are not positioned correctly, the calculation result is inaccurate.
- **d** Press the SELECT key to display a second vertical caliper.
- **e** Using the touchpad, position the second vertical caliper at the end of the waveform.
- **f** Press the SET key to complete the trace and to display the results.
- **g** Save the calculation. See "To save a calculation" on page 45.

To display the volume flow calculation, see "Patient report" on page 68.

Exam-based calculations

In addition to the general calculations, there are calculations specific to the Cardiac, Gynecology (Gyn), IMT, OB, Orbital, Small Parts, Transcranial Doppler (TCD), and Vascular exam types.

Cardiac calculations

WARNING:

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Transducer	Exam Type
D2x	Cardiac
P10x	Cardiac
P21x	Cardiac
TEEx	Cardiac

The following table shows the measurements required to complete different cardiac calculations. For definitions of acronyms, see "Glossary" on page 157.

Cardiac Calculations

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
LVLVd	RVW (2D)	СО
	RVD (2D)	EF
	IVS (2D)	SV
	LVD (2D)	LVESV
	LVPW (2D)	LVEDV
I Vs	RVW (2D)	IVSFT
	RVD (2D)	LVPWFT
	IVS (2D)	LVDFS
	LVD (2D)	CI
	LVPW (2D)	SI
	HRª needed for	
	CO & CI	
Ao/LA	Ao (2D or	Ao
	M Mode)	LA/Ao
,	AAo (2D)	AAo
	LA (2D or	LA
	M Mode)	LA/Ao
	LVOT D (2D)	LVOT D
		I VOT area

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
	ACS (M Mode)	ACS
	LVET (M Mode)	LVET
MV	EF:Slope (M Mode)	EF SLOPE
	EPSS (M Mode)	EPSS
LVLVd	RVW (M Mode) RVD (M Mode) IVS (M Mode) LVD (M Mode) LVPW (M Mode)	CO EF SV LVESV LVEDV
LVs	RVW (M Mode) RVD (M Mode) IVS (M Mode) LVD (M Mode) LVPW (M Mode)	IVSFT LVPWFT LVDFS CI SI LV Mass
HR	HRª	
Area	AV (2D)	AV Area
	MV (2D)	MV Area
LV Vol (EF)	A4Cd (2D) A4Cs (2D) A2Cd (2D) A2Cs (2D)	LV Vol LV Area EF CO SV CI SI Biplane
LV mass	Epi (2D) Endo (2D) Apical (2D)	LV Mass Epi Area Endo Area D Apical

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
PISA	Ann D (2D) Radius (Color) MR/VTI (Doppler) MV/VTI (Doppler)	PISA Area ERO MV Rate Regurgitant Volume Regurgitant Fraction
Qp/Qs	LVOT D (2D) RVOT D (2D) LVOT VTI (Doppler) RVOT VTI (Doppler)	D VTI VMax PGmax Vmean PGmean SV Qp/Qs
TDI	(Wall) e' and a' (Doppler) (Wall) e' and a' (Doppler) (Wall) e' and a' (Doppler) (Wall) e' and a' (Doppler) (Wall) 'e and a' (Doppler)	E(MV)/e' ratio

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
P. Vein	A (Doppler)	VMax
	Adur (Doppler)	time
	S (Doppler)	VMax
	D (Doppler)	S/D ratio
MV	E (Doppler)	E
	A (Doppler)	E PG
		Α
		A PG
		E:A
	Adur (Doppler)	time
	PHT (Doppler)	PHT
		MVA
		Decel time
	VTI (Doppler)	VTI
		Vmax
		PGmax
		Vmean
		PGmean
	IVRT (Doppler)	time
MVMR	dP:dT ^b (CW Doppler)	dP:dT

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
AV	Vmax (Doppler)	Vmax PGmax
	VTI (Doppler)	VTI Vmax PGmax Vmean PGmean
	VTI or Vmax from LVOT (Doppler) VTI or Vmax from AV (Doppler)	AVA
Ao/LA	LVOT D (2D)	
AV	VTI (Doppler)	SV
Ao/LA	LVOT D (2D)	
AV	VTI (Doppler)	CO
Ao/LA	LVOT D (2D)	
HR	HRª	
LVOT	Vmax (Doppler)	Vmax PGmax
	VTI (Doppler)	VTI Vmax PGmax Vmean PGmean
AVAI	PHT (slope) (Doppler)	AI PHT AI slope

Menu Heading	Cardiac Measurements (Imaging Mode)	Calculation Results
TV	TRmax (Doppler)	Vmax PGmax
	E (Doppler)	E
	A (Doppler)	E PG
		Α
		A PG
		E:A
	PHT (Doppler)	PHT
		MVA
		Decel time
	VTI (Doppler)	VTI
		Vmax
		PGmax
		Vmean
		PGmean
	RA pressure ^c	RVSP
PV	Vmax (Doppler)	Vmax
		PGmax
	VTI (Doppler)	VTI
	AT (Doppler)	Vmax
		PGmax
		Vmean
		PGmean
		AT

- a. You can enter the HR measurement three ways: Patient information form, Doppler measurement (See "To calculate Heart Rate (HR)" on page 57), or M Mode measurement (See "To measure heart rate (M Mode)" on page 43).
- b. Performed at 100 cm/s and 300 cm/s.
- c. Specified on the cardiac patient report. See "To delete a vascular or cardiac measurement" on page 69.

To measure LVd and LVs

- 1 On a frozen 2D image or M Mode trace, press the CALCS key.
- **2** From the calculations menu, select the measurement name.
- 3 Position the active (green) caliper at the starting point. (See "Working with calipers" on page 41.)
- **4** Press the SELECT key, and position the second caliper.
- **5** Press the SELECT key.
 - Another caliper appears, and the calculations menu highlights the next measurement name.
- **6** Position the caliper, and press the SELECT key. Repeat for each measurement name in the calculation group.
 - Each time you press the SELECT key, another caliper appears, and the calculations menu highlights the next measurement name.
- **7** Save the calculation. (See "To save a calculation" on page 45.)

To measure Ao, LA, AAo, or LVOT D

- 1 On a frozen 2D image or M Mode trace, press the CALCS key.
- **2** From the calculations menu, select the measurement name.
- **3** Position the calipers. (See "Working with calipers" on page 41.)
- **4** Save the calculation. (See "To save a calculation" on page 45.)

To calculate LV Volume (Simpson's Rule)

- 1 On a frozen 2D image, press the CALCS key.
- **2** Do the following for each measurement:
 - **a** From the calculations menu, select the desired view and phase.
 - **b** Position the caliper at the mitral annulus, and press the SELECT key to start the trace.

c Using the touchpad, trace the left ventricular (LV) cavity.

To make a correction, select **Undo** on-screen or press the BACKSPACE key.

- **d** Complete the trace, and press the SET key.
- **e** Save the calculation. (See "To save a calculation" on page 45.)

To calculate MV or AV area

- 1 On a frozen 2D image, press the CALCS key.
- 2 In the calculations menu, locate **Area**, and then select **MV** or **AV**.
- **3** Position the caliper where you want to begin the trace, and press the SELECT key.
- **4** Using the touchpad, trace the desired area. To make a correction, select **Undo** on-screen or press the BACKSPACE key.
- **5** Complete the trace, and press the SET key.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

To calculate LV Mass

- 1 On a frozen 2D image, press the CALCS key.
- **2** In the calculations menu, locate **LV Mass**.
- **3** Do the following for **EPI** and then for **Endo**:
 - **a** Select the measurement name from the calculations menu.
 - **b** Position the caliper where you want to begin the trace, and press the SELECT key.
 - Using the touchpad, trace the desired area.
 To make a correction, select Undo on-screen or press the BACKSPACE key.
 - **d** Complete the trace, and press the SET key.
 - **e** Save the calculation. (See "To save a calculation" on page 45.).
- **4** Select **Apical** from the calculations menu.

- **5** Positioning the calipers, measure the ventricular length. (See "Working with calipers" on page 41.)
- **6** Save the calculation.

To measure peak velocity

For each cardiac measurement, the system saves up to five individual measurements and calculates their average. If you take more than five measurements, the most recent measurement replaces the fifth one. If you delete a saved measurement from the patient report, the next measurement taken replaces the deleted one in the patient report. The most recently saved measurement appears at the bottom of the calculations menu.

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- 2 From the calculations menu, select MV, TV, or TDI, or P. Vein.
- **3** Do the following for each measurement you want to take:
 - **a** Select the measurement name from the calculations menu.
 - **b** Position the calipers. (See "Working with calipers" on page 41.)
 - **c** Save the calculation. (See "To save a calculation" on page 45.)

To calculate Velocity Time Integral (VTI)

Note: This calculation computes other results in addition to VTI. See the table "Cardiac Calculations" on page 50.

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- 2 From the calculations menu, select VTI under MV, AV, TV, PV, or LVOT.
- **3** Position the caliper at the start of the waveform, and press the SELECT key to start the trace.

- **4** Using the touchpad, trace the waveform.
 - To make a correction, select **Undo** on-screen, backtrack with the touchpad, or press the BACKSPACE key.
- **5** Press the SET key to complete the trace.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

For information on the automatic trace tool, see "To trace automatically (Doppler)" on page 44.

To calculate Right Ventricular Systolic Pressure (RVSP)

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- 2 From the calculations menu, select TV and then select TRmax.
- **3** Position the caliper. (See "Working with calipers" on page 41.)
- **4** Save the calculation. (See "To save a calculation" on page 45.)
- **5** To adjust the RA pressure, see "To delete a vascular or cardiac measurement" on page 69.

Changing the RA pressure from the default 5 affects the RVSP calculation in the patient report.

To calculate Pressure Half Time (PHT) in MV, AI, or TV

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- 2 From the calculations menu, select MV, AV, or TV, and then select PHT.
- **3** Position the first caliper at the peak, and press the SELECT key.

A second caliper appears.

- **4** Position the second caliper:
 - In MV, position the caliper along the EF slope.

- In AV, position the caliper at the end diastole.
- **5** Save the calculation. (See "To save a calculation" on page 45.)

To calculate Proximal Isovelocity Surface Area (PISA)

The PISA calculation requires a measurement in 2D, a measurement in Color, and two measurements in Doppler spectral trace. After all measurements are saved, the result appears in the patient report.

- 1 Measure from Ann D (2D):
 - a On a frozen 2D image, press the CALCS key.
 - b From the calculations menu, locate PISA, and then select Ann D.
 - **c** Position the calipers. (See "Working with calipers" on page 41.)
 - **d** Save the calculation. (See "To save a calculation" on page 45.)
- **2** Measure from Radius (Color):
 - **a** On a frozen Color image, press the CALCS key.
 - **b** From the calculations menu, select **Radius**.
 - **c** Position the calipers.
 - **d** Save the calculation.
- **3** On a frozen Doppler spectral trace, press the CALCS key.
- **4** Do the following to measure from MR VTI and again to measure from MV VTI (Doppler):
 - a From the calculations menu, select PISA and then select MR VTI or MV VTI.
 - **b** Position the caliper at the start of the waveform, and press the SELECT key to start the trace.
 - **c** Using the touchpad, trace the waveform.

To make a correction, select **Undo** on-screen, backtrack with the touchpad, or press the BACKSPACE key.

- **d** Press the SET key to complete the trace.
- **e** Save the calculation.

For information on the automatic trace tool, see "To trace automatically (Doppler)" on page 44.

To calculate Isovolumic Relaxation Time (IVRT)

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- **2** From the calculations menu, select **MV** and then select **IVRT**.
 - A vertical caliper appears.
- **3** Using the touchpad, position the caliper at the aortic valve closure.
- **4** Press the SELECT key.
 - A second vertical caliper appears.
- **5** Using the touchpad, position the second caliper at onset of mitral inflow.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

To calculate Delta Pressure: Delta Time (dP:dT)

To perform the dP:dT measurements, the CW Doppler scale must include velocities of 300 cm/s or greater on the negative side of the baseline. (See "Spectral trace options" on page 29.)

- 1 On a frozen CW Doppler spectral trace, press the CALCS key.
- **2** From the calculations menu, select **MV**, and then select **dP:dT**.
 - A horizontal dotted line with an active caliper appears at 100 cm/s.
- **3** Position the first caliper along the waveform at 100 cm/s.

- **4** Press the SELECT key.
 - A second horizontal dotted line with an active caliper appears at 300 cm/s.
- **5** Position the second caliper along the waveform at 300 cm/s.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

To calculate Aortic Valve Area (AVA)

The AVA calculation requires a measurement in 2D and two measurements in Doppler. After the measurements are saved, the result appears in the patient report.

- **1** Measure from LVOT (2D):
 - **a** On a frozen 2D image, press the CALCS key.
 - **b** From the calculations menu, select **LVOT D**.
 - **c** Position the calipers. (See "Working with calipers" on page 41.)
 - **d** Save the calculation. (See "To save a calculation" on page 45.)
- **2** Measure from LVOT, and then measure from AV (Doppler):
 - For Vmax, see "To measure peak velocity" on page 54. From the calculations menu, select AV, select sample site, and then select Vmax.
 - For VTI, see "To calculate Velocity Time Integral (VTI)" on page 54. From the calculations menu, select AV, select sample site, and then select VTI.

To calculate Qp/Qs

The Qp/Qs calculation requires two measurements in 2D and two measurements in Doppler. After the measurements are saved, the result appears in the patient report.

- 1 On a frozen 2D image, press the CALCS key.
- **2** Do the following to measure from LVOT D and again to measure from RVOT D:

- a From the calculations menu, locate Qp/Qs and then select LVOT D or RVOT D.
- **b** Position the calipers. (See "Working with calipers" on page 41.)
- **c** Save the calculation. (See "To save a calculation" on page 45.)
- **3** On a frozen Doppler spectral trace, press the CALCS key.
- **4** Do the following to measure from LVOT VTI and again to measure from RVOT VTI:
 - a From the calculations menu, select Qp/Qs and then select LVOT VTI or RVOT VTI.
 - **b** Press the SELECT key to start the trace.
 - c Using the touchpad, trace the waveform. To make a correction, select **Undo** on-screen, backtrack with the touchpad, or press the BACKSPACE key.
 - **d** Press the SET key to complete the trace.
 - **e** Save the calculation. (See "To save a calculation" on page 45.)

For information on the automatic trace tool, see "To trace automatically (Doppler)" on page 44.

To calculate Stroke Volume (SV) or Stroke Index (SI)

The SV and SI calculations require a measurement in 2D and a measurement in Doppler. SI also requires Body Surface Area (BSA). After the measurements are saved, the result appears in the patient report.

- 1 (SI Only) Fill in the **Height** and **Weight** fields on the patient information form. The BSA is calculated automatically. (See "To create a new patient information form" on page 34.)
- **2** Measure from LVOT (2D):
 - **a** On a frozen 2D image, press the CALCS key.
 - **b** From the calculations menu, select **LVOT D**.

- **c** Position the calipers. (See "Working with calipers" on page 41.)
- **d** Save the calculation. (See "To save a calculation" on page 45.)
- 3 Measure from aorta (Doppler). See "To calculate Velocity Time Integral (VTI)" on page 54. From the calculations menu, select AV and then select VTI.

For information on the automatic trace tool, see "To trace automatically (Doppler)" on page 44.

To calculate Heart Rate (HR)

Heart Rate is available in all cardiac packages. The Heart Rate is not calculated using the ECG trace.

Saving the heart rate to the patient report overwrites any heart rate entered on the patient information form.

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- **2** From the calculations menu, select **HR**. A vertical caliper appears.
- **3** Using the touchpad, position the first vertical caliper at the peak of the heartbeat.
- **4** Press the SELECT key.
 - A second vertical caliper appears. The active caliper is highlighted green.
- **5** Using the touchpad, position the second vertical caliper at the peak of the next heartbeat.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

To calculate Cardiac Output (CO) or Cardiac Index (CI)

The CO and CI calculations require Stroke Volume and Heart Rate calculations. CI also requires Body Surface Area (BSA). After the measurements are saved, the result appears in the patient report.

- 1 (CI Only) Fill in the **Height** and **Weight** fields on the patient information form. The BSA is calculated automatically. (See "To create a new patient information form" on page 34.)
- 2 Calculate SV. See "To calculate Stroke Volume (SV) or Stroke Index (SI)" on page 57.
- 3 Calculate HR. See "To calculate Heart Rate (HR)" on page 57.

To measure a Tissue Doppler Imaging (TDI) waveform

- 1 Ensure that TDI is on. (See "PW Doppler options" on page 29.)
- **2** On a frozen Doppler spectral trace, press the CALCS key.
- **3** From the calculations menu, select **TDI**, and then do the following for each measurement you want to take:
 - **a** From the calculations menu, select the measurement name.
 - **b** Position the calipers. (See "Working with calipers" on page 41.)
 - **c** Save the calculation. (See "To save a calculation" on page 45.)

Gynecology (Gyn) calculations

Gynecology (Gyn) calculations include Uterus, Ovary, Follicle, and Volume. For instructions to calculate volume, see "Volume calculations" on page 48.

WARNING:

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Transducer	Exam Type
C60x	Gyn
ICTx	Gyn

To measure uterus or ovary

- 1 On a frozen 2D image, press the CALCS key.
- **2** From the calculations menu, select **Gyn**.
- **3** Do the following for each measurement you want to take:
 - **a** Select the measurement name from the calculations menu.
 - **b** Position the calipers. (See "Working with calipers" on page 41.)
 - **c** Save the calculation. (See "To save a calculation" on page 45.)

To measure follicles

You can save up to six follicular measurements, one distance measurement for each of up to six follicles.

- 1 On a frozen 2D image, press the CALCS key.
- **2** From the calculations menu, select **Follicle**.
- **3** Do the following for each follicle you want to measure:
 - From the calculations menu, select the measurement name under Right Fol or Left Fol.
 - **b** Position the calipers. (See "Working with calipers" on page 41.)
 - **c** Save the calculation. (See "To save a calculation" on page 45.)

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

IMT calculations

WARNING:

To ensure high quality images, all patient images must be obtained by qualified and trained individuals.

To avoid patient injury, IMT results should not be used as a sole diagnostic tool. All IMT results should be interpreted in conjunction with other clinical information or risk factors.

To avoid measurement errors, all measurements must be of the common carotid artery (CCA). This tool is not intended for measuring the bulb or the internal carotid artery (ICA).

Transducer	Exam Type
L38x	IMT
HFL38x	IMT

The following table shows available measurements for IMT calculations. The IMT measurement names are specified on the IMT setup page. See "IMT Calculations setup" on page 20.

IMT Calculations (2D)

Menu Heading	Available Measurements
Right-IMT	Ant N (Anterior Near Wall)
Left-IMT	Ant F (Anterior Far Wall)
	Lat N (Lateral Near Wall)
	Lat F (Lateral Far Wall)
	Post N (Posterior Near Wall)
	Post F (Posterior Far Wall)
	IMT 1
	IMT 2
	IMT 3
	IMT 4
	IMT 5
	IMT 6
	IMT 7
	IMT 8
Plaque	Plaq 1
	Plaq 2

To calculate IMT automatically

- 1 On a frozen 2D image, press the CALCS key.
- **2** From the calculations menu, select the measurement.
- **3** Using the touchpad or arrow keys, position the IMT tool over the area of interest until the measurement results appear.
- **4** Adjust the tool, and edit as needed. See "IMT tool options" on page 60.
- **5** Save the calculation. (See "To save a calculation" on page 45.)

IMT tool options

When using the IMT tool, you can select the following options on-screen.

Option	Description	
Hide	Use to check results. Hides the measurement results and trace line. Select Show to redisplay them.	
Move d ∙Þ	Repositions the tool horizontally by several pixels. The upper key moves the tool right, and the lower key moves the tool left.	
Width � ∙Þ	Adjusts the tool width by 1 mm. The upper key increases the width, and the lower key decreases the width.	
Edit	Displays Smooth, Adven , and Lumen .	
Smooth	Adjusts the IMT line smoothing. Select Edit to display this option.	
Adven	Adjusts the adventitia-media line. The upper key moves the line upward. The lower key moves the line downward. Select Edit to display this option.	
Lumen \$	Adjusts the lumen-intima line. The upper key moves the line upward. The lower key moves the line downward. Each of the two IMT lines can be adjusted independently. Select Edit to display this option.	

To trace IMT manually

In manually tracing IMT, the user defines the location.

- 1 On a frozen 2D image, press the CALCS key
- **2** From the calculations menu, select a measurement name.
- 3 Select Edit on-screen, and then select Manual, and then select Sketch.
 - A single caliper appears, and *Trace* appears next to the measurement.
- **4** Do the following for the desired adventitia-media boundary and then for the lumen-intima boundary:
 - **a** Position the caliper at the beginning of the boundary, and press the SELECT key.
 - **b** Using the touchpad, mark points by moving the caliper to the next desired point and pressing the SELECT key.
 - To make a correction, select **Undo** on-screen or press the BACKSPACE key to delete the last segment.
 - **c** Press the SET key to complete the trace line.
- **5** Save the calculation. (See "To save a calculation" on page 45.)

To sketch IMT

The IMT sketch measurement involves two user-defined sketch lines that you can adjust manually.

- 1 On a frozen 2D image, press the CALCS key
- **2** From the calculations menu, select a measurement name.
- **3** Select **Edit** on-screen, and then select **Manual**.
 - A single caliper appears on-screen, and *Sketch* appears next to the measurement.
- **4** Do the following for the desired adventitia-media boundary and then for the lumen-intima boundary:

- **a** Position the caliper at the beginning of the boundary and press the SELECT key.
- **b** Using the touchpad, mark points by moving the caliper to the next desired point and pressing the SELECT key.
 - To make a correction, select **Undo** on-screen or press the BACKSPACE key to delete the last segment.
- **c** Press the SET key to complete the trace line.
- **d** If necessary, adjust or edit the measurement. See "IMT tool options" on page 60.
- **e** Save the calculation. (See "To save a calculation" on page 45.)

OB calculations

EFW is calculated only after appropriate measurements are completed. If any one of these parameters results in an EDD greater than what the OB calculation tables provide, the EFW is not displayed.

WARNING:

Make sure that you have selected the OB exam type and the OB author for the OB calculation table you intend to use. See "Results from System-Defined OB Measurements and Table Authors" on page 62.

To avoid incorrect obstetrics calculations, verify with a local clock and calendar that the system's date and time settings are correct before each use of the system. The system does not automatically adjust for daylight savings time changes.

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

Prior to use, verify that OB custom table data entries are correct. The system does not confirm the accuracy of the custom table data entered by the user.

Transducer	Exam Type
C60x	ОВ
ICTx	ОВ
P21x	ОВ

If you change the calculation author during the exam, the common measurements are retained.

The following table shows the system-defined measurements available for OB calculations by author. For definition of the acronyms, see "Glossary" on page 157. To select authors, see "OB Calculations setup" on page 20.

See also "OB Custom Measurements setup" on page 21 and "OB Custom Tables setup" on page 22.

Results from System-Defined OB Measurements and Table Authors

Calculation Result	Gestational OB Measurements	Table Authors
Gestational Age ^a	YS	_
	GS	Hansmann, Nyberg, Tokyo U.
	CRL	Hadlock, Hansmann, Osaka, Tokyo U.
	BPD	Chitty, Hadlock, Hansmann, Osaka, Tokyo U.
	OFD	Hansmann
	НС	Chitty, Hadlock, Hansmann
	TTD	Hansmann, Tokyo U. ^b
	APTD	Tokyo U. ^b
	AC	Hadlock, Hansmann, Tokyo U.
	FTA	Osaka
	FL	Chitty, Hadlock, Hansmann, Osaka, Tokyo U.
	CX L	_

Calculation Result	Gestational OB Measurements	Table Authors
Estimated Fetal	HC, AC, FL	Hadlock 1
Weight (EFW) ^c	BPD, AC, FL	Hadlock 2
	AC, FL	Hadlock 3
	BPD, TTD	Hansmann
	BPD, FTA, FL	Osaka U.
	BPD, AC	Shepard
	BPD, TTD, APTD, FL	Tokyo U.
Ratios	HC/AC	Campbell
	FL/AC	Hadlock
	FL/BPD	Hohler
	FL/HC	Hadlock
Amniotic Fluid Index	Q^1, Q^2, Q^3, Q^4	Jeng
Growth Analysis Tables ^d	BPD	Chitty, Hadlock, Jeanty
	НС	Chitty, Hadlock, Jeanty
	AC	Chitty, Hadlock, Jeanty
	FL	Chitty, Hadlock, Jeanty
	EFW	Hadlock, Jeanty
	HC/AC	Campbell

- The Gestational Age is automatically calculated and displayed next to the OB measurement you selected. The average of the results is the AUA.
- For Tokyo U., APTD and TTD are used only to calculate EFW. No age or growth tables are associated with these measurements.
- c. The Estimated Fetal Weight calculation uses an equation that consists of one or more fetal biometry measurements. The author for the OB tables, which you choose on a system setup

page, determines the measurements you must perform to obtain an EFW calculation. (See "OB Calculations setup" on page 20.)

Individual selections for Hadlock's EFW equations 1, 2, and 3 are not determined by the user. The selected equation is determined by the measurements that have been saved to the patient report with priority given to the order listed above.

d. The Growth Analysis tables are used by the Report Graphs feature. Three growth curves are drawn using the table data for the selected growth parameter and published author. Growth tables are only available with a user-entered LMP or Estab. DD.

To measure gestational growth (2D)

For each 2D OB measurement (except AFI), the system saves up to three individual measurements and their average. If you take more than three measurements, the earliest measurement is deleted.

- In the patient information form, select OB exam type, and select LMP or Estab.DD. Select Twins if appropriate.
- 2 On a frozen 2D image, press the CALCS key.
- **3** Do the following for each measurement you want to take:
 - a From the calculations menu, select the measurement name. For twins, select
 Twin A or Twin B, and then select the measurement name.

The caliper tool may change depending on the measurement selected, but the position remains constant.

- **b** Position the calipers. (See "Working with calipers" on page 41.)
- **c** Save the calculation. (See "To save a calculation" on page 45.)

To measure fetal heart rate (M Mode)

- 1 On a frozen M Mode trace, press the CALCS key.
- **2** Select **FHR** from the calculations menu.

A vertical caliper appears.

- **3** Using the touchpad, position the vertical caliper at the peak of the heartbeat.
- **4** Press the SELECT key.

A second vertical caliper appears.

- **5** Using the touchpad, position the second vertical caliper at the peak of the next heartbeat.
- **6** Save the calculation. (See "To save a calculation" on page 45.)

OB Doppler Calculations

OB Calculation	Results
S/D, RI	SD RI
S/D, RI, PI*	SD RI PI
S/D, RI	SD RI
S/D, RI, PI*	SD RI PI
	S/D, RI S/D, RI, PI*

To calculate MCA or Umba (Doppler)

Note: The system does not provide an MCA/UmbA ratio from the PI (Pulsatility Index).

- Select OB exam type, and select LMP or Estab.DD in the patient information form.
- **2** On a frozen Doppler spectral trace, press the CALCS key.
- **3** Do the following for each measurement you need to take:
 - **a** From the calculations menu, select the measurement name under **MCA** (Middle

Cerebral Artery) or **UmbA** (Umbilical Artery).

- **b** Position the calipers:
 - For S/D, RI, position the first caliper at the peak systolic waveform. Press the SELECT key, and position the second caliper at the end diastole on the waveform.
 - For S/D, RI, PI, position the caliper at the beginning of the desired waveform, and press the SELECT key. Use the touchpad to manually trace the desired area. Press the SET key.
 If calipers are not positioned correctly, the calculation result is inaccurate.
- **c** Save the calculation. (See "To save a calculation" on page 45.)

Only one calculation (S/D, RI or S/D, RI, PI) can be saved.

Small Parts calculations

Small Parts calculations include volume, hip angle, and d:D ratio. For instructions to calculate volume, see "Volume calculations" on page 48.

Transducer	Exam Type
HFL38x	Small Parts
L38x	Small Parts

To calculate hip angle

- 1 On a frozen 2D image, press the CALCS key.
- 2 From the calculations menu, select **Right** or **Left**.
- 3 Select Baseline under Hip Angle.

A baseline appears on-screen.

4 Position the baseline, and press the SET key. (See "Working with calipers" on page 41.)

Line A (alpha line) appears on-screen, and **Line A** is selected in the calculations menu.

- 5 Position Line A, and save the measurement. (See "To save a calculation" on page 45.)
 - Line B (beta line) appears on-screen, and **Line B** is selected in the calculations menu.
- **6** Position Line B, and save the measurement.

To calculate d:D ratio

- 1 On a frozen 2D image, press the CALCS key.
- 2 From the calculations menu, select Right or Left.
- **3** Under **d:D Ratio**, select **Fem Hd** (femoral head).
- **4** Using the touchpad, position and resize the circle. The SELECT key toggles between position and size.
- **5** Press the SET key.
 - The baseline automatically appears with the left caliper active.
- **6** Position the caliper. (See "Working with calipers" on page 41.)
- **7** Save the measurement. (See "To save a calculation" on page 45.)

Transcranial Doppler and Orbital calculations

WARNING:

To avoid injury to the patient, use only an Orbital (Orb) exam type when performing imaging through the eye.

Verify that the patient information, date, and time settings are accurate.

To avoid carrying over measurements from the previous patient, start a new patient information form for each new patient before you perform calculations on the new patient. See "To create a new patient information form" on page 34.

Transducer	Exam Types
P21x	Transcranial (TCD), Orbital (Orb)

The following table shows the measurements required to complete Transcranial Doppler (TCD) and Orbital (Orb) calculations. For definitions of acronyms, see "Glossary" on page 157.

Transcranial and Orbital Calculations

Menu Heading	TCD and Orb Measurements	Results
TT		TAP
MCA	Dist	PSV
	Mid	EDV
	Prox	PI
		RI
	Bifur*	S/D
	ACA	Gate Size
	ACoA*	
	TICA	
TT	PCAp1	
	PCAp2	
	PCoA	
ТО	OA	TAP
	Siphon	PSV
		EDV
		PI
		RI
		S/D
		Gate Size
SM	ECICA	TAP
		PSV
		EDV
		PI
		RI
		S/D
		Gate Size

Transcranial and Orbital Calculations

Menu Heading	TCD and Orb Measurements	Results
FM	VA	TAP
FM		PSV
BA	Prox	EDV
	Mid	PI
	Dist	RI
	Dist	S/D
		Gate Size
AL	ECVA	TAP
		PSV
		EDV
		PI
		RI
		S/D
		Gate Size

WARNING:

To avoid injury to the patient, use only an Orbital (Orb) or Ophthalmic (Oph) when performing imaging through the eye. The FDA has established lower acoustic energy limits for opthalmic use. The system will not exceed these limits only if the Orbital or Ophthalmic exam type is selected.

To perform a Transcranial Doppler or Orbital calculation

- **1** Select the correct exam type:
 - **Orbital (Orb)** to measure Opthalmic Artery and Siphon
 - **Transcranial (TCD)** for other measurements

See "To change the exam type" on page 31.

- **2** On a frozen Doppler spectral trace, press the CALCS key.
- 3 From the calculations menu, select Left or Right.
- **4** Do the following for each measurement you want to take:
 - From the calculations menu, select the measurement. (You may need to select Next or Prev to locate the measurement.)
 - **b** Do one of the following:
 - For a manual trace measurement, use the touchpad to position the caliper. Press the SELECT key. Use the touchpad to trace the waveform.

If you need to make a correction, select **Undo** on-screen or press the BACKSPACE key.

For an auto trace measurement, select
 Auto on-screen, and use the touchpad to
 position the first caliper at the beginning
 of the waveform. Press the SELECT key, and
 position the second caliper at the end of
 the waveform.

Confirm that the system-generated boundary is correct. If you are not satisfied with the trace, obtain a higher quality Doppler spectral trace image, or trace manually.

- **c** Press the SET key.
- **d** Save the calculation. (See "To save a calculation" on page 45.)

Vascular calculations

WARNING:

To avoid misdiagnosis or harming the patient outcome, start a new patient information form before starting a new patient exam and performing calculations. Starting a new patient information form clears the previous patient's data. The previous patient's data will be combined with the current patient if the form is not first cleared. See "To create a new patient information form" on page 34.

To avoid incorrect calculations, verify that the patient information, date, and time settings are accurate.

Transducer	Exam Type
C11x	Vascular
HFL38x	Vascular
L25x	Vascular
L38x	Vascular
SLAx	Vascular

The vascular measurements that you can save to the patient report are listed in the following table. For definitions of acronyms, see "Glossary" on page 157

Vascular Calculations

Menu Heading	Vascular Measurement	Calculation Results
CCA	Prox	s (systolic), d (diastolic)
	Mid	s (systolic), d (diastolic)
	Dist	s (systolic), d (diastolic)
	Bulb	s (systolic), d (diastolic)
ICA	Prox	s (systolic), d (diastolic)
	Mid	s (systolic), d (diastolic)
	Dist	s (systolic), d (diastolic)
ECA	Prox	s (systolic), d (diastolic)
	Mid	s (systolic), d (diastolic)
	Dist	s (systolic), d (diastolic)
	VArty	s (systolic), d (diastolic)

To perform a Vascular calculation

After you perform vascular measurements, values in the ICA/CCA ratios are selectable on the vascular page of the patient report.

- 1 On a frozen Doppler spectral trace, press the CALCS key.
- 2 From the calculations menu, select Left or Right.

- **3** Do the following for each measurement you want to take:
 - **a** From the calculations menu, select the measurement name.
 - **b** Using the touchpad, position the caliper at the peak systolic waveform.
 - **c** Press the SELECT key.
 - A second caliper appears.
 - **d** Using the touchpad, position the second caliper at the end diastole on the waveform.
 - **e** Save the calculation. (See "To save a calculation" on page 45.)

Patient report

The patient report contains calculation results and patient information. For Cardiac, OB, Transcranial, and Vascular exams, the patient report has additional details and features.

You can display the patient report at any time during the exam.

The value for a calculation appears only if the calculation is performed. The pound symbol (###) indicates a value that is out of range (for example, too large or small). Calculation values that are out of range are not included in derived calculations (for example, mean).

To display a patient report

- **1** Press the REPORT key.
- **2** Do any of the following:
 - To display additional pages, select 1/x on-screen.
 - (Cardiac, Vascular, or TCD) Select **Details** or **Summary** on-screen. The mean of the detail entries is used in the summary.
- **3** (Optional) Press the SAVE key to save the current page of the patient report.

To exit the patient report and return to imaging, select **Done**.

To send a patient report to a PC

You can send a patient report to a PC as a text file.

- 1 Ensure correct configuration. See "To configure the system for a DVD recorder, PC, or serial bar code scanner" on page 19.
 - Make sure to use the connection cable supplied by SonoSite. Other connection cables may cause audio interference, including an inaudible Doppler signal.
- **2** Select **Send Rep.** on-screen.

Vascular and cardiac patient reports

To delete a vascular or cardiac measurement

- 1 On the **Details** page of the patient report, select the measurement by using the touchpad. (The selected measurement is green.)
- 2 Select **Delete** on-screen.

Deleting some measurements also deletes related measurements. Deleted measurements are not included in the summary information.

(Vascular) To modify the ICA/CCA ratio

In the Ratio list in the vascular patient report, select measurements for the ICA/CCA ratio for both the right and left sides.

(Cardiac) To adjust the RA pressure

On the Summary page of the cardiac patient report, select from the RA list.

Changing the RA pressure from the default 5 affects the RVSP calculation result.

TCD patient report

The maximum values for the TAP calculation appear on the summary page.

To delete a row of TCD measurements

- 1 On the **Details** page of the TCD patient report, select the row's TAP measurement using the touchpad. (The selected measurement is green.)
- 2 Select **Delete** on-screen.

Deleted measurements are not included in the summary information.

OB patient report

The OB patient report pages have a space for signing printed reports.

To display the OB Twins patient report

- On the OB patient report, select one of the following on-screen:
 - **Twin A/B** for individual twin patient reports
 - **Compare** for both twins in one patient report

To delete an OB measurement

- 1 On the OB patient report, select the OB measurement by using the touchpad.
 - The selected measurement is green.
- 2 Select **Delete** on-screen.

To delete all measurements, select the measurement label and press the SELECT key and then select **Delete** on-screen.

Figure 3 OB Anatomy Checklist Page

To fill out the OB anatomy checklist

You can document reviewed anatomy.

On the Anatomy Checklist page in the OB patient report, select the check boxes.
Press the TAB key to move between fields and the SPACEBAR to select and deselect items in the checklist.

To complete the OB biophysical profile

On page 2 of the OB patient report, select values under BPP.

The total is calculated when values are selected. NST (non-stress test) is optional.

To display OB graphs

You can display OB graphs if the **LMP** or **Estab. DD** fields are complete in the patient information form.

- 1 On the OB patient report, select **Graphs** on-screen.
- 2 In the **Graphs** list, select the desired measurement/author.

The graph for the selected measurement appears. You can select another

measurement/author or select 1/x on-screen.

For twins, both measurement sets are plotted on the same graph.

- **3** (Optional) Press the SAVE key to save the current graph page.
- **4** Select one of the following on-screen:
 - Report to return to the previous patient report page
 - Done to return to live imaging.

EMED worksheets

EMED worksheets contain results from EMED calculations and checklists that you can complete.

To display an EMED worksheet

This feature is optional.

- **1** After or during the exam, press the REPORT key.
- **2** Select **EMED** on-screen.
- **3** Select the worksheet from the **Worksheet** list or by selecting □ **x/x** on-screen.

Chapter 5: Troubleshooting and Maintenance

This chapter contains information to help correct problems with system operation, to enter a software license, and to take proper care of the system, transducer, and accessories.

Troubleshooting

If you encounter difficulty with the system, use the following list to help troubleshoot the problem. If the problem persists, contact SonoSite Technical Support. (See "SonoSite Technical Support" on page vii.)

System does not turn on.Check all power connections.

Remove the DC input connector and battery, wait 10 seconds, and then reinstall them.

Ensure that the battery is charged.

System image quality is poor. Adjust the display to improve viewing angle.

Adjust the brightness.

Adjust the gain.

No CPD image. Adjust the gain.

No Color image. Adjust the gain or the PRF scale.

No OB measurement selections.

Select the OB exam type.

Print does not work. Select the printer on the Connectivity setup page. See "To configure the system for a printer" on page 19.

Check the printer connections.

Ensure that the printer is turned on and set up properly. See the printer manufacturer's instructions, if necessary.

DVD recorder does not record. Check the DVD recorder connections.

Ensure that the DVD recorder is turned on and set up properly. See the applicable SonoSite accessory user guide and the manufacturers' instructions.

External monitor does not work.

Check the monitor connections.

Check the monitor to ensure that it is turned on and set up properly. See the monitor manufacturers' instructions, if necessary.

System does not recognize the transducer. Disconnect and reconnect the transducer.

A maintenance icon appears on the system screen. System maintenance may be required. Record the number in parentheses on the C: line and contact SonoSite or your SonoSite representative.

Software licensing

SonoSite software is controlled by a license key. After you install new software, the system prompts you for a license key. You must obtain one key for each system or transducer that uses the software.

The software will operate for a short time (the *grace period*) without a license key. During the grace period, all system functions are available. After the grace period, the system is not usable until you enter a valid license key. Grace period time is not used while the system is off or asleep. Grace period time remaining appears on the license update screen.

Caution:

After the grace period expires, all system functions except licensing are unavailable until a valid license key is entered.

To obtain a license key for your software, contact SonoSite Technical Support. (See "SonoSite Technical Support" on page vii.) You need to provide the following information. (See "System Information setup" on page 23.)

System Software	Transducer Software
Name of person installing the upgrade	Name of person installing the upgrade
Serial number (on bottom of system)	Transducer serial number
ARM version	Transducer part number (REF) or model number (for example, C60x)
PCBA serial number	Transducer bundle version

After you obtain a license key, you must enter it into the system.

To enter a license key

- Turn on the system.
 The license update screen appears.
- 2 Enter the license key in the **Enter license number** field.
- **3** Select **Done** on-screen.

If you entered a valid license key but the license update screen appears, verify that you entered the license key correctly. If the license update screen still appears, contact SonoSite Technical Support. (See "SonoSite Technical Support" on page vii.)

Maintenance

Use the recommendations in this section when cleaning or disinfecting your ultrasound system, transducer, and accessories. Use the cleaning

recommendations in the peripheral manufacturer's instructions when cleaning or disinfecting your peripherals.

No periodic or preventive maintenance is required for the system, transducer, or accessories other than cleaning and disinfecting the transducer after every use. (See "Cleaning and disinfecting transducers" on page 74.) There are no internal components that require periodic testing or calibration. All maintenance requirements are described in this chapter and in the ultrasound system service manual. Performing maintenance procedures not described in the user guide or service manual may void the product warranty.

Contact SonoSite Technical Support for any maintenance questions. (See "SonoSite Technical Support" on page vii.)

WARNING:

Disinfectants and cleaning methods listed are recommended by SonoSite for compatibility with product materials, not for biological effectiveness. Refer to the disinfectant label instructions for guidance on disinfection efficacy and appropriate clinical uses.

The level of disinfection required for a device is dictated by the type of tissue it contacts during use. To avoid infection, ensure that the disinfectant type and the solution strength and duration are appropriate for the equipment. For information, see the disinfectant label instructions and the recommendations of the Association for Professionals in Infection Control and Epidemiology (APIC) and the FDA.

WARNING:

To prevent contamination, the use of sterile transducer sheaths and sterile coupling gel is recommended for clinical applications of an invasive or surgical nature. Do not apply the transducer sheath and gel until you are ready to perform the procedure.

Caution:

Some transducer sheaths contain natural rubber latex and talc, which can cause allergic reactions in some individuals. Refer to 21 CFR 801.437, User labeling for devices that contain natural rubber.

Cleaning and disinfecting the ultrasound system

The exterior surface of the ultrasound system and the accessories can be cleaned and disinfected using a recommended cleaner or disinfectant. See "Recommended disinfectants" on page 77.

WARNING:

To avoid electrical shock, before cleaning, disconnect the system from the power supply or remove from the mini-dock or docking system.

To avoid infection always use protective eyewear and gloves when performing cleaning and disinfecting procedures.

To avoid infection, ensure that the solution expiration date has not passed.

Caution:

Do not spray cleaners or disinfectant directly on the system surfaces. Doing so may cause solution to leak into the system, damaging the system and voiding the warranty.

Do not use strong solvents such as thinner or benzene, or abrasive cleansers, since these will damage the exterior surfaces.

Use only recommended cleaners or disinfectants on system surfaces. Immersion-type disinfectants are not approved for use on system surfaces.

When you clean the system, ensure that the solution does not get inside the system controls or the battery compartment.

Do not scratch the LCD screen.

To clean the LCD screen

Dampen a clean, non-abrasive, cotton cloth with an ethanolic-based cleaner, and wipe the screen clean.

Apply the cleaner to the cloth rather than the surface of the screen.

To clean and disinfect system surfaces

- **1** Turn off the system.
- 2 Disconnect the system from the power supply, or remove it from the mini-dock or docking system.
- 3 Clean the exterior surfaces using a soft cloth lightly dampened in a mild soap or detergent cleaning solution to remove any particulate matter or body fluids.
 - Apply the solution to the cloth rather than the surface.
- **4** Mix the disinfectant solution compatible with the system, following disinfectant label

- instructions for solution strengths and disinfectant contact duration.
- **5** Wipe surfaces with the disinfectant solution.
- **6** Air dry or towel dry with a clean cloth.

Cleaning and disinfecting transducers

To disinfect the transducer and its cable, use the immersion method or the wipe method. Immersible transducers can be disinfected only if the product labeling indicates they can be used with an immersion method.

See Table 1, "Disinfectant Compatibility with System and Transducers" on page 77.

WARNING:

To avoid electrical shock, before cleaning, disconnect the transducer from the system.

To avoid injury, always use protective eyewear and gloves when performing cleaning and disinfecting procedures.

To avoid infection, ensure that the solution expiration date has not passed.

Caution:

Transducers must be cleaned after every use. Cleaning transducers is necessary prior to effective disinfection. Ensure that you follow the manufacturer's instructions when using disinfectants.

Do not use a surgeon's brush when cleaning transducers. Even the use of soft brushes can damage a transducer. Use a soft cloth.

Using a non-recommended cleaning or disinfection solution, incorrect solution strength, or immersing a transducer deeper or for a longer period of time than recommended can damage or discolor the transducer and void the transducer warranty.

Do not allow cleaning solution or disinfectant into the transducer connector.

Do not allow disinfectant to contact metal surfaces. Use a soft cloth lightly dampened in a mild soap or compatible cleaning solution to remove any disinfectant that remains on metal surfaces.

Attempting to disinfect a transducer or transducer cable using a method other than the one included here can damage the transducer and void the warranty.

To clean and disinfect a transducer (wipe method)

- **1** Disconnect the transducer from the system.
- **2** Remove any transducer sheath.
- 3 Clean the surface using a soft cloth lightly dampened in a mild soap or detergent cleaning solution to remove any particulate matter or body fluids.
 - Apply the solution to the cloth rather than the surface.
- **4** Rinse with water or wipe with water-dampened cloth; then wipe with a dry cloth.
- **5** Mix the disinfectant solution compatible with the transducer, following disinfectant label instructions for solution strengths and disinfectant contact duration.
- **6** Wipe surfaces with the disinfectant solution.

- **7** Air dry.
- **8** Examine the transducer and cable for damage such as cracks, splitting, or fluid leaks.

If damage is evident, discontinue use of the transducer, and contact SonoSite or your local representative.

To clean and disinfect a transducer (immersion method)

- 1 Disconnect the transducer from the system.
- 2 Remove any transducer sheath.
- **3** Clean the surface using a soft cloth lightly dampened in a mild soap or compatible cleaning solution to remove any particulate matter or body fluids.

Apply the solution to the cloth rather than the surface.

- **4** Rinse with water or wipe with water-dampened cloth, and then wipe with a dry cloth.
- **5** Mix the disinfectant solution compatible with the transducer, following disinfectant label instructions for solution strengths and disinfectant contact duration.
- **6** Immerse the transducer into the disinfection solution not more than 12-18 inches (31-46 cm) from the point where the cable enters the connector.

Follow the instructions on the disinfectant label for the duration of the transducer immersion.

- 7 Using the instructions on the disinfectant label, rinse to the point of the previous immersion, and then air dry or towel dry with a clean cloth.
- **8** Examine the transducer and cable for damage such as cracks, splitting, or fluid leaks.

If damage is evident, discontinue use of the transducer, and contact SonoSite or your local representative.

Cleaning and disinfecting the battery

Caution:

To avoid damaging the battery, do not allow cleaning solution or disinfectant to come in contact with the battery terminals.

To clean and disinfect a battery (wipe method)

- **1** Remove the battery from the system.
- 2 Clean the surface using a soft cloth lightly dampened in a mild soap or detergent cleaning solution.

Apply the solution to the cloth rather than the surface.

- **3** Wipe the surfaces with the disinfection solution. Sani-Cloth HB, Sani-Cloth Wipes, or 70% isopropyl alcohol is recommended.
- 4 Air dr.

Cleaning the footswitch

Caution:

To avoid damaging the footswitch, do not sterilize. It is not intended for use in a sterile environment.

To clean the footswitch

- 1 Dampen a non-abrasive cloth with one of the following products:
 - Isopropyl alcohol
 - Soap and water
 - Cidex
 - Sodium Hypochlorite 5.25% (Bleach) diluted 10:1
- **2** Wring out cloth until slightly wet and then gently rub soiled area until clean.

Cleaning and disinfecting ECG cables

Caution:

To avoid damaging the ECG cable, do not sterilize.

To clean and disinfect the ECG cable (wipe method)

- **1** Remove the cable from the system.
- **2** Clean the surface using a soft cloth lightly dampened in a mild soap or detergent cleaning solution.
 - Apply the solution to the cloth rather than the surface.
- **3** Wipe the surfaces with any of the following products:
 - Bleach (sodium hypochlorite)
 - Cidex disinfectants
 - Green soap
- **4** Air dry or towel dry with a clean cloth.

Recommended disinfectants

Table 1 does not have the following regulatory information for disinfectants:

- EPA Registration
- FDA 510(k) clearance (liquid sterilant, high level disinfectant)
- CE approval

Before using a disinfectant, confirm that its regulatory status is appropriate for your jurisdiction and use. Verify expiration dates on chemicals.

When disposing of chemicals, follow manufacturer recommendations and EPA regulations.

See www.sonosite.com for updated cleaning and disinfectant information.

Table 1: Disinfectant Compatibility with System and Transducers

Disinfection and Cleaning Solutions	Country of Origin	Туре	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
AbcoCide 14	USA	Liquid	Gluteraldehyde	А		А	Α	U
Accel Plus	CAN	Wipe	Hydrogen Peroxide	N		N	N	U
Accel TB	CAN	Wipe	Hydrogen Peroxide	N		N	N	U
Accel Wipes	CAN	Wipe	Hydrogen Peroxide	А		А	А	U
Aidal Plus	AUS	Liquid	Gluteraldehyde	А		Α	Α	U
Alkacide	FRA	Liquid	Gluteraldehyde	А		Α	Α	U
Alkazyme	FRA	Liquid	Quat. Ammonia	А		Α	Α	U
Anioxyde 1000	FRA	Liquid	Peracetic Acid	N		N	N	U
Aquatabs (1000)	IRL	Tablet	Sodium Dichloroisocyanurate	А		N	А	U

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Туре	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
Aquatabs (2000)	IRL	Tablet	Sodium Dichloroisocyanurate	Α	U	N	А	U
Aquatabs (5000)	IRL	Tablet	Sodium Dichloroisocyanurate	N	U	N	N	U
Ascend	USA	Liquid	Quat Ammonia	А	U	А	Α	U
Asepti-HB	USA	Liquid	Quat Ammonia	Α	U	А	А	U
Asepti-Steryl	USA	Spray	Ethanol	А	U	А	Α	U
Asepti-Wipes	USA	Wipe	Propanol (Isopropyl Alcohol	Α	U	A	А	А
Bacillocid rasant	DEU	Liquid	Glut./Quat. Ammonia	Α	U	А	А	U
Bacoban	DEU	Liquid	Ethanol Isopropanol	Α	Α	U	U	U
Bacoban WB	DEU	Liquid	Benzalkoniumchloride Diethylenglycol	Α	Α	U	U	U
Banicide	USA	Liquid	Gluteraldehyde	Α	U	U	Α	U
Betadine	USA	Liquid	Providone-lodine	N	U	N	А	U
Bleach	USA	Liquid	NaCl Hypochlorite	Α	U	А	А	U
Cavicide	USA	Liquid	Isopropyl	А	U	А	А	U
Caviwipes	USA	Wipes	Isopropanol	Α	U	А	N	Α
Chlor-Clean	GBR	Liquid	Sodium Dichloroisocyanurate	А	U	N	А	U

7

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Type	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
Cidalkan	FRA	Liquid	Alkylamine, isopropanol	U	N	U	U	U
Cidalkan Lingettes	FRA	Wipes	Ethyl Alcohol	U	N	U	U	U
Cidex	USA	Liquid	Gluteraldehyde	А	U	А	А	А
Cidex OPA	USA	Liquid	Ortho-phthaldehyde	А	Α	А	А	U
Cidex Plus	USA	Liquid	Gluteraldehyde	А	U	А	А	А
Cleanisept	DEU	Wipes	Quat. Ammonia	А	А	А	А	А
Clorox Wipes	USA	Wipes	Isopropanol	Α	U	А	Α	U
Control III	USA	Liquid	Quat. Ammonia	А	U	А	N	U
Coverage Spray	USA	Spray	Quat. Ammonia	Α	U	А	N	N
Denatured Alcohol	USA	Liquid	Ethanol	N	U	N	N	U
DentaSept	FRA	Liquid	Quat. Ammonia	N	U	N	N	U
DisCide Ultra Disinfecting Towelettes	USA	Wipes	Isopropyl Alcohol	U	U	U	U	N
DisCide Wipes	USA	Wipes	Isopropyl Alcohol	А	U	А	Α	N
DisOPA	JPN	Liquid	Ortho-phthaldehyde	А	А	А	Α	А
Dispatch	USA	Spray	NaCl Hypochlorite	Α	А	А	Α	U
Dynacide PA	FRA	Liquid	Peracetic Acid	U	Α	U	U	U

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Туре	Active Ingredient	ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
End-Bac II	USA	Liquid	Quat. Ammonia	А	U	Α	Α	Α
Endozime AW Plus	FRA	Liquid	Propanol	А	U	Α	Α	U
Envirocide	USA	Liquid	Isopropyl	А	U	U	N	U
Enzol	USA	Cleaner	Ethylene Glycol	А	U	А	Α	U
Expose	USA	Liquid	Isopropyl	А	U	А	Α	U
Gigasept AF	DEU	Liquid	Quat. Ammonia	А	U	А	А	U
Gigasept FF	DEU	Liquid	Bersteinsaure	N	U	N	N	U
Gluteraldehyde SDS	USA	Liquid	Gluteraldehyde	А	U	U	Α	U
Hexanios	FRA	Liquid	Polyhexanide/Quat. Ammonia	А	U	А	Α	U
Hi Tor Plus	USA	Liquid	Chloride	А	U	А	N	U
Hibiclens	USA	Cleaner	Chlorhexidine	А	U	А	Α	U
Hydrogen Peroxide	USA	Liquid	Hydrogen Peroxide	А	А	А	А	Α
Isopropanol Alcohol	ALL	Liquid	Alcohol	N	U	N	N	U
Kodan Tücher	DEU	Liquid	Propanol	А	U	А	Α	N
Kohrsolin ff	DEU	Liquid	Gluteraldehyde	А	U	U	Α	U
Korsolex basic	DEU	Liquid	Gluteraldehyde	N	U	N	N	U
Lem-O-Quat	USA	Liquid	Alkyl/Chloride	U	Α	U	U	U

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Type	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
LpHse	USA	Liquid	O-phenylphenol	А	U	А	Α	U
Lysol	USA	Spray	Ethanol	N	U	N	N	U
Lysol IC	USA	Liquid	O-phenylphenol	А	U	N	Α	U
Madacide 1	USA	Liquid	Isopropanol	А	N	Α	N	N
Matar	USA	Liquid	O-phenylphenol	А	U	U	Α	U
MetriCide 14	USA	Liquid	Gluteraldehyde	А	U	А	Α	U
MetriCide 28	USA	Liquid	Gluteraldehyde	А	U	Α	Α	U
MetriZyme	USA	Cleaner	Propylene Glycol	А	U	Α	Α	U
Mikrobak forte	DEU	Liquid	Ammonium Chloride	А	U	А	Α	U
Mikrozid Wipes	DEU	Wipe	Ethanol/Propanol	А	U	Α	Α	N
Nuclean	FRA	Spray	Alcohol/Biguanide	А	U	А	Α	U
Precise	USA	Spray	O-phenylphenol	N	U	N	N	U
Ruthless	USA	Spray	Quat. Ammonia	А	U	А	N	U
Sagrosept Wipe	DEU	Wipe	Propanol	А	U	А	Α	U
Salvanios pH 7	FRA	Liquid	Quat. Ammonia	А	U	А	Α	U
Sani-Cloth HB	USA	Wipe	Quat. Ammonia	А	U	А	N	А
Sani-Cloth Plus	USA	Wipe	Quat. Ammonia	А	U	А	Α	А
Sekusept	DEU	Liquid	Gluteraldehyde	U	А	U	U	U

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Type	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
Sklar	USA	Liquid	Isopropanol	Α	U	Α	N	U
Sporicidin	USA	Liquid	Phenol	Α	N	Α	Α	U
Sporicidin Wipes	USA	Wipe	Phenol	Α	U	А	Α	N
Staphene	USA	Spray	Ethanol	Α	U	N	Α	N
Steranios	FRA	Liquid	Gluteraldehyde	Α	U	А	Α	U
Super Sani-Cloth	USA	Wipe	Isopropyl Alcohol	N	U	N	N	N
T-Spray	USA	Spray	Quat. Ammonia	Α	U	Α	N	N
T-Spray II	USA	Spray	Alkyl/Chloride	Α	U	А	А	U
TASK 105	USA	Spray	Quat. Ammonia	А	U	А	Α	U
TBQ	USA	Liquid	Alkyl	А	U	А	Α	U
Theracide Plus Wipes	USA	Wipe	Quat. Ammonia	А	U	А	Α	Α
Tor	USA	Liquid	Quat. Ammonia	Α	U	А	N	U
Transeptic	USA	Cleaner	Alcohol	N	U	N	N	U
Tristel	GBR	Liquid	Chlorine Dioxide	Α	Α	А	Α	U
Tristel Duo	GBR			U	U	U	U	U
Tristel Solo	GBR	Foam	Hexamethylenebiguanide	U	А	U	U	U
Tristel Wipes	GBR	Wipe	Chlorine Dioxide	N	Α	N	N	А

83

Table 1: Disinfectant Compatibility with System and Transducers (continued)

Disinfection and Cleaning Solutions	Country of Origin	Туре	Active Ingredient	C60x ICTx L38x P10x P21x SLAx	D2x	HFL38x	C11x/ L25x	System Surfaces
Vesphene II	USA	Liquid	Sodium/ o-Phenylphenate	Α	U	A	Α	U
Virex II 256	USA	Liquid	Ammonium Chloride	А	U	Α	А	U
Virex TB	USA	Liquid	Quat. Ammonia	А	U	А	N	N
Virox 5	CAN	Wipe	Hydrogen Peroxide	А	А	А	А	А
Virufen	FRA	Liquid	Alkyl Ammonium Chloride	U	А	U	U	U
Wavicide -01	USA	Liquid	Gluteraldehyde	N	U	N	N	U
Wavicide -06	USA	Liquid	Gluteraldehyde	А	U	А	А	U
Wet Wipe Disinfection	DNK	Wipe	Guanidinium-chloride	U	Α	U	U	U
Wex-Cide	USA	Liquid	O-phenylphenol	А	U	А	Α	U

A = Acceptable

N = No (Do not use)

U = Untested (Do not use)

Chapter 6: Safety

This chapter contains information required by regulatory agencies, including information about the ALARA (as low as reasonably achievable) principle, the output display standard, acoustic power and intensity tables, and other safety information. The information applies to the ultrasound system, transducer, accessories, and peripherals.

Ergonomic safety

These healthy scanning guidelines are intended to assist you in the comfort and effective use of your ultrasound system.

WARNING:

To prevent musculoskeletal disorders, follow the guidelines in this section.

Use of an ultrasound system may be linked to musculoskeletal disorders (MSDs)a,b,c.

Use of an ultrasound system is defined as the physical interaction between the operator, the ultrasound system, and the transducer.

When using an ultrasound system, as with many similar physical activities, you may experience occasional discomfort in your hands, fingers, arms, shoulders, eyes, back, or other parts of your body. However, if you experience symptoms such as constant or recurring discomfort, pain, throbbing, aching, tingling, numbness, burning sensation, or stiffness, do not ignore these warning signs. Promptly see a qualified health professional. Symptoms such as these can be linked with MSDs. MSDs can be painful and may result in potentially disabling injuries to the nerves, muscles, tendons, or other parts of the body. Examples of MSDs include carpal tunnel syndrome and tendonitis.

While researchers are not able to definitively answer many questions about MSDs, there is a general agreement that certain factors are associated with their occurrence including preexisting medical and physical conditions, overall health, equipment and body position while doing work, frequency of work, duration of work, and other physical activities that may facilitate the onset of MSDs^d. This chapter provides guidelines that may help you work more comfortably and may reduce your risk of MSDs^{e,f}.

a.Magnavita, N., L. Bevilacqua, P. Mirk, A. Fileni, and N. Castellino. "Work-related Musculoskeletal Complaints in Sonologists." *Occupational Environmental Medicine*. 41:11 (1999), 981-988.

b.Craig, M. "Sonography: An Occupational Hazard?" *Journal of Diagnostic Medical Sonography.* 3 (1985), 121-125.

c.Smith, C.S., G.W. Wolf, G. Y. Xie, and M. D. Smith. "Musculoskeletal Pain in Cardiac Ultrasonographers: Results of a Random Survey." *Journal of American Society of Echocardiography*. (May1997), 357-362. d.Wihlidal, L.M. and S. Kumar. "An Injury Profile of Practicing Diagnostic Medical Sonographers in Alberta." *International Journal of Industrial Ergonomics*. 19 (1997), 205-216.

Chapter 6: Safety

e.Habes, D.J. and S. Baron. "Health Hazard Report 99-0093-2749." University of Medicine and Dentistry of New Jersey. (1999).

f. Vanderpool, H.E., E.A. Friis, B.S. Smith, and K.L. Harms. "Prevalence of Carpal Tunnel Syndrome and Other Work-related Musculoskeletal Problems in Cardiac Sonographers." *Journal of Medicine*. 35:6 (1993), 605-610.

Position the system

Promote comfortable shoulder, arm, and hand postures

• Use a stand to support the weight of the ultrasound system.

Minimize eye and neck strain

- If possible, position the system within reach.
- Adjust the angle of the system and display to minimize glare.
- If using a stand, adjust its height so that the display is at or slightly below eye level.

Position yourself

Support your back during an exam

- Use a chair that supports your lower back, that adjusts to your work surface height, that promotes a natural body posture, and that allows quick height adjustments.
- Always sit or stand upright. Avoid bending or stooping.

Minimize reaching and twisting

- Use a bed that is height adjustable.
- Position the patient as close to you as possible.
- Face forward. Avoid twisting your head or body.
- Move your entire body front to back, and position your scanning arm next to or slightly in front of you.
- Stand for difficult exams to minimize reaching.
- Position the ultrasound system or display directly in front of you.
- Provide an auxiliary monitor for patient viewing.

Promote comfortable shoulder and arm postures

- Keep your elbow close to your side.
- Relax your shoulders in a level position.
- Support your arm using a support cushion or pillow, or rest it on the bed.

Promote comfortable hand, wrist, and finger postures

- Hold the transducer lightly in your fingers.
- Minimize the pressure applied on the patient.
- Keep your wrist in a straight position.

Take breaks, exercise, and vary activities

- Minimizing scanning time and taking breaks can effectively allow your body to recover from
 physical activity and help you avoid MSDs. Some ultrasound tasks may require longer or
 more frequent breaks. However, simply changing tasks can help some muscle groups relax
 while others remain or become active.
- Work efficiently by using the software and hardware features correctly.
- Keep moving. Avoid sustaining the same posture by varying your head, neck, body, arm, and leg positions.
- Do targeted exercises. Targeted exercises can strengthen muscle groups, which may help you avoid MSDs. Contact a qualified health professional to determine stretches and exercises that are right for you.

Electrical safety classification

Class I equipment Ultrasound system powered from power supply or part

of the Mobile Docking System

Internally powered equipment Ultrasound system not connected to the power supply

(battery only)

Type BF applied parts Ultrasound transducers

Type CF applied parts ECG module/ECG leads

IPX-7 (watertight equipment) Ultrasound transducers

IPX-8 (watertight equipment) Footswitch

Non AP/APG Ultrasound system power supply, docking system, and

peripherals. Equipment is not suitable for use in the

presence of flammable anaesthetics.

Chapter 6: Safety

Electrical safety

This system meets EN60601-1, Class I/internally-powered equipment requirements and Type BF isolated patient-applied parts safety requirements.

This system complies with the applicable medical equipment requirements published in the Canadian Standards Association (CSA), European Norm Harmonized Standards, and Underwriters Laboratories (UL) safety standards. See Chapter 8, "Specifications."

For maximum safety observe the following warnings and cautions.

WARNING:

To avoid discomfort or minor risk of patient injury, keep hot surfaces away from the patient.

Under certain circumstances, the transducer connector and back of the display enclosure can reach temperatures that exceed EN60601-1 limits for patient contact, therefore only the operator shall handle the system. This does not include the transducer face.

To avoid discomfort or minor risk of operator injury when handling the transducer connector, the system should not be operated for more than 60 minutes continuously in a live-scan mode (as opposed to freeze or sleep modes).

To avoid the risk of electrical shock or injury, do not open the system enclosures. All internal adjustments and replacements, except battery replacement, must be made by a qualified technician.

To avoid the risk of injury, do not operate the system in the presence of flammable gasses or anesthetics. Explosion can result.

To avoid the risk of electrical shock, use only properly grounded equipment. Shock hazards exist if the power supply is not properly grounded. Grounding reliability can only be achieved when equipment is connected to a receptacle marked "Hospital Only" or "Hospital Grade" or the equivalent. The grounding wire must not be removed or defeated.

To avoid the risk of electrical shock, when using the system in an environment where the integrity of the protective earth conductor arrangement is in doubt, operate the system on battery power only without using the power supply.

To avoid the risk of electrical shock, do not connect the system's power supply or a docking system to an MPSO or extension cord.

To avoid the risk of electrical shock, before using the transducer, inspect the transducer face, housing, and cable. Do not use the transducer if the transducer or cable is damaged.

To avoid the risk of electrical shock, always disconnect the power supply from the system before cleaning the system.

WARNING:

To avoid the risk of electrical shock, do not use any transducer that has been immersed beyond the specified cleaning or disinfection level. See Chapter 5, "Troubleshooting and Maintenance."

To avoid the risk of electrical shock to the patient, do not simultaneously touch the patient and the ungrounded signal input/output connectors on the back of the ultrasound system.

To avoid the risk of electrical shock and fire hazard, inspect the power supply, AC power cords, cables, and plugs on a regular basis. Ensure that they are not damaged.

To avoid the risk of electrical shock and fire hazard, the power cord set that connects the power supply of the ultrasound system or MDS to mains power must only be used with the power supply or docking system, and cannot be used to connect other devices to mains power.

To avoid the risk of electrical shock, use only accessories and peripherals recommended by SonoSite, including the power supply. Connection of accessories and peripherals not recommended by SonoSite could result in electrical shock. Contact SonoSite or your local representative for a list of accessories and peripherals available from or recommend by SonoSite.

To avoid the risk of electrical shock, use commercial grade peripherals recommended by SonoSite on battery power only. Do not connect these products to AC mains power when using the system to scan or diagnose a patient/subject. Contact SonoSite or your local representative for a list of the commercial grade peripherals available from or recommended by SonoSite.

To avoid the risk of electrical shock to the patient/subject, do not touch the system battery contacts while simultaneously touching a patient/subject.

To prevent injury to the operator/bystander, the transducer must be removed from patient contact before the application of a high-voltage defibrillation pulse.

To avoid possible electrical shock or electromagnetic interference, verify proper operation and compliance with relevant safety standards for all equipment before clinical use. Connecting additional equipment to the ultrasound system constitutes configuring a medical system. SonoSite recommends verifying that the system, all combinations of equipment, and accessories connected to the ultrasound system comply with JACHO installation requirements and/or safety standards such as AAMI-ES1, NFPA 99 OR IEC Standard 60601-1-1 and electromagnetic compatibility standard IEC 60601-1-2 (Electromagnetic compatibility), and are certified according to IEC Standard 60950 (Information Technology Equipment (ITE)).

Caution:

Do not use the system if an error message appears on the image display: note the error code; call SonoSite or your local representative; turn off the system by pressing and holding the power key until the system powers down.

To avoid increasing the system and transducer connector temperature, do not block the airflow to the ventilation holes on the side of the system.

Equipment safety

To protect your ultrasound system, transducer, and accessories, follow these precautions.

Caution:

Excessive bending or twisting of cables can cause a failure or intermittent operation.

Improper cleaning or disinfecting of any part of the system can cause permanent damage. For cleaning and disinfecting instructions, see Chapter 5, "Troubleshooting and Maintenance."

Do not submerge the transducer connector in solution. The cable is not liquid-tight beyond the transducer connector/cable interface.

Do not use solvents such as thinner or benzene, or abrasive cleaners on any part of the system.

Remove the battery from the system if the system is not likely to be used for some time.

Do not spill liquid on the system.

Battery safety

To prevent the battery from bursting, igniting, or emitting fumes and causing personal injury or equipment damage, observe the following precautions.

WARNING:

The battery has a safety device. Do not disassemble or alter the battery.

Charge the batteries only when the ambient temperature is between 0° and 40° C (32° and 104°F).

Do not short-circuit the battery by directly connecting the positive and negative terminals with metal objects.

Do not touch battery contacts.

Do not heat the battery or discard it in a fire.

Do not expose the battery to temperatures over 60°C (140°F). Keep it away from fire and other heat sources.

Do not charge the battery near a heat source, such as a fire or heater.

Do not leave the battery in direct sunlight.

Do not pierce the battery with a sharp object, hit it, or step on it.

Do not use a damaged battery.

Do not solder a battery.

The polarity of the battery terminals are fixed and cannot be switched or reversed. Do not force the battery into the system.

Do not connect the battery to an electrical power outlet.

WARNING:

Do not continue recharging the battery if it does not recharge after two successive six hour charging cycles.

If the battery leaks or emits an odor, remove it from all possible flammable sources.

Caution:

To avoid the battery bursting, igniting, or emitting fumes from the battery and causing equipment damage, observe the following precautions:

Do not immerse the battery in water or allow it to get wet.

Do not put the battery into a microwave oven or pressurized container.

If the battery emits an odor or heat, is deformed or discolored, or in any way appears abnormal during use, recharging or storage, immediately remove it and stop using it. If you have any questions about the battery, consult SonoSite or your local representative.

Store the battery between -20°C (-4°F) and 60°C (140°F).

Use only SonoSite batteries.

Do not use or charge the battery with non-SonoSite equipment. Only charge the battery with the system.

Clinical safety

WARNING:

Non-medical (commercial) grade peripheral monitors have not been verified or validated by SonoSite as being suitable for diagnosis.

To avoid the risk of a burn hazard, do not use the transducer with high frequency surgical equipment. Such a hazard may occur in the event of a defect in the high frequency surgical neutral electrode connection.

Do not use the system if it exhibits erratic or inconsistent behavior. Discontinuities in the scanning sequence are indicative of a hardware failure that must be corrected before use.

Some transducer sheaths contain natural rubber latex and talc, which can cause allergic reactions in some individuals. Refer to 21 CFR 801.437, User labeling for devices that contain natural rubber.

Perform ultrasound procedures prudently. Use the ALARA (as low as reasonably achievable) principle and follow the prudent use information concerning MI and TI.

SonoSite does not currently recommend a specific brand of acoustic standoff. If an acoustic standoff is used, it must have a minimum attentuation of .3dB/cm/MHz.

Some SonoSite transducers are approved for intraoperative applications if a market-cleared sheath is used.

To avoid injury or reduce the risk of infection to the patient, observe the following:

- Follow Universal Precautions when inserting and maintaining a medical device for interventional and intraoperative procedures.
- Appropriate training in interventional and intraoperative procedures as dictated by current relevant medical practices as well as in proper operation of the ultrasound system and transducer is required. During vascular access, the potential exists for serious complications including without limitation the following: pneumothorax, arterial puncture, guidewire misplacement, and risks normally associated with local or general anesthesia, surgery, and post-operative recovery.

To avoid device damage or patient injury, do not use the P10x, P17x, or P21x needle guide bracket on patients with pacemakers or medical electronic implants. The needle guide bracket for the P10x, P17x, and P21x transducers contains a magnet that is used to ensure the bracket is correctly oriented on the transducer. The magnetic field in direct proximity to the pacemaker or medical electronic implant may have an adverse effect.

Hazardous materials

WARNING:

The liquid crystal display (LCD) contains mercury. Dispose of the LCD properly in accordance with local regulations.

Electromagnetic compatibility

The ultrasound system has been tested and found to comply with the electromagnetic compatibility (EMC) limits for medical devices to IEC 60601-1-2:2001. These limits are designed to provide reasonable protection against harmful interference in a typical medical installation.

Caution:

Medical electrical equipment requires special precautions regarding EMC and must be installed and operated according to these instructions. It is possible that high levels of radiated or conducted radio-frequency electromagnetic interference (EMI) from portable and mobile RF communications equipment or other strong or nearby radio-frequency sources, could result in performance disruption of the ultrasound system. Evidence of disruption may include image degradation or distortion, erratic readings, equipment ceasing to operate, or other incorrect functioning. If this occurs, survey the site to determine the source of disruption, and take the following actions to eliminate the source(s).

- Turn equipment in the vicinity off and on to isolate disruptive equipment.
- Relocate or re-orient interfering equipment.
- Increase distance between interfering equipment and your ultrasound system.
- Manage use of frequencies close to ultrasound system frequencies.
- Remove devices that are highly susceptible to EMI.
- Lower power from internal sources within facility control (such as paging systems).
- Label devices susceptible to EMI.
- Educate clinical staff to recognize potential EMI-related problems.
- Eliminate or reduce EMI with technical solutions (such as shielding).
- Restrict use of personal communicators (cell phones, computers) in areas with devices susceptible to EMI.
- Share relevant EMI information with others, particularly when evaluating new equipment purchases which may generate EMI.
- Purchase medical devices that comply with IEC 60601-1-2 EMC Standards.

Chapter 6: Safety

Caution:

To avoid the risk of increased electromagnetic emissions or decreased immunity, use only accessories and peripherals recommended by SonoSite. Connection of accessories and peripherals not recommended by SonoSite could result in malfunctioning of your ultrasound system or other medical electrical devices in the area. Contact SonoSite or your local representative for a list of accessories and peripherals available from or recommended by SonoSite. See the SonoSite accessories user guide.

Electrostatic discharge (ESD), or static shock, is a naturally occurring phenomenon. ESD is common in conditions of low humidity, which can be caused by heating or air conditioning. Static shock is a discharge of the electrical energy from a charged body to a lesser or non-charged body. The degree of discharge can be significant enough to cause damage to a transducer or an ultrasound system. The following precautions can help reduce ESD: anti-static spray on carpets, anti-static spray on linoleum, and anti-static mats.

Manufacturer's declaration

Table 1 and Table 2 document the intended use environment and EMC compliance levels of the system. For maximum performance, ensure that the system is used in the environments described in this table.

The system is intended for use in the electromagnetic environment specified below.

Table 1: Manufacturer's Declaration - Electromagnetic Emissions

Emissions Test	Compliance	Electromagnetic Environment
RF emissions CISPR 11	Group 1	The SonoSite ultrasound system uses RF energy only for its internal function. Therefore, its RF emissions are very low and are not likely to cause any interference in nearby electronic equipment.
RF emissions CISPR 11	Class A	The SonoSite ultrasound system is suitable for use in all establishments other than domestic and those directly connected to the public low-voltage power supply network which supplies buildings used for domestic purposes.
Harmonic emissions IEC 61000-3-2	Class A	
Voltage fluctuations/ flicker emissions IEC 61000-3-3	Complies	

The system is intended for use in the electromagnetic environment specified below.

Table 2: Manufacturer's Declaration - Electromagnetic Immunity

Immunity Test	IEC 60601 Test Level	Compliance Level	Electromagnetic Environment
Electrostatic Discharge (ESD) IEC 61000-4-2	2.0KV, 4.0KV, 6.0KV contact 2.0KV, 4.0KV, 8.0KV air	2.0KV, 4.0KV, 6.0KV contact 2.0KV, 4.0KV, 8.0KV air	Floors should be wood, concrete or ceramic tile. If floors are covered with synthetic material, the relative humidity should be at least 30%.
Electrical fast Transient burst IEC 61000-4-4	2KV on the mains 1KV on signal lines	2KV on the mains 1KV on signal lines	Mains power quality should be that of a typical commercial or hospital environment.
Surge IEC 61000-4-5	0.5KV, 1.0KV, 2.0KV on AC power lines to ground 0.5KV, 1.0KV on AC power lines to lines	0.5KV, 1.0KV, 2.0KV on AC power lines to ground 0.5KV, 1.0KV on AC power lines to lines	Mains power quality should be that of a typical commercial or hospital environment.
Voltage dips, short interruptions and voltage variations on power supply input lines IEC 61000-4-11	$>5\% U_T$ (>95% dip in U_T) for 0.5 cycle $40\% U_T$ (60% dip in U_T) for 5 cycles $70\% U_T$ (30% dip in U_T) for 25 cycles $>5\% U_T$ (>95% dip in U_T) for 5s	$>5\% U_T$ (>95% dip in U _T) for 0.5 cycle $40\% U_T$ (60% dip in U _T) for 5 cycles $70\% U_T$ (30% dip in U _T) for 25 cycles $>5\% U_T$ (>95% dip in U _T) for 5s	Mains power quality should be that of a typical commercial or hospital environment. If the user of the SonoSite ultrasound system requires continued operation during power mains interruptions, it is recommended that the SonoSite ultrasound system be powered from an uninterruptible power supply or a battery.

 Table 2: Manufacturer's Declaration - Electromagnetic Immunity (Continued)

Immunity Test	IEC 60601 Test Level	Compliance Level	Electromagnetic Environment
Power Frequency Magnetic Field IEC 61000-4-8	3 A/m	3 A/m	If image distortion occurs, it may be necessary to position the SonoSite ultrasound system further from sources of power frequency magnetic fields or to install magnetic shielding. The power frequency magnetic field should be measured in the Intended installation location to assure that it is sufficiently low.
Conducted RF IEC 61000-4-6	3 Vrms 150 kHz to 80 MHz	3 Vrms	Portable and mobile RF communications equipment should be used no closer to any part of the SonoSite ultrasound system including cables, than the recommended separation distance calculated from the equation applicable to the frequency of the transmitter.
			Recommended Separation Distance
			$d = 1.2 \sqrt{P}$
Radiated RF	3 Vim	3 V/m	$d = 1.2 \sqrt{P}$
IEC 61000-4-3	80 MHz to 2.5 GHz		80 MHz to 800 MHz
			$d = 2.3 \sqrt{P}$
			800 MHz to 2,5 GHz
			Where <i>P</i> is the maximum output power rating of the transmitter in watts (W) according to the transmitter manufacturer and <i>d</i> is the recommended separation distance in meters (m).

Table 2: Manufacturer's Declaration - Electromagnetic Immunity (Continued)

Immunity Test	IEC 60601 Test Level	Compliance Level	Electromagnetic Environment
Radiated RF IEC 61000-4-3 (continued)			Field strengths from fixed RF transmitters, as determined by an electromagnetic Site survey ^a , should be less than the compliance level in each frequency range ^b .
			Interference may occur in the vicinity of equipment marked with the following symbol: (IEC 60417 No. 417-IEC-5140: "Source of non-ionizing radiation")

Note: U_{τ} is the AC mains voltage prior to application of the test level.

At 80 MHz and 800 MHz, the higher frequency range applies.

These guidelines may not apply in all situations. Electromagnetic propagation is affected by absorption and reflection from structures, objects and people.

a.Field strengths from fixed transmitters such as base stations for radio (cellular/cordless) telephones and land mobile radios, amateur radio, AM and FM radio broadcast and TV broadcast cannot be predicted theoretically with accuracy. To assess the electromagnetic environment due to fixed RF transmitters, an electromagnetic site survey should be considered. If the measured field strength in the location in which the SonoSite ultrasound system is used exceeds the applicable RF compliance level above, the SonoSite ultrasound system should be observed to verify normal operation. If abnormal performance is observed, additional measures may be necessary, such as re-orienting or relocating the SonoSite ultrasound system. b.Over the frequency range 150 kHz to 80 MHz, field strengths should be less than 3 V/m.

ALARA principle

ALARA is the guiding principle for the use of diagnostic ultrasound. Sonographers and other qualified ultrasound users, using good judgment and insight, determine the exposure that is "as low as reasonably achievable." There are no set rules to determine the correct exposure for every situation. The qualified ultrasound user determines the most appropriate way to keep exposure low and bioeffects to a minimum, while obtaining a diagnostic examination.

A thorough knowledge of the imaging modes, transducer capability, system setup and scanning technique is necessary. The imaging mode determines the nature of the ultrasound beam. A stationary beam results in a more concentrated exposure than a scanned beam, which spreads that exposure over that area. The transducer capability depends upon the frequency,

penetration, resolution, and field of view. The default system presets are reset at the start of each new patient. It is the scanning technique of the qualified ultrasound user along with patient variability that determines the system settings throughout the exam.

The variables which affect the way the qualified ultrasound user implements the ALARA principle include: patient body size, location of the bone relative to the focal point, attenuation in the body, and ultrasound exposure time. Exposure time is an especially useful variable, because the qualified ultrasound user can control it. The ability to limit the exposure over time supports the ALARA principle.

Applying ALARA

The system imaging mode selected by the qualified ultrasound user is determined by the diagnostic information required. 2D imaging provides anatomical information; CPD imaging provides information about the energy or amplitude strength of the Doppler signal over time at a given anatomical location and is used for detecting the presence of blood flow; Color imaging provides information about the energy or amplitude strength of the Doppler signal over time at a given anatomical location and is used for detecting the presence, velocity, and direction of blood flow; Tissue Harmonic Imaging uses higher received frequencies to reduce clutter, artifact, and improve resolution on the 2D image. Understanding the nature of the imaging mode used allows the qualified ultrasound user to apply the ALARA principle.

Prudent use of ultrasound requires that patient exposure to ultrasound be limited to the lowest ultrasound output for the shortest time necessary to achieve acceptable diagnostic results. Decisions that support prudent use are based on the type of patient, exam type, patient history, ease or difficulty of obtaining diagnostically useful information, and potential localized heating of the patient due to transducer surface temperature.

The system has been designed to ensure that temperature at the face of the transducer will not exceed the limits established in Section 42 of EN 60601-2-37: Particular requirement for the safety of ultrasound medical diagnostic and monitoring equipment. See "Transducer surface temperature rise" on page 104. In the event of a device malfunction, there are redundant controls that limit transducer power. This is accomplished by an electrical design that limits both power supply current and voltage to the transducer.

The sonographer uses the system controls to adjust image quality and limit ultrasound output. The system controls are divided into three categories relative to output: controls that directly affect output, controls that indirectly affect output, and receiver controls.

Direct controls

The system does not exceed a spatial peak temporal average intensity (ISPTA) of 720 mW/cm² for all imaging modes. (For either the Ophthalmic or Orbital exam, the acoustic output is limited to the following values: ISPTA does not exceed 50 mW/cm²; TI does not exceed 1.0, and MI does not exceed 0.23.) The mechanical index (MI) and thermal index (TI) may exceed values greater than 1.0 on some transducers in some imaging modes. One may monitor the MI and TI values and adjust the controls to reduce these values. See "Guidelines for reducing MI and TI"

on page 99. Additionally, one means for meeting the ALARA principle is to set the MI or TI values to a low index value and then modifying this level until a satisfactory image or Doppler mode is obtained. For more information on MI and TI, see BS EN 60601-2-37:2001: Annex HH.

Indirect controls

The controls that indirectly affect output are controls affecting imaging mode, freeze, and depth. The imaging mode determines the nature of the ultrasound beam. Tissue attenuation is directly related to transducer frequency. The higher the PRF (pulse repetition frequency), the more output pulses occur over a period of time.

Receiver controls

The receiver controls are the gain controls. Receiver controls do not affect output. They should be used, if possible, to improve image quality before using controls that directly or indirectly affect output.

Acoustic artifacts

An acoustic artifact is information, present or absent in an image, that does not properly indicate the structure or flow being imaged. There are helpful artifacts that aid in diagnosis and those that hinder proper interpretation. Examples of artifacts include:

- Shadowing
- Through transmission
- Aliasing
- Reverberations
- Comet tails

For more information on detecting and interpreting acoustic artifacts, see the following reference:

Kremkau, Frederick W. *Diagnostic Ultrasound: Principles and Instruments*. 7th ed., W.B. Saunders Company, (Oct. 17, 2005).

Guidelines for reducing MI and TI

The following are general guidelines for reducing MI or TI. If multiple parameters are given, the best results may be achieved by minimizing these parameters simultaneously. In some modes changing these parameters does not affect MI or TI. Changes to other parameters may also result in MI and TI reductions. Please note the MI and TI values on the right side of the screen.

Table 3: MI

Transducer	Depth
C11x	↑
C60x	\uparrow
HFL38x	\uparrow
ICTx	↑
L25x	\uparrow
L38x	\uparrow
P10x	\uparrow
P21x	\uparrow
SLAx	\uparrow
TEEx	\uparrow
	or lower setting of parameter to reduce MI.

Table 4: TI (TIS, TIC, TIB)

		Col	or Power D	Ooppler S	ettings		
Transducer	Box Width	Box Height			Depth	Optimize	PW Settings
C11x			↑	\	↑		↓ (Depth)
C60x	\		↑	\	↑		↓ (PRF)
HFL38x			↑	↑	↑		↓ (Depth)
ICTx		↑	↑	\downarrow		Exam Gyn	↓ (PRF)
L25x	\				↑		↓ (PRF)
L38x				\			↓ (Depth)
P10x	_	_	↑	\	_	_	↓ (PRF)
P21x		\downarrow		\downarrow	↑		↓ (PRF)

Table 4: TI (TIS, TIC, TIB)

Transducer	Box Width	Box Height	Box Depth	PRF	Depth	Optimize	PW Settings
SLAx	_	_	↑	\downarrow	↑	_	↓ (PRF)
TEEx	_	_	_	\	\	_	↓ (PRF)

 $[\]downarrow\!$ Decrease or lower setting of parameter to reduce MI.

 $[\]uparrow$ Increase or raise setting of parameter to reduce MI.

Output display

The system meets the AIUM output display standard for MI and TI (see last reference in "Related guidance documents" below). Table 5 indicates for each transducer and operating mode when either the TI or MI is greater than or equal to a value of 1.0, thus requiring display.

Note: The D2x transducer has a static continuous wave (CW) output. This output is fixed. Therefore, TI and MI values cannot be changed by any system controls available to the user.

Table 5: TI or MI ≥ 1.0

Transducer Model	Index	2D/ M Mode	CPD/ Color	PW Doppler	CW Doppler
C11x/8-5	MI	No	No	No	_
	TIC,TIB, or TIS	No	Yes	Yes	_
C60x/5-2	MI	Yes	No	No	_
	TIC, TIB, or TIS	No	No	Yes	_
D2x/2	MI	_	_	_	No
	TIC,TIB, or TIS	_	_	_	Yes
HFL38x/13-6	MI	No	Yes	Yes	_
	TIC, TIB, or TIS	No	Yes	Yes	_
ICTx/8-5	MI	No	No	No	_
	TIC, TIB, or TIS	No	No	Yes	_
L25x/13-6	MI	No	Yes	No	_
	TIC,TIB, or TIS	No	No	Yes	_
L38x/10-5	MI	No	Yes	Yes	_
	TIC, TIB, or TIS	No	Yes	Yes	_
P10x/8-4	MI	No	Yes	Yes	No
	TIC, TIB, or TIS	Yes	Yes	Yes	Yes
P21x/5-1	MI	Yes	Yes	Yes	No
	TIC, TIB, or TIS	Yes	Yes	Yes	Yes
SLAx/13-6	MI	No	No	No	_
	TIC, TIB, or TIS	No	No	Yes	_

Table 5: TI or MI ≥ 1.0 (Continued)

Transducer Model	Index	2D/ M Mode	CPD/ Color	PW Doppler	CW Doppler
TEEx/8-3	MI	No	No	No	No
	TIC, TIB, or TIS	No	No	Yes	Yes

Even when MI is less than 1.0, the system provides a continuous real-time display of MI in all imaging modes, in increments of 0.1.

The system meets the output display standard for TI and provides a continuous real-time display of TI in all imaging modes, in increments of 0.1.

The TI consists of three user-selectable indices, and only one of these is displayed at any one time. In order to display TI properly and meet the ALARA principle, the user selects an appropriate TI based on the specific exam being performed. SonoSite provides a copy of *AIUM Medical Ultrasound Safety*, which contains guidance on determining which TI is appropriate (See "Related guidance documents" on page 104).

MI and TI output display accuracy

The accuracy result for the MI is stated statistically. With 95% confidence, 95% of the measured MI values will be within +18% to -25% of the displayed MI value, or +0.2 of the displayed value, whichever value is larger.

The accuracy result for the TI is stated statistically. With 95% confidence, 95% of the measured TI values will be within +21% to -40% of the displayed TI value, or +0.2 of the displayed value, whichever value is larger. The values equate to +1dB to -3dB.

A displayed value of 0.0 for MI or TI means that the calculated estimate for the index is less than 0.05.

Factors that contribute to display uncertainty

The net uncertainty of the displayed indices is derived by combining the quantified uncertainty from three sources: measurement uncertainty, system and transducer variability, and engineering assumptions and approximations made when calculating the display values.

Measurement errors of the acoustic parameters when taking the reference data are the major source of error that contributes to the display uncertainty. The measurement error is described in "Acoustic measurement precision and uncertainty" on page 133.

The displayed MI and TI values are based on calculations that use a set of acoustic output measurements that were made using a single reference ultrasound system with a single reference transducer that is representative of the population of transducers of that type. The reference system and transducer are chosen from a sample population of systems and transducers taken from early production units, and they are selected based on having an acoustic output that is representative of the nominal expected acoustic output for all transducer/system combinations that might occur. Of course every transducer/system

combination has its own unique characteristic acoustic output, and will not match the nominal output on which the display estimates are based. This variability between systems and transducers introduces an error into displayed value. By doing acoustic output sampling testing during production, the amount of error introduced by the variability is bounded. The sampling testing ensures that the acoustic output of transducers and systems being manufactured stays within a specified range of the nominal acoustic output.

Another source of error arises from the assumptions and approximations that are made when deriving the estimates for the display indices. Chief among these assumptions is that the acoustic output, and thus the derived display indices, are linearly correlated with the transmit drive voltage of the transducer. Generally, this assumption is very good, but it is not exact, and thus some error in the display can be attributed to the assumption of voltage linearity.

Related guidance documents

Information for Manufacturers Seeking Marketing Clearance of Diagnostic Ultrasound Systems and Transducers, FDA, 1997.

Medical Ultrasound Safety, American Institute of Ultrasound in Medicine (AIUM), 1994. (A copy is included with each system.)

Acoustic Output Measurement Standard for Diagnostic Ultrasound Equipment, NEMA UD2-2004.

Acoustic Output Measurement and Labeling Standard for Diagnostic Ultrasound Equipment, American Institute of Ultrasound in Medicine, 1993.

Standard for Real-Time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment, NEMA UD3-2004.

Guidance on the interpretation of TI and MI to be used to inform the operator, Annex HH, BS EN 60601-2-37 reprinted at P05699.

Transducer surface temperature rise

Table 6 and Table 7 list the measured surface temperature rise from ambient $(23^{\circ}\text{C} \pm 3^{\circ}\text{C})$ of transducers used on the ultrasound system. The temperatures were measured in accordance with EN 60601-2-37 section 42 with controls and settings positioned to give maximum temperatures

Table 6: Transducer Surface Temperature Rise, External Use (°C)

Test	C11x	C60x	D2	HFL38x	L25x	L38x	P10x	P21x
Still air	17.6	16.2	8.3	15.5	16.1	16.3	15.6	16.8
Simulated Use	9.1	8.8	1.9	7.9	8.5	9.6	9.8	9.0

Table 7: Transducer Surface Temperature Rise, Internal Use (°C)

Test	ICTx	SLAx	TEEx
Still air	9.2	9.5	9.3
Simulated Use	5.2	4.8	5.8

Acoustic output measurement

Since the initial use of diagnostic ultrasound, the possible human biological effects (bioeffects) from ultrasound exposure have been studied by various scientific and medical institutions. In October 1987, the American Institute of Ultrasound in Medicine (AIUM) ratified a report from its Bioeffects Committee (Bioeffects Considerations for the Safety of Diagnostic Ultrasound, J Ultrasound Med., Sept. 1988: Vol. 7, No. 9 Supplement). The report, sometimes referred to as *the Stowe Report*, reviewed available data on possible effects of ultrasound exposure. Another report, "Bioeffects and Safety of Diagnostic Ultrasound," dated January 28, 1993, provides more current information.

The acoustic output for this ultrasound system has been measured and calculated in accordance with "Acoustic Output Measurement Standard for Diagnostic Ultrasound Equipment" (NEMA UD2-2004), and "Standard for Real-Time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment" (NEMA UDe3-2004).

In Situ, derated, and water value intensities

All intensity parameters are measured in water. Since water does not absorb acoustic energy, these water measurements represent a worst case value. Biological tissue does absorb acoustic energy. The true value of the intensity at any point depends on the amount, type of tissue, and the frequency of the ultrasound passing through the tissue. The intensity value in the tissue, *In Situ*, has been estimated by using the following formula:

In Situ= Water $[e^{-(0.23alf)}]$

where:

In Situ = *In Situ* intensity value

Water = Water intensity value

e = 2.7183

a = attenuation factor (dB/cm MHz)

Attenuation factor (a) for various tissue types are given below:

```
brain = 0.53
heart = 0.66
kidney = 0.79
liver = 0.43
muscle = 0.55
```

l = skinline to measurement depth in cm

f = center frequency of the transducer/system/mode combination in MHz

Since the ultrasonic path during the exam is likely to pass through varying lengths and types of tissue, it is difficult to estimate the true *In Situ* intensity. An attenuation factor of 0.3 is used for general reporting purposes; therefore, the *In Situ* value commonly reported uses the formula:

```
In Situ (derated) = Water [e^{-(0.0691f)}]
```

Since this value is not the true *In Situ* intensity, the term "derated" is used to qualify it.

The maximum derated and the maximum water values do not always occur at the same operating conditions; therefore, the reported maximum water and derated values may not be related by the *In Situ* (derated) formula. For example: a multi-zone array transducer that has maximum water value intensities in its deepest zone, but also has the smallest derating factor in that zone. The same transducer may have its largest derated intensity in one of its shallowest focal zones.

Tissue models and equipment survey

Tissue models are necessary to estimate attenuation and acoustic exposure levels *In Situ* from measurements of acoustic output made in water. Currently, available models may be limited in their accuracy because of varying tissue paths during diagnostic ultrasound exposures and uncertainties in the acoustic properties of soft tissues. No single tissue model is adequate for predicting exposures in all situations from measurements made in water, and continued improvement and verification of these models is necessary for making exposure assessments for specific exam types.

A homogeneous tissue model with attenuation coefficient of 0.3 dB/cm MHz throughout the beam path is commonly used when estimating exposure levels. The model is conservative in that it overestimates the *In Situ* acoustic exposure when the path between the transducer and site of interest is composed entirely of soft tissue. When the path contains significant amounts of fluid, as in many first and second-trimester pregnancies scanned transabdominally, this model may underestimate the *In Situ* acoustic exposure. The amount of underestimation depends upon each specific situation.

Fixed-path tissue models, in which soft tissue thickness is held constant, sometimes are used to estimate *In Situ* acoustic exposures when the beam path is longer than 3 cm and consists largely of fluid. When this model is used to estimate maximum exposure to the fetus during transabdominal scans, a value of 1 dB/cm MHz may be used during all trimesters.

Existing tissue models that are based on linear propagation may underestimate acoustic exposures when significant saturation due to non-linear distortion of beams in water is present during the output measurement.

The maximum acoustic output levels of diagnostic ultrasound devices extend over a broad range of values:

- A survey of 1990-equipment models yielded MI values between 0.1 and 1.0 at their highest output settings. Maximum MI values of approximately 2.0 are known to occur for currently available equipment. Maximum MI values are similar for real-time 2D and M Mode imaging.
- Computed estimates of upper limits to temperature elevations during transabdominal scans were obtained in a survey of 1988 and 1990 pulsed Doppler equipment. The vast majority of models yielded upper limits less than 1° and 4°C (1.8° and 7.2°F) for exposures of first-trimester fetal tissue and second-trimester fetal bone, respectively. The largest values obtained were approximately 1.5°C (2.7°F) for first-trimester fetal tissue and 7°C (12.6°F) for second-trimester fetal bone. Estimated maximum temperature elevations given here are for a "fixed path" tissue model and are for devices having I_{SPTA} values greater than 500 mW/cm². The temperature elevations for fetal bone and tissue were computed based on calculation procedures given in Sections 4.3.2.1-4.3.2.6 in "Bioeffects and Safety of Diagnostic Ultrasound" (AIUM, 1993).

Acoustic output tables

Table 8 through Table 31 indicate the acoustic output for the system and transducer combinations with a TI or MI equal to or greater than one. These tables are organized by transducer model and imaging mode. For a definition of terms used in the tables, see "Terms used in the acoustic output tables" on page 132.

Chapter 6: Safety

Table 8: Transducer Model: C11x/8-5

Operating Mode: CPD/Color

					TIS		TIB	
	Index Label		M.I.	C	Non-	·scan	Non com	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	(a)	_	_	_	1.2
	p _{r.3}	(MPa)	#					
	W_0	(mW)		#	_		_	40.50
ţic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous:	z ₁	(cm)				_		
ciated Aco Parameter	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				_	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					_	
As	f _c	(MHz)	#	#	_		_	4.38
	Dim of A _{aprt}	X (cm)		#	_	_	_	0.36
		Y (cm)		#	_	_	_	0.5
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nat	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					_	
Other Information	Focal Length	FL _x (cm)		#	_	_		1.56
)the		FL _y (cm)		#	_	_		2.5
	I _{PA.3} @MI _{max}	(W/cm²)	#					
g Sr	Control 1: Mode							CPD
atin trol tior	Control 2: Exam Type							Vas
Person Con andi	Control 1: Mode Control 3: PRF Control 4: Optimization/Depth							2841
0 0								Med/2.0
	Control 5: Color Box Position/ Size							Top/ Short

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 9: Transducer Model: C11x/8-5

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	C	Non	-scan	Non com	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global I	Maximum Index Value		(a)	_	(a)	_	1.8	1.7
p _{r.3}		(MPa)	#					
	W_0	(mW)		_	#		26.29	24.65
ţi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Parameter	z ₁	(cm)				_		
ciated Aco Parameter	z _{bp}	(cm)				_		
ate	z _{sp}	(cm)	#				1.1	
SOCI	$d_{eq}(z_{sp})$	(cm)					0.236	
As	f _c	(MHz)	#	_	#	_	4.36	4.36
	Dim of A _{aprt}	X (cm)		_	#	_	0.28	0.2
		Y (cm)		_	#	_	0.5	0.5
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.226	
교	Focal Length	FL _x (cm)		_	#	_		0.77
Other Information		FL _y (cm)		_	#	_		2.5
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
g Sr	Control 1: Exam Type	Control 1: Exam Type					Any	Any
atin trol tior	Control 2: Sample Volume						2 mm	3 mm
Operating Control Conditions	Control 3: PRF						3906	≥3906
ō 3	Control 4: Sample Volume	Position					Zone 1	Zone 0

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

					TIS		TIB	
	Index Label		M.I.	6	Non-	-scan	N	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.0	(a)	_	_	_	(b)
	p _{r.3}	(MPa)	1.69					
	W_0	(mW)		#	_		_	#
tic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ons.	z ₁	(cm)				_		
d Ac	Associated Acoustic z_{soc} and z_{soc}	(cm)				_		
atec aran	z _{sp}	(cm)	4.7				_	
soci Pë	$d_{eq}(z_{sp})$	(cm)					_	
As	f _c	(MHz)	2.84	#	_	_	_	#
	Dim of A _{aprt}	X (cm)		#	_	_	_	#
	·	Y (cm)		#	_	_	_	#
	PD	(µsec)	0.579					
ion	PRF	(Hz)	5440					
nat	p _r @PII _{max}	(MPa)	2.679					
forr	d _{eq} @PII _{max}	(cm)					_	
<u> </u>	Focal Length	FL _x (cm)		#	_	_		#
Other Information		FL _y (cm)		#	_	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	197.7					
	Control 1: Exam Type		Abd/					
_ s			OB					
Operating Control Conditions	Control 2: Optimization		Any					
peratin Control	Control 3: Depth		11/					
9 0 9	Control 4: THI		13 cm					
		.\	On					
	Control 5: MB (Multi Beam	1)	On					

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: M Mode

Table 11: Transducer Model: C60x/5-2

					TIS		TIB	
	Index Label		M.I.	_	Non	-scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.0	_	(a)	_	(a)	(b)
p _{r.3}		(MPa)	1.62					
	W_0	(mW)		_	#		#	#
Ę	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Parameter	z ₁	(cm)				_		
ciated Aco Parameter	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	4.7				#	
Soci	$d_{eq}(z_{sp})$	(cm)					#	
As	f _c	(MHz)	2.85	_	#	_	#	#
	Dim of A _{aprt}	X (cm)		_	#	_	#	#
		Y (cm)			#	_	#	#
	PD	(µsec)	0.577					
lo	PRF	(Hz)						
nati	p _r @PII _{max}	(MPa)	2.576					
forr	d _{eq} @PII _{max}	(cm)					#	
Other Information	Focal Length	FL _x (cm)		_	#	_		#
Othe		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	184.3					
g _ su	Control 1: Exam Type		Any					
atir	Control 2: Optimization		Pen					
Operating Control Conditions	Control 3: Depth		7.8 cm					
	Control 4: MB (Multi Beam)	Off or On					

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 12: Transducer Model: C60x/5-2

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	6	Non-	scan	NI.	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	_	(a)	_	3.1	(b)
	p _{r.3}		#					
	W_0	(mW)		_	#		85.64	#
Ę	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Parameter	z ₁	(cm)				_		
ciated Aco Parameter	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				1.255	
Soci	$d_{eq}(z_{sp})$	(cm)					0.51	
As	f _c	(MHz)	#	_	#	_	2.233	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.6552	#
	,	Y (cm)		_	#	_	1.3	#
	PD	(µsec)	#					
o	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
Other Information	d _{eq} @PII _{max}	(cm)					0.415	
교	Focal Length	FL _x (cm)		_	#	_		#
Oth		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
g Sr	Control 1: Exam Type						Abd	
Operating Control	Control 1: Exam Type Control 2: PRF Control 3: Sample Volume Control 4: Sample Volume						Any	
Per: Con	Control 3: Sample Volume						12 mm	
ان ک	Control 4: Sample Volume	Position					Zone 1	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: CW Doppler

Table 13: Transducer Model: D2x/2

							1	-
					TIS		TIB	
	Index Label		М.І.	Scan	Non-	-scan	Non-scan	TIC
				Scali	A _{aprt} ≤1	A _{aprt} >1	NOII-SCAII	
Global N	Maximum Index Value		(a)	_	(a)	_	2.6	(b)
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		90.52	#
i:E	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)						
ousi	z ₁	(cm)				_		
Associated Acoustic Parameter	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				1.1	
Soci	$d_{eq}(z_{sp})$	(cm)					0.66	
As	f _c	(MHz)	#	_	#	_	2.00	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.8	#
		Y (cm)		_	#	_	0.4	#
	PD	(µsec)	#					
on	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
Other Information	d _{eq} @PII _{max}	(cm)					0.54	
<u> </u>	Focal Length	FL _x (cm)		_	#	_		#
Oth		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
gr Ins	Control 1: Exam Type						Crd	
perating Control ondition	Control 2: Depth						Fixed	
Operating Control Conditions	Control 1: Exam Type Control 2: Depth Control 3: Zone						Fixed	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: CPD/Color

				TIS			TIB	
	Index Label		M.I.	S	Non-	-scan	Non-	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	scan	
Global N	Maximum Index Value		1.1	1.0	_	_		(b)
	p _{r.3}	(MPa)	2.556					
	W_0	(mW)		53.49	_		_	#
Ęį	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ousi	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
atec aran	z _{sp}	(cm)	1.2				_	
Soci	$d_{eq}(z_{sp})$	(cm)					_	
Ass	f _c	(MHz)	5.328	5.324	_	_	_	#
Control Other Information Parameter Conditions Other Information Parameter Conditions Other Information Parameter Conditions Other Information Parameter	Dim of A _{aprt}	X (cm)		0.44	_	_		#
		Y (cm)		0.4	_	_	_	#
	PD	(µsec)	0.525					
ion	PRF	(Hz)	2597					
nati	p _r @PII _{max}	(MPa)	3.187					
forr	d _{eq} @PII _{max}	(cm)					_	
l r	Focal Length	FL _x (cm)		1.32	_	_		#
Othe		FL _y (cm)		2.5	_	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	325.5					
	Control 1: Mode		Color	Color				
_ s	Control 2: Exam Type		Any	Any				
Operating Control	Control 3: Optimization/D		Low/3.3 cm/ 393	Med/ 2.7 cm/ 1938				
	Control 4: Color Box Positi	ion/Size	Any	Top/ Short				

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

T

Table 1	5: Transducer Model: <i>HFL</i>	38x/13-6				Operating	g Mode: <i>PW l</i>	Dopple
					TIS		TIB	
	Index Label		M.I.	_	Non	-scan	1	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	- Non-scan	
Global I	Maximum Index Value		1.0	_	1.2	_	2.2	(b)
	p _{r.3}	(MPa)	2.37					
	W_0	(mW)			46.55		46.55	#
Ęċ	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ed Acc mete	z ₁	(cm)				_		
	z _{bp}	(cm)						
	Z _{sp}	(cm)	0.9				1.1	
	$d_{eq}(z_{sp})$	(cm)					0.33	
As	f _c	(MHz)	5.32	_	5.33	_	5.33	#
	Dim of A _{aprt}	X (cm)		_	1.04	_	1.04	#
	·	Y (cm)			0.4	_	0.4	#
	PD	(µsec)	1.29					
on	PRF	(Hz)	1008					
nati	p _r @PII _{max}	(MPa)	2.404					
forr	d _{eq} @PII _{max}	(cm)					0.46	
ır In	Focal Length	FL _x (cm)			3.72	_		#
Other Information		FL _y (cm)			2.5			#
	I _{PA.3} @MI _{max}	(W/cm²)	323.35					
ng Jo Sns	Control 1: Exam Type		Bre/Vas SmP/IMT		Vas/Ven/ IMT		Vas/Ven/ IMT	
Operating Control Conditions	Control 2: Sample Volume	<u> </u>	1 mm		12 mm		12 mm	
Sp. Co.	Control 3: PRF		1008		10417		10417	
	Control 4: Sample Volume	Position	Zone 2		Zone 7		Zone 7	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	_	Non-	-scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	_	(a)	_	1.2	(a)
	p _{r.3}	(MPa)	#					
	W ₀ (mW			_	#		16.348	#
Ęi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Associated Acoustic Parameter A	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				1.6	
Soci P	$d_{eq}(z_{sp})$	(cm)					0.192	
As	f _c	(MHz)	#	_	#	_	4.36	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.6	#
		Y (cm)		_	#	_	0.5	#
	PD	(µsec)	#					
on	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.187	
l r	Focal Length	FL _x (cm)		_	#	_		#
)the		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
g Sr	Control 1: Exam Type						Any	
trol tior	Control 2: Sample Volume						3 mm	
Operating Control Conditions	Control 3: PRF						Any	
ō 0	Control 4: Sample Volume	Position					Zone 1	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 17: Transducer Model L25x/13-6

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	.	Non-	-scan	N	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	_	(a)	_	1.6	(b)
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		14.02	#
tic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous	z ₁	(cm)				_		
ے ب	z _{bp}	(cm)				_		
ateo	z _{sp}	(cm)	#				0.6	
Soci	$d_{eq}(z_{sp})$	(cm)					0.155	
As	f _c	(MHz)	#	_	#	_	6.00	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.16	#
		Y (cm)		_	#	_	0.3	#
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nat	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.1549	
l r	Focal Length	FL _x (cm)		_	#	_		#
Other Information		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
ng ol ons	Control 1: Exam Type						Vas/Nrv/ Ven	
ntro	Control 2: Sample Volume	<u> </u>					12 mm	
a. = 0	Control 3: PRF						20833	
	Control 4: Sample Volume	Position					Zone 0	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

					TIS		TIB	
	Index Label		м.і.	5	Non-	scan	N	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.3	1.0	_	_	_	(b)
	p _{r.3}	(MPa)	2.89					
	W_0	(mW)		64.88	_		_	#
Ę	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
Associated Acoustic Parameter	z _{sp}	(cm)	1.1				_	
Soci	$d_{eq}(z_{sp})$	(cm)					_	
As	f _c	(MHz)	4.91	4.91	_	_	_	#
	Dim of A _{aprt}	X (cm)		0.54	_	_	_	#
	·	Y (cm)		0.4	_	_	_	#
	PD	(µsec)	0.529					
ion	PRF	(Hz)	9547					
mat	p _r @PII _{max}	(MPa)	3.48					
forr	d _{eq} @PII _{max}	(cm)					_	
<u> r</u>	Focal Length	FL _x (cm)		1.5	_	_		#
Other Information		FL _y (cm)		2.5	_	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	439.3					
	Control 1: Mode		Color	CPD				
g – sn	Control 2: Exam Type		Any	Bre				
peratin Control	Control 3: PRF		331	2137				
Operating Control Conditions	Control 4: Optimization/D	-	Any/3.1	Med/3.1				
0 - 3	Control 5: Color Box Positi	on/Size	Any	Def/ Def/Def				

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 19: Transducer Model: L38x/10-5

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	_	Non	-scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	- Non-scan	
Global N	Maximum Index Value		1.04	_	2.0	_	2.6	(b)
	p _{r.3}	(MPa)	2.345					
	W ₀	(mW)		_	84.94		84.94	#
Ę	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
sno:	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
ciated Aco Parameter	z _{sp}	(cm)	0.8				1.3	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					0.4685	
As	f _c	(MHz)	5.01		5.05	_	5.05	#
	Dim of A _{aprt}	X (cm)		_	1.80	_	1.80	#
		Y (cm)		_	0.4	_	0.4	#
	PD	(µsec)	1.29					
ion	PRF	(Hz)	1008					
nati	p _r @PII _{max}	(MPa)	2.693					
Other Information	d _{eq} @PII _{max}	(cm)					0.2533	
<u> </u>	Focal Length	FL _x (cm)		_	5.54	_		#
Othe		FL _y (cm)		_	2.5	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	284.5					
	Control 1: Exam Type		Any		Vas		Vas	
Operating Control Conditions	Control 2: Sample Volume		1 mm		12 mm		12 mm	
Operating Control Conditions	Control 3: PRF		1008		Any		Any	
op Ope	Control 4: Sample Volume	Position	Zone 0 (top)		Zone 7		Zone 7	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

					TIS		TIB	
	Index Label		M.I.	6	Non-	scan	N I	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	(a)	_	_	_	1.0
	p _{r.3}	(MPa)	#					
	W_0	(mW)		#	_		_	35.24
ţi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
iatec Paran	z _{sp}	(cm)	#				_	
soci Pë	$d_{eq}(z_{sp})$	(cm)					_	
As	f _c	(MHz)	#	#	_		_	4.84
1	Dim of A _{aprt}	X (cm)		#		_	_	0.416
	·	Y (cm)		#	_		_	0.7
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					_	
l r	Focal Length	FL _x (cm)		#	_	_		1.67
Other Information		FL _y (cm)		#				5.0
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
g St	Control 1: Exam Type							Neo
Operating Control Conditions	Control 2: Optimization							Gen
Per:	Control 3: Depth							2.0
0 0	Control 4: MB/SonoHD							Off/Off

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: Color

Table 21: Transducer Model: P10x/8-4

			TIS				TIB	
	Index Label		M.I.		Non-	scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.0	(a)	_	_	_	1.3
	p _{r.3}	(MPa)	2.02					
	W_0	(mW)		#	_		_	41.38
Ęį	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ons.	z ₁	(cm)				_		
A Ac	z _{bp}	(cm)						
atec aran	z _{sp}	(cm)	2.4				_	
Operating Control Associated Acoustic Conditions Other Information	$d_{eq}(z_{sp})$	(cm)					_	
	f _c	(MHz)	3.90	#	_	_	_	3.91
	Dim of A _{aprt}	X (cm)		#	_	_	_	0.608
	·	Y (cm)		#	_	_	_	0.7
	PD	(µsec)	0.70					
o U	PRF	(Hz)	2772					
mat	p _r @PII _{max}	(MPa)	2.80					
forr	d _{eq} @PII _{max}	(cm)					_	
<u> </u>	Focal Length	FL _x (cm)		#	_	_		2.48
Oth		FL _y (cm)		#	_	_		5.0
	I _{PA.3} @MI _{max}	(W/cm ²)	252					
	Control 1: Mode		Color					Color
- s	Control 2: Exam Type		Neo					Abd
rol ion	Control 3: Optimization/De	epth/PRF	Low/					Med/
ont odit			3.7/					2.0/
909	Control 4: Color Box Pos/Si	70	772					2315 Short/
	Control 4: Color Box Pos/SI	ze	Any/ Tall					Snort/ Narrow

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.	6	Non-	·scan	N I	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.0	_	1.2	_	2.0	1.8
	p _{r.3}	(MPa)	2.03					
	W_0	(mW)			36.25		34.4	31.5
ţic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
sno:	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
ciated Aco Parameter	z _{sp}	(cm)	2.1				0.8	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					0.32	
As	f _c	(MHz)	3.87	_	6.86	_	3.84	3.86
	Dim of A _{aprt}	X (cm)		_	0.992	_	0.416	.224
		Y (cm)			0.7	_	0.7	0.7
	PD	(µsec)	1.28					
ion	PRF	(Hz)	1563					
nat	p _r @PII _{max}	(MPa)	2.70					
forr	d _{eq} @PII _{max}	(cm)					0.25	
l r	Focal Length	FL _x (cm)		_	6.74	_		0.92
Other Information		FL _y (cm)		_	5.0	_		5.0
	I _{PA.3} @MI _{max}	(W/cm ²)	233					
	Control 1: Exam Type		Crd		Crd		Neo	Crd
ing ol	Control 2: Sample Volume		1 mm		7 mm		12 mm	1 mm
Operating Control Conditions	Control 3: PRF/TDI		1563/		Any/		15625/	5208/
ja y			Off		On		Off	Off
	Control 4: Sample Volume	Position	Zone 3		Zone 6		Zone 2	Zone 1

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: CW Doppler

Table 23: Transducer Model: P10x/8-4

				I		•		1
					TIS		TIB	
	Index Label		M.I.	C	Non-	-scan	Non seen	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global	Maximum Index Value		(a)	_	(a)	_	2.1	2.0
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		40.72	30.00
Associated Acoustic Parameter	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
	z ₁	(cm)				_		
	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				0.7	
soci	$d_{eq}(z_{sp})$	(cm)					0.36	
As	f _c	(MHz)	#	_	#	_	4.00	4.00
	Dim of A _{aprt}	X (cm)		_	#	_	0.320	0.16
		Y (cm)			#	_	0.7	0.7
	PD	(µsec)	#					
on	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
Other Information	d _{eq} @PII _{max}	(cm)					0.27	
er In	Focal Length	FL _x (cm)		_	#	_		0.92
Othe		FL _y (cm)		_	#	_		5.0
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
gr I	Control 1: Exam Type	•					Card	Card
Sperating Control	Control 2: Depth						Any	Any
Operating Control	Control 1: Exam Type Control 2: Depth Control 3: Zone						Zone 3	Zone 0

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 24: Transducer Model: P21x/5-1

Operating Mode: 2D

					TIS		TIB	
	Index Label		M.I.	C	Non-	scan	N	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.4	(a)	_	_	_	2.3
	p _{r.3}	(MPa)	1.92					
	W_0	(mW)		#	_		_	171.53
ţic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Parameter	z ₁	(cm)						
ciated Aco Parameter	z _{bp}	(cm)						
iate	z _{sp}	(cm)	5.1				_	
Soci	$d_{eq}(z_{sp})$	(cm)					_	
-	f _c	(MHz)	1.93	#	_	_	_	1.94
	Dim of A _{aprt}	X (cm)		#	_	_	_	1.9
		Y (cm)		#		_	_	1.3
	PD	(µsec)	0.842					
ion	PRF	(Hz)	4000					
nat	p _r @PII _{max}	(MPa)	2.53					
forr	d _{eq} @PII _{max}	(cm)					_	
Other Information	Focal Length	FL _x (cm)		#	_	_		18.46
)the		FL _y (cm)		#	_	_		5.5
	I _{PA.3} @MI _{max}	(W/cm ²)	355.1					
	Control 1: Exam Type		Card					Card
g _ su	Control 2: Optimization		Res					Pen
Operating Control Conditions	Control 3: Depth		4.7/7.5					27 cm
per Con			cm					
0 7 8			On					Off
	Control 5: Sector Width		Narrow					Narrow

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: M Mode

Table 25: Transducer Model: P21x/5-1

					TIS		TIB	
	Index Label		M.I.	Non-	-scan		TIC	
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.5	_	(a)	_	1.4	1.1
	p _{r.3}	(MPa)	2.10					
	W_0	(mW)		_	#		40.08	29.71
tic	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)						
Associated Acoustic Parameter	z _{sp}	(cm)	3.645				4.9	
Soci	$d_{eq}(z_{sp})$	(cm)					0.343	
Ass	f _c	(MHz)	1.93	_	#		1.93	1.94
	Dim of A _{aprt}	X (cm)		_	#	_	1.835	1.9
	·	Y (cm)		_	#	_	1.3	1.3
	PD	(µsec)						
ion	PRF	(Hz)						
nat	p _r @PII _{max}	(MPa)	2.679					
forr	d _{eq} @PII _{max}	(cm)					0.341	
l r	Focal Length	FL _x (cm)		_	#	_		18.46
Other Information		FL _y (cm)		_	#	_		5.5
	I _{PA.3} @MI _{max}	(W/cm ²)	237.4					
	Control 1: Exam Type		Abd/ OB				Abd/OB	Abd/OB /Card
ing ol ons	Control 2: Optimization		Any				Gen/Res	Pen
Operating Control Conditions	Control 3: Depth		7.5 cm				10/13 cm	27 cm
90 S	Control 4: THI		On				On	Off
	Control 5: MB (Multibeam)		On				On or Off	On or Off

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 26: Transducer Model: P21x/5-1

Operating Mode: CPD/Color

				TIS		TIB		
	Index Label		M.I.		Non-	scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Naximum Index Value		1.5	1.3	_	_	_	2.4
	p _{r.3}	(MPa)	2.19					
	W_0	(mW)		136.91	_		_	137.5
Ξ	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ousi	z ₁	(cm)				_		
Associated Acoustic Parameter	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	4.5				_	
Soci	$d_{eq}(z_{sp})$	(cm)					_	
As	f _c	(MHz)	2.15	2.16	_	_	_	2.16
	Dim of A _{aprt}	X (cm)		0.918	_		_	0.918
	·	Y (cm)		1.3	_	_	_	1.3
	PD	(µsec)	1.20					
u	PRF	(Hz)	1063					
nati	p _r @PII _{max}	(MPa)	2.574					
forr	d _{eq} @PII _{max}	(cm)					_	
느	Focal Length	FL _x (cm)		3.68	_	_		3.68
Other Information		FL _y (cm)		5.5	_	_		5.5
	I _{PA.3} @MI _{max}	(W/cm ²)	330.4					
	Control 1: Mode		Color	CPD				Color
Control 2: Exam Type		Abd/ OB	ОВ				Abd	
trol	[300/10	850/7.5				751/7.5
Operating Control	Control 3: PRF/Depth Control 4: Color Optimization Control 5: THI		Any	Med				Med
ي ع	Control 5: THI		On	Off				Off
	Control 6: Color Box Size	1	Any	Short and Narrow				Short and Narrow

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 27: Transducer Model: P21x/5-1

Operating Mode: PW Doppler

				TIS		TIB		
	Index Label		M.I.		Non-scan		Non com	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		1.2	_	_	1.3	4.0	2.7
	p _{r.3}	(MPa)	1.844					
	W_0	(mW)		_	_		95.55	95.55
ţi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				120.13		
ous	z ₁	(cm)				3.1		
Associated Acoustic Parameter	z _{bp}	(cm)				2.66		
iate	z _{sp}	(cm)	3.718				0.6	
SOC	$d_{eq}(z_{sp})$	(cm)					0.49	
As	f _c	(MHz)	2.16	_	_	2.22	2.23	2.23
	Dim of A _{aprt}	X (cm)		_	_	1.9	0.459	0.459
		Y (cm)		_	_	1.3	1.3	1.3
	PD	(µsec)	1.21					
ion	PRF	(Hz)						
nati	p _r @PII _{max}	(MPa)	2.432					
forr	d _{eq} @PII _{max}	(cm)					0.49	
Other Information	Focal Length	FL _x (cm)		_	_	13.84		1.55
) the		FL _y (cm)		_	_	5.5		5.5
	I _{PA.3} @MI _{max}	(W/cm ²)	187.5					
Control 1: Exam Type		Card			Card	TCD	TCD	
Control 2: Sample Volume Control 3: PRF Control 4: Sample Volume Position		1mm			3mm	14mm	14mm	
Operating Control Conditions	Control 3: PRF		1563			3906	12500	12500
ō 3	Control 4: Sample Volume	Position	Zone 1			Zone 4	Zone 0	Zone 0

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 28: Transducer Model: P21x/5-1

Operating Mode: CW Doppler

					TIS		TIB	
	Index Label		M.I.		Non-	Non-scan		TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global I	Maximum Index Value		(a)		_	1.0	3.4	2.9
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	_		88.30	101.73
ţi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				102.54		
ons.	z ₁	(cm)				1.386		
d Ac	z _{bp}	(cm)				1.71		
ciated Aco Parameter	z _{sp}	(cm)	#				1.255	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					0.49	
As	f _c	(MHz)	#	_	_	2.00	2.00	2.00
	Dim of A _{aprt}	X (cm)		_	_	0.786	0.655	0.459
		Y (cm)		_	_	1.3	1.3	1.3
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nat	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.45	
l r	Focal Length	FL _x (cm)		_	_	13.84		1.55
Other Information		FL _y (cm)		_	_	5.5		5.5
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
ng la	Control 1: Exam Type					Card	Card	Card
Operating Control Conditions	Control 2: Zone					Zone 4	Zone 1	Zone 0

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Table 29: Transducer Model: SLAx/13-6

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I.		Non-scan		Non con	TIC
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global I	Maximum Index Value		(a)	_	(a)	_	1.2	(b)
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		8.75	#
Ę	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ous	z ₁	(cm)				_		
d Ac	z _{bp}	(cm)				_		
ciated Aco Parameter	z _{sp}	(cm)	#				0.65	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					0.13	
As	f _c	(MHz)	#	_	#	_	6.00	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.24	#
		Y (cm)		_	#	_	0.3	#
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nat	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.13	
Other Information	Focal Length	FL _x (cm)		_	#	_		#
)the		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
Control 1: Exam Type						Vas, Nrv, Ven		
Control 2: Sample Volume Control 3: PRF						5 mm		
S Co	Control 3: PRF						20833	
	Control 4: Sample Vol. Pos	ition					Zone 2	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: PW Doppler

					TIS		TIB	
	Index Label		M.I. Scan	Non-	-scan		TIC	
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global I	Maximum Index Value		(a)	_	(a)	_	1.7	(b)
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		29.29	#
.2.	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
ousi	z ₁	(cm)				_		
ciated Aco	z _{bp}	(cm)				_		
atec	z _{sp}	(cm)	#				0.6	
Associated Acoustic Parameter	$d_{eq}(z_{sp})$	(cm)					0.34	
Ass	f _c	(MHz)	#	_	#	_	3.84	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.261	#
		Y (cm)		_	#	_	0.9	#
	PD	(µsec)	#					
on	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
forr	d _{eq} @PII _{max}	(cm)					0.34	
느	Focal Length	FL _x (cm)		_	#	_		#
Other Information		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
						Crd		
trol tior	Control 2: Sample Volume	1					1 mm	
Operating Control	Control 1: Exam Type Control 2: Sample Volume Control 3: PRF Control 4: Sample Volume						≥ 2604	
0 0	Control 4: Sample Volume	Position					Zone 1	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Operating Mode: CW Doppler

Table 31: Transducer Model: TEEx/8-3

					TIS		TIB	
	Index Label		M.I. Scan	Non-scan		Non-	TIC	
				Scan	A _{aprt} ≤1	A _{aprt} >1	Non-scan	
Global N	Maximum Index Value		(a)	_	(a)	_	1.2	(b)
	p _{r.3}	(MPa)	#					
	W_0	(mW)		_	#		27.23	#
ţi	min of $[W_{.3}(z_1),I_{TA.3}(z_1)]$	(mW)				_		
Associated Acoustic Parameter	z ₁	(cm)				_		
d Ac nete	z _{bp}	(cm)				_		
ciated Aco	z _{sp}	(cm)	#				1.1	
soci P	$d_{eq}(z_{sp})$	(cm)					0.39	
As	f _c	(MHz)	#	_	#	_	4.00	#
	Dim of A _{aprt}	X (cm)		_	#	_	0.435	#
		Y (cm)		_	#	_	0.9	#
	PD	(µsec)	#					
ion	PRF	(Hz)	#					
nati	p _r @PII _{max}	(MPa)	#					
Other Information	d _{eq} @PII _{max}	(cm)					0.34	
e L	Focal Length	FL _x (cm)			#	_		#
Othe		FL _y (cm)		_	#	_		#
	I _{PA.3} @MI _{max}	(W/cm ²)	#					
ည _ န္ Control 1: Exam Type						Crd		
ratii ntrc litio	Control 2: Depth						Any	
Operating Control Conditions	Control 3: Zone	_					Zone 3	

⁽a) This index is not required for this operating mode; value is <1.

⁽b) This transducer is not intended for transcranial or neonatal cephalic uses.

[#]No data are reported for this operating condition since the global maximum index value is not reported for the reason listed. (Reference Global Maximum Index Value line.)

[—] Data are not applicable for this transducer/mode.

Terms used in the acoustic output tables

Table 32: Acoustic Output Terms and Definitions

Term	Definition
I _{SPTA.3}	Derated spatial peak, temporal average intensity in units of milliwatts/cm².
TI type	Applicable thermal index for the transducer, imaging mode, and exam type.
TI value	Thermal index value for the transducer, imaging mode, and exam type.
MI	Mechanical index.
I _{pa.3} @MImax	Derated pulse average intensity at the maximum MI in units of W/cm ² .
TIS	(Soft tissue thermal index) is a thermal index related to soft tissues. TIS scan is the soft tissue thermal index in an auto-scanning mode. TIS non-scan is the soft tissue thermal index in the non-autoscanning mode.
TIB	(Bone thermal index) is a thermal index for applications in which the ultrasound beam passes through soft tissue and a focal region is in the immediate vicinity of bone. TIB non-scan is the bone thermal index in the non-autoscanning mode.
TIC	(Cranial bone thermal index) is the thermal index for applications in which the ultrasound beam passes through bone near the beam entrance into the body.
A _{aprt}	Area of the active aperture measured in cm ² .
P _{r.3}	Derated peak rarefactional pressure associated with the transmit pattern giving rise to the value reported under MI (Megapascals).
Wo	Ultrasonic power, except for TIS _{scan} , in which case it is the ultrasonic power passing through a one centimeter window in units of milliwatts.
W _{.3} (z ₁)	Derated ultrasonic power at axial distance z_1 in units of milliwatts.
I _{SPTA.3} (z ₁)	Derated spatial-peak temporal-average intensity at axial distance z_1 (milliwatts per square centimeter).
z ₁	Axial distance corresponding to the location of maximum [min(W _{.3} (z), I _{TA.3} (z), x 1 cm ²)], where $z \ge zbp$ in centimeters.
z _{bp}	1.69 $\sqrt{(A_{aprt})}$ in centimeters.
z _{sp}	For MI, the axial distance at which $p_{r,3}$ is measured. For TIB, the axial distance at which TIB is a global maximum (for example, $z_{sp} = z_{b,3}$) in centimeters.

Table 32: Acoustic Output Terms and Definitions (Continued)

Term	Definition
d _{eq} (z)	Equivalent beam diameter as a function of axial distance z, and is equal to
·	$\sqrt{(4/(\pi))((Wo)/(I{\rm TA}(z)))}$, where $l_{TA}(z)$ is the temporal-average intensity as a function of z in centimeters.
fc	Center frequency in MHz.
Dim. of A _{aprt}	Active aperture dimensions for the azimuthal (x) and elevational (y) planes in centimeters.
PD	Pulse duration (microseconds) associated with the transmit pattern giving rise to the reported value of MI.
PRF	Pulse repetition frequency associated with the transmit pattern giving rise to the reported value of MI in Hertz.
p _r @PII _{max}	Peak rarefactional pressure at the point where the free-field, spatial-peak pulse intensity integral is a maximum in Megapascals.
d _{eq} @PII _{max}	Equivalent beam diameter at the point where the free-field, spatial-peak pulse intensity integral is a maximum in centimeters.
FL	Focal length, or azimuthal (x) and elevational (y) lengths, if different measured in centimeters.

Acoustic measurement precision and uncertainty

All table entries have been obtained at the same operating conditions that give rise to the maximum index value in the first column of the table. Measurement precision and uncertainty for power, pressure, intensity, and other quantities that are used to derive the values in the acoustic output table are shown in the table below. In accordance with Section 6.4 of the Output Display Standard, the following measurement precision and uncertainty values are determined by making repeat measurements and stating the standard deviation as a percentage.

Chapter 6: Safety

Table 33: Acoustic Measurement Precision and Uncertainty

Quantity	Precision (% of standard deviation)	Uncertainty (95% confidence)
Pr	1.9%	±11.2%
Pr _{.3}	1.9%	<u>+</u> 12.2%
Wo	3.4%	<u>+</u> 10%
fc	0.1%	<u>+</u> 4.7%
PII	3.2%	+12.5 to -16.8%
PII _{.3}	3.2%	+13.47 to -17.5%

Labeling symbols

The following symbols are used on the products, packaging, and containers.

Table 34: Labeling Symbols

Symbol	Definition
\sim	Alternating Current (AC)
((Class 1 device indicating manufacturer's declaration of conformance with Annex VII of 93/42/EEC
C E 0086	Class 1 device requiring verification by the Notified Body of sterilization or measurement features, or to a Class IIa, IIb, or III device requiring verification or auditing by the Notified Body to applicable Annex(es) of 93/42/EEC
<u>^</u>	Attention, see the user guide
	Device complies with relevant Australian regulations for electronic devices.
LOT	Batch code, date code, or lot code type of control number
	Biological risk

Table 34: Labeling Symbols (Continued)

Symbol	Definition
INMETRO OCP - 0004	Device complies with relevant Brazilian regulations for electro-medical devices.
c∰* _{Us}	Canadian Standards Association. The "C" and "US" indicators next to this mark signify that the product has been evaluated to the applicable CSA and ANSI/UL Standards, for use in Canada and the US, respectively.
REF	Catalog number
	Collect separately from other household waste (see European Commission Directive 93/86/EEC). Refer to local regulations for disposal.
STERILE EO	Contents sterilized using ethylene oxide process.
Corrugated Recycles	Corrugated recycle
A	Dangerous voltage
M	Date of manufacture
===	Direct Current (DC)
*	Do not get wet.
2	Do not stack over 2 high.
5	Do not stack over 5 high.

Chapter 6: Safety

Table 34: Labeling Symbols (Continued)

Symbol	Definition
10	Do not stack over 10 high.
	Electrostatic sensitive devices
FC	Device complies with relevant FCC regulations for electronic devices.
Ī	Fragile
GEL STERILE R	Gel sterilized by radiation.
<u></u>	Hot
	Indoor use only
	Device emits a static (DC) magnetic field.
((())	Non-ionizing radiation
	Paper recycle
SN	Serial number type of control number
60°C 140°F	Storage temperature conditions
IPX7	Submersible. Protected against the effects of temporary immersion.
IPX8	Water-Tight Equipment. Protected against the effects of extended immersion.

Table 34: Labeling Symbols (Continued)

Symbol	Definition
W	Handle transducer with care.
	Follow manufacturer's instructions for disinfecting time.
$ \mathcal{L} $	Disinfect transducer.
•	Type BF patient applied part
1	(B = body, F = floating applied part)
I ₩ I	Defibrillator proof type CF patient applied part
(PL)	Underwriter's Laboratories labeling
10	Pollution Control Logo. (Applies to all parts/products listed in the China RoHS disclosure table. May not appear on the exterior of some parts/products because of space limitations.)
(I)	China Compulsory Certificate mark ("CCC Mark"). A compulsory safety mark for compliance to Chinese national standards for many products sold in the People's Republic of China.
Hg	Contains mercury. (Applies to the LCD and may apply to other components in the ultrasound system.)
WARNING:	WARNING: Connect Only
Connect Only Accessories and	Accessories and Peripherals
Peripherals Recommended by SonoSite	Recommended by SonoSite

Chapter 6: Safety

Chapter 7: References

Measurement accuracy

The measurements provided by the system do not define a specific physiological or anatomical parameter. Rather, the measurements are of a physical property such as distance for evaluation by the clinician. The accuracy values require that you can place the calipers over one pixel. The values do not include acoustic anomalies of the body.

The 2D linear distance measurement results are displayed in centimeters with one place past the decimal point, if the measurement is ten or greater; two places past the decimal point, if the measurement is less than ten.

The linear distance measurement components have the accuracy and range shown in the following tables.

Table 1: 2D Measurement Accuracy and Range

2D Measure Accuracy and Range	System Toleranceª	Accuracy By	Test Method ^b	Range (cm)
Axial Distance	< ±2% plus 1% of full scale	Acquisition	Phantom	0-26 cm
Lateral Distance	< ±2% plus 1% of full scale	Acquisition	Phantom	0-35 cm
Diagonal Distance	< ±2% plus 1% of full scale	Acquisition	Phantom	0-44 cm
Area ^c	< ±4% plus (2% of full scale/smallest dimension) * 100 plus 0.5%	Acquisition	Phantom	0.01-720 cm ²
Circumfer- ence ^d	< ±3% plus (1.4% of full scale/ smallest dimension) * 100 plus 0.5%	Acquisition	Phantom	0.01-96 cm

- Full scale for distance implies the maximum depth of the image.
- An RMI 413a model phantom with 0.7 dB/cm MHz attenuation was used.
- The area accuracy is defined using the following equation:
 tolerance = ((1 + lateral error) * (1 + axial error) 1) * 100 + 0.5%.
- d. The circumference accuracy is defined as the greater of the lateral or axial accuracy and by the following equation:
 - % tolerance = $(\sqrt{2} \text{ (maximum of 2 errors)} * 100) + 0.5\%$.

Table 2: M Mode Measurement and Calculation Accuracy and Range

M Mode Measurement Accuracy and Range	System Tolerance	Accuracy By	Test Method	Range
Distance	< +/- 2% plus 1% of full scale ^a	Acquisition	Phantom ^b	0-26 cm
Time	< +/- 2% plus 1% of full scale ^c	Acquisition	Phantom ^d	0.01-10 sec
Heart Rate	< +/- 2% plus (Full Scale ^c * Heart Rate/1 00) %	Acquisition	Phantom ^d	5-923 bpm

- Full scale for distance implies the maximum depth of the image.
- An RMI 413a model phantom with 0.7 dB/cm MHz attenuation was used.
- Full scale for time implies the total time displayed on the scrolling graphic image.
- d. SonoSite special test equipment was used.

Table 3: PW Doppler Mode Measurement and Calculation Accuracy and Range

Doppler Mode Measurement Accuracy and Range	System Tolerance	Accuracy By	Test Methodª	Range
Velocity cursor	< +/- 2% plus 1% of full scale ^b	Acquisition	Phantom	0.01 cm/sec- 550 cm/s ec
Frequency cursor	< +/- 2% plus 1% of full scale ^b	Acquisition	Phantom	0.01kHz- 20.8 kHz
Time	< +/- 2% plus 1% of full scale ^c	Acquisition	Phantom	0.01-10 sec

- a. SonoSite special test equipment was used.
- Full scale for frequency or velocity implies the total frequency or velocity magnitude, displayed on the scrolling graphic image.
- Full scale for time implies the total time displayed on the scrolling graphic image.

Sources of measurement errors

In general, two types of errors can be introduced into the measurement:

Acquisition Error Includes errors introduced by the ultrasound system electronics relating to signal acquisition, signal conversion, and signal processing for display. Additionally, computational and display errors are introduced by the generation of the pixel scale factor, application of that factor to the caliper positions on the screen, and the measurement display.

Algorithmic Error The error introduced by measurements, which are input to higher order calculations. This error is associated with

floating-point versus integer-type math, which is subject to errors introduced by rounding versus truncating results for display of a given level of significant digit in the calculation.

Measurement publications and terminology

The following sections list the publications and terminology used for each calculation result.

Terminology and measurements comply with AIUM published standards.

Cardiac references

Acceleration (ACC) in cm/s²

Zwiebel, W.J. *Introduction to Vascular Ultrasonography.* 4th ed., W.B. Saunders Company, (2000), 52.

ACC = abs (delta velocity/delta time)

Acceleration Time (AT) in msec

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 219.

Aortic Valve Area (AVA) by Continuity Equation in cm²

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 393, 442.

$$A_2 = A_1 * V_1/V_2$$

where: $A_2 = Ao \text{ valve area}$

 $A_1 = LVOT$ area; $V_1 = LVOT$ velocity;

 V_2 = Ao valve velocity

LVOT = Left Ventricular Outflow

Tract

AVA $(PV_{LVOT}/PV_{AO}) * CSA_{LVOT}$

AVA (VTI_{LVOT}/VTI_{AO}) * CSA_{LVOT}

Body Surface Area (BSA) in m²

Grossman, W. Cardiac Catheterization and Angiography. Philadelphia: Lea and Febiger, (1980), 90.

 $BSA = 0.007184 * Weight^{0.425} * Height^{0.725}$

Weight = kilograms

Height = centimeters

Cardiac Index (CI) in I/min/m²

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd Edition, Boston: Little, Brown and Company, (1999), 59.

CI = CO/BSA

where: CO = Cardiac Output

BSA = Body Surface Area

Cardiac Output (CO) in I/min

Oh, J.K., J.B. Seward, A.J. Tajik *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 59.

CO = (SV * HR)/1000

where: CO = Cardiac Output

SV = Stroke Volume HR = Heart Rate

Cross Sectional Area (CSA) in cm²

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 383.

 $CSA = 0.785 * D^2$

where: D = diameter of the anatomy of

interest

Deceleration Time in msec

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 453.

time a - time b

Delta Pressure: Delta Time (dP:dT) in mmHg/s

Otto, C.M. *Textbook of Clinical Echocardiography*. 2nd ed., W.B. Saunders Company, (2000), 117, 118.

32 mmHg/time interval in seconds

E:A Ratio in cm/sec

E:A = velocity E/velocity A

E/Ea Ratio

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 225.

E Velocity/Ea velocity

where: E velocity = Mitral Valve E velocity

Ea = annular E velocity, also known

as: E prime

Effective Regurgitant Orifice (ERO) in mm²

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 455.

 $ERO = 6.28 (r^2) * Va/MR Vel$

where: r = radius

Va = aliasing velocity

Ejection Fraction (EF), percent

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 40.

EF = ((LVEDV - LVESV)/LVEDV) * 100%

where: EF = Ejection Fraction

LVEDV = Left Ventricular End

Diastolic Volume

LVESV = Left Ventricular End

Systolic Volume

Elapsed Time (ET) in msec

ET = time between velocity cursors in milliseconds

Heart Rate (HR) in bpm

HR = 3 digit value input by user or measured on M Mode and Doppler image in one heart cycle

Interventricular Septum (IVS) Fractional Thickening, percent

Laurenceau, J. L., M.C. Malergue. *The Essentials of Echocardiography*. Le Hague: Martinus Nijhoff, (1981), 71.

IVSFT = ((IVSS - IVSD)/IVSD) * 100%

where: IVSS = Interventricular Septal

Thickness at Systole

IVSD = Interventricular Septal

Thickness at Diastole

Isovolumic Relaxation Time (IVRT) in msec

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. School of Cardiac Ultrasound, Arizona Heart Institute, (1993), 146.

time a - time b

Left Atrium/Aorta (LA/Ao)

Feigenbaum, H. *Echocardiography*. Philadelphia: Lea and Febiger, (1994), 206, Figure 4-49.

Left Ventricular End Volumes (Teichholz) in ml

Teichholz, L.E., T. Kreulen, M.V. Herman, et. al. "Problems in echocardiographic volume determinations: echocardiographic-angiographic correlations in the presence or absence of asynergy." *American Journal of Cardiology,* (1976), 37:7.

 $LVESV = (7.0 * LVDS^3)/(2.4 + LVDS)$

where: LVESV = Left Ventricular End

Systolic Volume

LVDS = Left Ventricular Dimension at Systole

 $LVEDV = (7.0 * LVDD^3)/(2.4 + LVDD)$

where: LVEDV = Left Ventricular End

Diastolic Volume

LVDD = Left Ventricular Dimension

at Diastole

Left Ventricular Mass in gm

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd Edition, Boston: Little, Brown and Company, (1999), 39.

LV Mass = $1.04 [(LVID + PWT + IVST)^3 - LVID^3] * 0.8 + 0.6$

where: LVID = Internal Dimension

PWT = Posterior Wall Thickness IVST = Interventricular Septal

Thickness

1.04 = Specific gravity of the

myocardium

0.8 = Correction factor

Left Ventricular Volume: Biplane Method in ml

Schiller, N.B., P.M. Shah, M. Crawford, et.al. "Recommendations for Quantitation of the Left Ventricle by Two-Dimensional Echocardiography." *Journal of American Society of Echocardiography*. September-October 1989, 2:362.

$$V = \left(\frac{\pi}{4}\right) \sum_{i=1}^{n} a_{i} b_{i} \left(\frac{L}{n}\right)$$

where: V = Volume in ml

a = Diameter b = Diameter

n = Number of segments (n=20)

L = Length i = Segment

Left Ventricular Volume: Single Plane Method in ml

Schiller, N.B., P.M. Shah, M. Crawford, et.al. "Recommendations for Quantitation of the Left Ventricle by Two-Dimensional

Echocardiography." *Journal of American Society of Echocardiography*. September-October 1989, 2:362.

$$V = \left(\frac{\pi}{4}\right) \sum_{i=1}^{n} a_i^2 \left(\frac{L}{n}\right)$$

where: V = Volume

a = Diameter

n = Number of segments (n=20)

L = Length i = Segment

Left Ventricular Dimension (LVD) Fractional Shortening, percent

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. Boston: Little, Brown and Company, (1994), 43-44.

LVDFS = ((LVDD - LVDS)/LVDD) * 100%

where: LVDD = Left Ventricle Dimension at

Diastole

LVDS = Left Ventricle Dimension at

Systole

Left Ventricular Posterior Wall Fractional Thickening (LVPWFT), percent

Laurenceau, J. L., M.C. Malergue. *The Essentials of Echocardiography*. Le Hague: Martinus Nijhoff, (1981), 71.

LVPWFT = ((LVPWS – LVPWD)/LVPWD) * 100%

where: LVPWS = Left Ventricular Posterior

Wall Thickness at Systole

LVPWD = Left Ventricular Posterior

Wall Thickness at Diastole

Mean Velocity (Vmean) in cm/s

Vmean = mean velocity

Mitral Valve Area (MVA) in cm²

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 391, 452.

MVA = 220/PHT

where: PHT = pressure half time

Note: 220 is an empirical derived constant and may not accurately predict mitral valve area in mitral prosthetic heart valves. The mitral valve area continuity equation may be utilized in mitral prosthetic heart valves to predict effective orifice area.

MV Flow Rate in cc/sec

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 396.

Flow = $6.28 (r^2) * Va$

where: r = radius

Va = aliasing Velocity

Pressure Gradient (PGr) in mmHG

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 64.

 $PGr = 4 * (Velocity)^2$

Peak E Pressure Gradient (E PG)

 $E PG = 4 * PE^2$

Peak A Pressure Gradient (A PG)

 $A PG = 4 * PA^2$

Peak Pressure Gradient (PGmax)

 $PGmax = 4 * PV^2$

Mean Pressure Gradient (PGmean)

PGmean = Average of pressure gradients/Duration of flow

Pressure Half Time (PHT) in msec

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 391.

PHT = DT * 0.29

where: DT = deceleration time

Proximal Isovelocity Surface Area (PISA) in cm²

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Boston: Little, Brown and Company, (1999), 125.

 $PISA = 2\pi r^2$

where: $2\pi = 6.28$

r = aliasing radius

Qp/Qs

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 400.

Qp/Qs = SV Qp site/SV Qs site

SV sites will vary depending upon the location of the shunt.

Regurgitant Fraction (RF) in percent

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. Boston: Little, Brown and Company, (1999), 125.

RF = RV / MV SV

where: RV = Regurgitant Volume

MV SV = Mitral Stroke Volume

Regurgitant Volume (RV) in cc

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 396, 455.

RV = ERO * MR VTI

Right Ventricular Systolic Pressure (RVSP) in mmHg

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. School of Cardiac Ultrasound, Arizona Heart Institute, (1993), 152.

 $RVSP = 4 * (Vmax TR)^2 + RAP$

where: RAP = Right Atrial Pressure

S/D

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 217.

S velocity/ D velocity

where: S velocity = Pulmonary vein S wave

D velocity= Pulmonary vein D wave

Stroke Index (SI) in cc/m²

Mosby's Medical, Nursing, & Allied Health Dictionary, 4th ed., (1994), 1492.

SI = SV/BSA

where: SV = Stroke Volume

BSA = Body Surface Area

Stroke Volume (SV) Doppler in ml

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 40, 59, 62.

SV = (CSA * VTI)

where CSA = Cross Sectional Area of the

orifice (LVOT area)

VTI = Velocity Time Integral of the

aortic valve

Tricuspid Valve Area (TVA)

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 55, 391, 452.

TVA = 220 / PHT

Stroke Volume (SV) 2D and M Mode in ml

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Boston: Little, Brown and Company, (1994), 44.

SV = (LVEDV - LVESV)

where: SV = Stroke Volume

LVEDV = End Diastolic Volume LVEDSV = End Systolic Volume

Velocity Time Integral (VTI) in cm

Reynolds, Terry. *The Echocardiographer's Pocket Reference*. 2nd ed., School of Cardiac Ultrasound, Arizona Heart Institute, (2000), 383.

VTI = sum of abs (velocities [n])

where: Auto Trace – distance (cm) blood

travels with each ejection period. Velocities are absolute values.

Obstetrical references

Amniotic Fluid Index (AFI)

Jeng, C. J., et al. "Amniotic Fluid Index Measurement with the Four Quadrant Technique During Pregnancy." *The Journal of Reproductive Medicine*, 35:7 (July 1990), 674-677.

Average Ultrasound Age (AUA)

The system provides an AUA derived from the component measurements from the measurement tables.

Estimated Date of Delivery (EDD) by Average Ultrasound Age (AUA)

Results are displayed as month/day/year.

EDD = system date + (280 days – AUA in days)

Estimated Date of Delivery (EDD) by Last Menstrual Period (LMP)

The date entered into the patient information for LMP must precede the current date.

Results are displayed as month/day/year.

EDD = LMP date + 280 days

Estimated Fetal Weight (EFW)

Hadlock, F., et al. "Estimation of Fetal Weight with the Use of Head, Body, and Femur Measurements, A Prospective Study." *American Journal of Obstetrics and Gynecology*, 151:3 (February 1, 1985), 333-337.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 154.

Osaka University. *Ultrasound in Obstetrics and Gynecology*. (July 20, 1990), 103-105.

Shepard M.J., V. A. Richards, R. L. Berkowitz, et al. "An Evaluation of Two Equations for Predicting Fetal Weight by Ultrasound." *American Journal of Obstetrics and Gynecology*, 142:1 (January 1, 1982), 47-54.

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 880, Equation 1.

Gestational Age (GA) by Last Menstrual Period (LMP)

The gestational age derived from the LMP date entered on the patient information form.

Results are displayed in weeks and days, and is calculated as follows:

GA(LMP) = System date – LMP date

Gestational Age (GA) by Last Menstrual Period (LMPd) Derived from Established Due Date (Estab. DD)

Same as GA by Estab. DD.

The gestational age derived from the system derived LMP using the Established Due Date entered on the patient information form.

Results are displayed in weeks and days, and is calculated as follows:

GA(LMPd) = System Date - LMPd

Last Menstrual Period Derived (LMPd) by Established Due Date (Estab. DD)

Results are displayed as month/day/year. LMPd(Estab. DD) = Estab. DD – 280 days

Gestational age tables

Abdominal Circumference (AC)

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 431.

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 885.

WARNING:

The gestational age calculated by your SonoSite system does not match the age in the aforementioned reference at the 20.0 cm and 30.0 cm abdominal circumference (AC) measurements. The implemented algorithm extrapolates the gestational age from the slope of the curve of all table measurements, rather than decreasing the gestational age for a larger AC measurement indicated in the referenced table. This results in the gestational age always increasing with an increase in AC.

Anteroposterior Trunk Diameter (APTD)

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 885.

Biparietal Diameter (BPD)

Chitty, L. S. and D.G. Altman. "New charts for ultrasound dating of pregnancy." *Ultrasound in Obstetrics and Gynecology* 10: (1997), 174-179, Table 3.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 440.

Osaka University. *Ultrasound in Obstetrics and Gynecology*. (July 20, 1990), 98.

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 885.

Crown Rump Length (CRL)

Hadlock, F., et al. "Fetal Crown-Rump Length: Re-evaluation of Relation to Menstrual Age (5-18 weeks) with High-Resolution, Real-Time Ultrasound." *Radiology*, 182: (February 1992), 501-505.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 439.

Osaka University. *Ultrasound in Obstetrics and Gynecology*. (July 20, 1990), 20 and 96.

Tokyo University. "Gestational Weeks and Computation Methods." *Ultrasound Imaging Diagnostics*, 12:1 (1982-1), 24-25, Table 3.

Femur Length (FL)

Chitty, L. S. and D.G. Altman. "New charts for ultrasound dating of pregnancy." *Ultrasound in Obstetrics and Gynecology* 10: (1997), 174-179, Table 8, 186.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 431.

Osaka University. *Ultrasound in Obstetrics and Gynecology*. (July 20, 1990), 101-102.

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 886.

Fetal Trunk Cross-Sectional Area (FTA)

Osaka University. *Ultrasound in Obstetrics and Gynecology*. (July 20, 1990), 99-100.

Gestational Sac (GS)

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986).

Nyberg, D.A., et al. "Transvaginal Ultrasound." *Mosby Yearbook*, (1992), 76.

Gestational sac measurements provide a fetal age based on the mean of one, two, or three distance measurements; however, Nyberg's gestational age equation requires all three distance measurements for an accurate estimate.

Tokyo University. "Gestational Weeks and Computation Methods." *Ultrasound Imaging Diagnostics*, 12:1 (1982-1).

Head Circumference (HC)

Chitty, L. S. and D.G. Altman. "New charts for ultrasound dating of pregnancy." *Ultrasound in Obstetrics and Gynecology* 10: (1997), 174-191, Table 5, 182.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 431.

Occipito-Frontal Diameter (OFD)

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 431.

Transverse Trunk Diameter (TTD)

Hansmann, M., et al. *Ultrasound Diagnosis in Obstetrics and Gynecology*. New York: Springer-Verlag, (1986), 431.

University of Tokyo, Shinozuka, N. FJSUM, et al. "Standard Values of Ultrasonographic Fetal Biometry." *Japanese Journal of Medical Ultrasonics*, 23:12 (1996), 885.

Growth analysis tables

Abdominal Circumference (AC)

Chitty, Lyn S. et al. "Charts of Fetal Size: 3. Abdominal Measurements." *British Journal of Obstetrics and Gynaecology* 101: (February 1994), 131, Appendix: AC-Derived.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Jeanty P., E. Cousaert, and F. Cantraine. "Normal Growth of the Abdominal Perimeter." *American Journal of Perinatology*, 1: (January 1984), 129-135.

(Also published in Hansmann, Hackeloer, Staudach, Wittman. *Ultrasound Diagnosis in Obstetrics and Gynecology*. Springer-Verlag, New York, (1986), 179, Table 7.13.)

Biparietal Diameter (BPD)

Chitty, Lyn S. et al. "Charts of Fetal Size: 2. Head Measurements." *British Journal of Obstetrics and Gynaecology* 101: (January 1994), 43, Appendix: BPD-Outer-Inner.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Jeanty P., E. Cousaert, and F. Cantraine. "A Longitudinal Study of Fetal Limb Growth." American Journal of Perinatology, 1: (January 1984), 136-144, Table 5.

(Also published in Hansmann, Hackeloer, Staudach, Wittman. *Ultrasound Diagnosis in Obstetrics and Gynecology*. Springer-Verlag, New York, (1986), 176, Table 7.8.)

Estimated Fetal Weight (EFW)

Hadlock F., et al. "In Utero Analysis of Fetal Growth: A Sonographic Weight Standard." *Radiology*, 181: (1991), 129-133.

Jeanty, Philippe, F. Cantraine, R. Romero, E. Cousaert, and J. Hobbins. "A Longitudinal Study of Fetal Weight Growth." *Journal of Ultrasound in Medicine*, 3: (July 1984), 321-328, Table 1.

(Also published in Hansmann, Hackeloer, Staudach, and Wittman. *Ultrasound Diagnosis* in *Obstetrics and Gynecology*. Springer-Verlag, New York, (1986), 186, Table 7.20.)

Femur Length (FL)

Chitty, Lyn S. et al. "Charts of Fetal Size: 4. Femur Length." *British Journal of Obstetrics and Gynaecology* 101: (February 1994), 135.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501. Jeanty P, E. Cousaert, and F. Cantraine. "A Longitudinal Study of Fetal Limb Growth." American Journal of Perinatology, 1: (January 1984), 136-144, Table 5.

(Also published in Hansmann, Hackeloer, Staudach, Wittman. *Ultrasound Diagnosis in Obstetrics and Gynecology.* Springer-Verlag, New York, (1986), 182, Table 7.17.)

Head Circumference (HC)

Chitty, Lyn S., et al. "Charts of Fetal Size: 2. Head Measurements." *British Journal of Obstetrics and Gynaecology* 101: (January 1994), 43, Appendix: HC-Derived.

Hadlock, F., et al. "Estimating Fetal Age: Computer-Assisted Analysis of Multiple Fetal Growth Parameters." *Radiology*, 152: (1984), 497-501.

Jeanty P, E. Cousaert, and F. Cantraine. "A longitudinal study of Fetal Head Biometry." *American J of Perinatology,* 1: (January 1984), 118-128, Table 3.

(Also published in Hansmann, Hackeloer, Staudach, Wittman. *Ultrasound Diagnosis in Obstetrics and Gynecology.* Springer-Verlag, New York, (1986), 176, Table 7.8.)

Head Circumference (HC)/Abdominal Circumference (AC)

Campbell S., Thoms Alison. "Ultrasound Measurements of the Fetal Head to Abdomen Circumference Ratio in the Assessment of Growth Retardation," *British Journal of Obstetrics and Gynaecology*, 84: (March 1977), 165-174.

Ratio calculations

FL/AC Ratio

Hadlock F.P., R. L. Deter, R. B. Harrist, E. Roecker, and S.K. Park. "A Date Independent Predictor of Intrauterine Growth Retardation: Femur

Length/Abdominal Circumference Ratio," *American Journal of Roentgenology,* 141: (November 1983), 979-984.

FL/BPD Ratio

Hohler, C.W., and T.A. Quetel. "Comparison of Ultrasound Femur Length and Biparietal Diameter in Late Pregnancy," *American Journal of Obstetrics and Gynecology*, 141:7 (Dec. 1 1981), 759-762.

FL/HC Ratio

Hadlock F.P., R. B. Harrist, Y. Shah, and S. K. Park. "The Femur Length/Head Circumference Relation in Obstetric Sonography." *Journal of Ultrasound in Medicine*, 3: (October 1984), 439-442.

HC/AC Ratio

Campbell S., Thoms Alison. "Ultrasound Measurements of the Fetal Head to Abdomen Circumference Ratio in the Assessment of Growth Retardation," *British Journal of Obstetrics and Gynaecology*, 84: (March 1977), 165-174.

General references

+/x or S/D Ratio

+/x = abs (Velocity A/Velocity B)

where $A = \text{velocity cursor} + B = \text{velocity cursor} \times A$

Acceleration Index (ACC)

Zwiebel, W.J. Introduction to Vascular Ultrasonography, 4th ed., W.B. Saunders Company, (2000), 52.

ACC = abs (delta velocity/delta time)

Elapsed Time (ET)

ET = time between velocity cursors in milliseconds

Hip Angle/d:D Ratio

Graf, R. "Fundamentals of Sonographic Diagnosis of Infant Hip Dysplasia." *Journal of Pediatric Orthopedics*, Vol. 4, No. 6: 735-740, 1984.

Morin, C., Harcke, H., MacEwen, G. "The Infant Hip: Real-Time US Assessment of Acetabular Development." *Radiology* 177: 673-677, December 1985.

Intima Media Thickness (IMT)

Howard G, Sharrett AR, Heiss G, Evans GW, Chambless LE, Riley WA, et al. "Carotid Artery Intima-Medial Thickness Distribution in General Populations As Evaluated by B-Mode Ultrasound." ARIC Investigators. Atherosclerosis Risk in Communities. *Stroke*. (1993), 24:1297-1304.

O'Leary, Daniel H., MD and Polak, Joseph, F., MD, et al. "Use of Sonography to Evaluate Carotid Atherosclerosis in the Elderly. The Cardiovascular Health Study." *Stroke*. (September 1991), 22,1155-1163.

Redberg, Rita F., MD and Vogel, Robert A., MD, et al. "Task force #3—What is the Spectrum of Current and Emerging Techniques for the Noninvasive Measurement of Atherosclerosis?" *Journal of the American College of Cardiology.* (June 4, 2003), 41:11, 1886-1898.

Percent Area Reduction

Taylor K.J.W., P.N. Burns, P. Breslau. *Clinical Applications of Doppler Ultrasound*, Raven Press, N.Y., (1988), 130-136.

Zwiebel W.J., J.A. Zagzebski, A.B. Crummy, et al. "Correlation of peak Doppler frequency with lumen narrowing in carotid stenosis." *Stroke*, 3: (1982), 386-391.

% Area Reduction = $(1 - A2(cm^2)/A1(cm^2)) * 100$

where: A1 = original area of the vessel in

square cm

A2 = reduced area of the vessel in

square cm

Percent Diameter Reduction

Handa, Nobuo et al., "Echo-Doppler Velocimeter in the Diagnosis of Hypertensive Patients: The Renal Artery Doppler Technique," *Ultrasound in Medicine and Biology*, 12:12 (1986), 945-952.

% Diameter Reduction = (1 - D2(cm)/D1(cm)) * 100

where: D1 = original diameter of the vessel

in cm

D2 = reduced diameter of the vessel

in cm

Pressure Gradient (PGr) in mmHG

Oh, J.K., J.B. Seward, A.J. Tajik. *The Echo Manual*. 2nd ed., Lippincott, Williams, and Wilkins, (1999), 64.

4 * (Velocity)²

Peak E Pressure Gradient (E PG)

 $E PG = 4 * PE^2$

Peak A Pressure Gradient (A PG)

A PG = 4 * PA2

Peak Pressure Gradient (PGmax)

PGmax = 4 * PV2

Mean Pressure Gradient (PGmean)

 $PGmean = 4 * Vmax^2$

Pulsatility Index (PI)

Kurtz, A.B., W.D. Middleton. *Ultrasound-the Requisites*. Mosby Year Book, Inc., (1996), 469.

PI = (PSV - EDV)/V

where PSV = peak systolic velocity

EDV = end diastolic velocity

V = mean flow velocity throughout

the entire cardiac cycle

Resistive Index (RI)

Kurtz, A.B., W.D. Middleton. *Ultrasound-the Requisites*. Mosby Year Book, Inc., (1996), 467.

RI = abs ((Velocity A – Velocity B)/Velocity A) in measurements

where A = velocity cursor +

B = velocity cursor x

Time Averaged Mean (TAM) in cm/s

TAM = mean (mean Trace)

Volume (Vol)

Beyer, W.H. *Standard Mathematical Tables*, 28th ed., CRC Press, Boca Raton, FL, (1987), 131.

Volume Flow (VF) in I/m

Allan, Paul L. et al. *Clinical Doppler Ultrasound*, 4th ed., Harcourt Publishers Limited. (2000), 36-38.

VF = CSA * TAM * .06

Chapter 8: Specifications

This chapter contains system and accessory specifications and standards. The specifications for recommended peripherals are in the manufacturers' instructions.

Dimensions

System

Length: 11.8 in. (29.97 cm)

Width: 10.8 in. (27.43 cm)

Height: 3.1 in. (7.87 cm)

Weight: 8.5 lbs. (3.9 kg) with the C60x transducer

and battery installed

Display

Length: 8.4 in. (21.34 cm)

Height: 6.3 in. (16 cm)

Diagonal: 10.4 in. (26.4 cm)

Supported transducers

- C11x/8-5 MHz (6 ft/1.8 m)
- C60x/5-2 MHz (5.5 ft/1.7 m)
- D2x/2 MHz (5.5 ft/1.7 m)
- HFL38x/13-6 MHz (5.6 ft/1.7 m)
- ICTx/8-5 MHz (5.5 ft/1.7 m)
- L25x/13-6 MHz (7.5 ft/2.3 m)
- L38x/10-5 MHz (5.5 ft/1.7 m)
- P10x/8-4 MHz (6 ft/1.8 m)
- P21x/5-1 MHz(6 ft/1.8 m)
- SLAx/13-6 MHz (7.5 ft/2.3 m)
- TEEx/8-3 MHz (7.2 ft./2.2 m)

Imaging modes

- 2D (256 gray shades)
- Color power Doppler (CPD) (256 colors)
- Color Doppler (Color) (256 colors)
- M Mode
- Pulsed wave (PW) Doppler
- Continuous wave (CW) Doppler
- Tissue Doppler Imaging (TDI)
- Tissue Harmonic Imaging (THI)

Image and clip storage

Internal storage: The number of images and clips you can save depends on imaging mode and file format.

Accessories

The following items are either included with or available for use on the ultrasound system:

- Battery
- Biopsy Guide
- Carry case
- ECG cable (6 ft/1.8 m)
- Education keys
- External display
- Footswitch
- Mini-Dock
- Mobile Docking System M Series (MDSm)
- Mobile Docking System Lite II (MDS Lite II)
- Needle Guide

- Power supply
- SiteLink Image Manager
- SonoCalc IMT
- System AC power cord (10 ft/3.1 m)
- Triple Transducer Connect

Peripherals

See the manufacturer's specifications for the following peripherals.

Medical grade

- Bar code scanner, serial
- Bar code scanner, USB
- Black-and-white printer

Recommended sources for printer paper: Contact Sony at 800-686-7669 or www.sony.com/professional to order supplies or to find the local distributor.

- Color printer
- DVD recorder

Non-medical grade

- Kensington security cable
- USB storage device

Temperature and humidity limits

Note: The temperature, pressure, and humidity limits apply only to the ultrasound system, transducers, and battery.

Operating

System, battery, and transducer

10-40°C (50-104°F), 15-95% R.H.

700 to 1060hPa (0.7 to 1.05 ATM)

Shipping and storage

System and transducer

-35–65°C (-31–149°F), 15–95% R.H.

500 to 1060hPa (0.5 to 1.05 ATM)

Battery

-20–60°C (-4–140°F), 15–95% R.H. (For storage longer than 30 days, store at or below room temperature.)

500 to 1060hPa (0.5 to 1.05 ATM)

Electrical

Power Supply Input: 100-240 VAC, 50/60 Hz, 2.0 A Max @ 100 VAC

Power Supply Output #1: 15 VDC, 5.0 A Max

Power Supply Output #2: 12 VDC, 2.3 A Max

Battery

The battery comprises six lithium-ion cells plus electronics, a temperature sensor, and battery contacts.

Run time is up to two hours, depending on imaging mode and display brightness.

Electromechanical safety standards

EN 60601-1:1997, European Norm, Medical Electrical Equipment–Part 1. General Requirements for Safety.

EN 60601-1-1:2001, European Norm, Medical Electrical Equipment–Part 1. General Requirements for Safety–Section 1-1. Collateral Standard. Safety Requirements for Medical Electrical Systems.

EN 60601-2-37:2001 + Amendment A1:2005, European Norm, Particular requirements for the safety of ultrasonic medical diagnostic and monitoring equipment.

CAN/CSA C22.2, No. 601.1-M90, Canadian Standards Association, Medical Electrical Equipment–Part 1. General Requirements for Safety (including CSA 601.1 Supplement 1:1994 and CSA 601.1 Amendment 2:1998).

CEI/IEC 61157:1992, International Electrotechnical Commission, Requirements for the Declaration of the Acoustic Output of Medical Diagnostic Ultrasonic Equipment.

UL 60601-1 (1st Edition), Underwriters Laboratories, Medical Electrical Equipment-Part 1: General Requirements for Safety.

EMC standards classification

EN 60601-1-2:2007, European Norm, Medical Electrical Equipment. General Requirements for Safety-Collateral Standard. Electromagnetic Compatibility. Requirements and Tests.

CISPR11:2004, International Electrotechnical Commission, International Special Committee on Radio Interference. Industrial, Scientific, and Medical (ISM) Radio-Frequency Equipment Electromagnetic Disturbance Characteristics-Limits and Methods of Measurement.

The Classification for the ultrasound system, docking system, accessories, and peripherals when configured together is: Group 1, Class A.

Airborne equipment standards

RTCA/DO-160E:2004, Radio Technical Commission for Aeronautics, Environmental Conditions and Test Procedures for Airborne Equipment, Section 21.0 Emission of Radio Frequency Energy, Category B.

DICOM standard

NEMA PS 3.15: 2000, Digital Imaging and Communications in Medicine (DICOM)-Part 15: Security Profiles.

HIPAA standard

The Health Insurance and Portability and Accountability Act, Pub.L. No. 104-191 (1996).

45 CFR 160, General Administrative Requirements.

45 CFR 164, Security and Privacy.

Glossary

Terms

For ultrasound terms not included in this glossary, refer to *Recommended Ultrasound Terminology, Second Edition*, published in 1997 by the American Institute of Ultrasound in Medicine (AIUM).

as low as reasonably achievable (ALARA)

The guiding principle of ultrasound use, which states that you should keep patient exposure to ultrasound energy as low as reasonably

achievable for diagnostic results.

curved array transducer

Identified by the letter C (curved or curvilinear) and a number (60). The number corresponds to the radius of curvature of the array expressed in millimeters. The transducer elements are electrically configured to control the characteristics and direction of the acoustic beam. For

example, C15, C60e.

depth Refers to the depth of the display. A constant speed of sound of

1538.5 meters/second is assumed in the calculation of echo position in

the image.

in situ In the natural or original position.

LCD liquid crystal display

linear array transducer Identified by the letter L (linear) and a number (38). The number corresponds to the radius of width of the array expressed in millimeters. The transducer elements are electrically configured to control the characteristics and direction of the acoustic beam. For

example, L38.

mechanical index

(MI)

An indication of the likelihood of mechanical bioeffects occurring: the higher the MI, the greater the likelihood of mechanical bioeffects. See

Chapter 6, "Safety," for a more complete description of MI.

MI/TI See mechanical index (MI) and thermal index (TI).

NTSC National Television Standards Committee. A video format setting. See

also PAL.

PAL Phase Alternating Line. A video format setting. See also *NTSC*.

phased array A transducer designed primarily for cardiac scanning. Forms a sector

image by electronically steering the beam direction and focus.

skinline A depth on the display that corresponds to the skin/transducer

interface.

SonoHD A subset of the 2D imaging mode in which the 2D image is enhanced

by reducing speckle noise artifact at tissue margins and improving contrast resolution by reducing artifacts and improving visualization of

texture patterns within the image.

SonoMB A subset of the 2D imaging mode in which the 2D image is enhanced

by looking at a target from multiple angles and then merging or averaging the scanned data together to improve overall image quality

and, in parallel, reducing noise and artifacts.

Tissue Doppler Imaging (TDI) A pulsed wave Doppler technique used to detect myocardial motion.

thermal index (TI) The ratio of total acoustic power to the acoustic power required to raise

tissue temperature by 1°C under defined assumptions. See Chapter 6,

"Safety," for a more complete description of TI.

TIB (bone thermal

index)

A thermal index for applications in which the ultrasound beam passes through soft tissue and a focal region is in the immediate vicinity of

bone.

TIC (cranial bone thermal index)

A thermal index for applications in which the ultrasound beam passes

through bone near the beam entrance into the body.

TIS (soft tissue thermal index)

A thermal index related to soft tissues.

Tissue Harmonic Imaging Transmits at one frequency and receives at a higher harmonic frequency to reduce noise and clutter and improve resolution.

transducer

A device that transforms one form of energy into another form of energy. Ultrasound transducers contain piezoelectric elements, which when excited electrically, emit acoustic energy. When the acoustic energy is transmitted into the body, it travels until it encounters an interface, or change in tissue properties. At the interface, an echo is formed that returns to the transducer, where this acoustic energy is transformed into electrical energy, processed, and displayed as

anatomical information.

variance Displays a variation in Color Doppler flow imaging within a given

sample. Variance is mapped to the color green and is used to detect

turbulence.

Abbreviations

Abbreviations in User Interface

Abbreviation	Definition
+/×	"+" Caliper/"×" Caliper Ratio
Α	"A" Wave Peak Velocity
A PG	"A" Wave Peak Pressure Gradient
A2Cd	Apical 2 Chamber diastolic
A2Cs	Apical 2 Chamber systolic
A4Cd	Apical 4 Chamber diastolic
A4Cs	Apical 4 Chamber systolic
AAA	Abdominal Aortic Aneurysm
AAo	Ascending Aorta
Abd	Abdomen
abs	Absolute value
AC	Abdominal Circumference
ACA	Anterior Cerebral Artery
ACC	Acceleration Index
ACoA	Anterior Communicating Artery
ACS	Aortic Valve Cusp Separation
Adur	"A" wave duration
AFI	Amniotic Fluid Index
Al	Aortic Insufficiency
AI PHT	Aortic Insufficiency Pressure Half Time
AL	Atlas Loop
Ann D	Annulus Diameter
ANT F	Anterior Far
ANT N	Anterior Near

Abbreviation	Definition
Ao	Aorta
AoD	Aortic Root Diameter
Apical	Apical View
APTD	Anteroposterior Trunk Diameter
AT	Acceleration (Deceleration) Time
AUA	Average Ultrasound Age Calculated by averaging the individual ultrasound ages for the fetal biometry measurements performed during the exam. The measurements used to determine the AUA are based on the selected OB calculation authors.
AV	Aortic Valve
AV Area	Aortic Valve Area
AVA	Aortic Valve Area
BA	Basilar Artery
Bifur	Bifurcation
BP	Blood Pressure
BPD	Biparietal Diameter
ВРМ	Beats per Minute
Bre	Breast
BSA	Body Surface Area
CCA	Common Carotid Artery
CI	Cardiac Index
СО	Cardiac Output
CPD	Color Power Doppler
Crd	Cardiac
CRL	Crown Rump Length
CW	Continuous Wave Doppler

Abbreviation	Definition
Cx L	Cervix Length
D	Diameter
D Apical	Distance Apical
DCCA	Distal Common Carotid Artery
DECA	Distal External Carotid Artery
DICA	Distal Internal Carotid Artery
Dist	Distal
dP:dT	Delta Pressure: Delta Time
E	"E" Wave Peak Velocity
E PG	"E" Wave Peak Pressure Gradient
E:A	E:A Ratio
E/e'	E velocity = Mitral Valve E velocity divided by the annular e' velocity
ECA	External Carotid Artery
ECG	Electrocardiogram
ECICA	Extracranial Internal Carotid Artery
ECVA	Extracranial Vertebral Artery
EDD	Estimated Date of Delivery
EDD by AUA	Estimated Date of Delivery by Average Ultrasound Age The estimated date of delivery calculated from the measurements performed during the exam.
EDD by LMP	Estimated Date of Delivery by Last Menstrual Period The due date calculated from the user-entered LMP.
EDV	End Diastolic Velocity
EF	Ejection Fraction
EF:SLOPE	E-F Slope

Abbreviation	Definition
EFW	Estimated Fetal Weight Calculated from the measurements performed during the exam. The measurements used to determine EFW are defined by the currently selected EFW calculation author.
Endo	Endocardial
Epi	Epicardial
EPSS	"E" Point Septal Separation
Estab. DD	Established Due Date A user-entered due date based on previous exam data or other available information. The LMP is derived from the Established Due Date and is listed in the patient report as LMPd.
ET	Elapsed Time
FH	Femoral Head
FHR	Fetal Heart Rate
FL	Femur Length
FM (Right and Left)	Foramen Magnum (same as SO)
FTA	Fetal Trunk Area
GA	Gestational Age
GA by LMP	Gestational Age by Last Menstrual Period The fetal age calculated using the date of the Last Menstrual Period (LMP).
GA by LMPd	Gestational Age by derived Last Menstrual Period The fetal age calculated using the Last Menstrual Period (LMPd) derived from the Estab. DD.
Gate	Depth of Doppler Gate
GS	Gestational Sac
Gyn	Gynecology
HC	Head Circumference
HR	Heart Rate

Abbreviation	Definition
ICA	Internal Carotid Artery
IMT	Intima Media Thickness
IVRT	Iso Volumic Relaxation Time
IVS	Interventricular Septum
IVSd	Interventricular Septum Diastolic
IVSFT	Interventricular Septum Fractional Thickening
IVSs	Interventricular Septum Systolic
LA	Left Atrium
LA/Ao	Left Atrium/Aorta Ratio
LAT F	Lateral Far
LAT N	Lateral Near
LMP	Last Menstrual Period
LMP	Last Menstrual Period The first day of the last menstrual period. Used to calculate gestational age and EDD.
LMPd	derived Last Menstrual Period Calculated from the user-entered Estab. DD.
LV	Left Ventricular
LV Area	Left Ventricular Area
LV mass	Left Ventricular mass
LV Volume	Left Ventricular Volume
LVd	Left Ventricular diastolic
LVD	Left Ventricular Dimension
LVDd	Left Ventricular Dimension Diastolic
LVDFS	Left Ventricular Dimension Fractional Shortening
LVDs	Left Ventricular Dimension Systolic

Abbreviation	Definition
LVEDV	Left Ventricular End Diastolic Volume
LVESV	Left Ventricular End Systolic Volume
LVET	Left Ventricular Ejection Time
LVO	Left Ventricular Opacification
LVOT	Left Ventricular Outflow Tract
LVOT Area	Left Ventricular Outflow Tract Area
LVOT D	Left Ventricular Outflow Tract Diameter
LVOT VTI	Left Ventricular Outflow Tract Velocity Time Integral
LVPW	Left Ventricular Posterior Wall
LVPWd	Left Ventricular Posterior Wall Diastolic
LVPWFT	Left Ventricular Posterior Wall Fractional Thickening
LVPWs	Left Ventricular Posterior Wall Systolic
LVs	Left Ventricular systolic
МВ	SonoMB
MCA	Middle Cerebral Artery
MCCA	Mid Common Carotid Artery
MECA	Mid External Carotid Artery
MI	Mechanical Index
MICA	Mid Internal Carotid Artery
Mid	Middle
MM	M Mode
MR PISA	Mitral Regurgitation Proximal Iso Velocity Surface Area
MR/VTI	Mitral Regurgitation/Velocity Time Integral
Msk	Muscle
MV	Mitral Valve

Abbreviation	Definition		
MV Area	Mitral Valve Area		
MV Regurgitant Fraction	Mitral Valve Regurgitant Fraction		
MV Regurgitant Volume	Mitral Valve Regurgitant Volume		
MV/VTI	Mitral Valve/Velocity Time Integral		
MVA	Mitral Valve Area		
MV ERO	Mitral Valve Effective Regurgitant Orifice		
MV PISA Area	Mitral Valve Proximal Iso Velocity Surface Area		
MV Rate	Mitral Valve Rate		
Neo	Neonatal		
Nrv	Nerve		
NST	Non-stress test		
NTSC	National Television Standards Committee		
OA	Ophthalmic Artery		
ОВ	Obstetrical		
OFD	Occipital Frontal Diameter		
Oph	Ophthalmic		
Orb	Orbital		
PAL	Phase Alternating Line		
PCAp	Posterior Cerebral Artery Peak		
PCCA	Proximal Common Carotid Artery		
PCoA	Posterior Communicating Artery		
PECA	Proximal External Carotid Artery		
PGmax	Maximum Pressure Gradient		
PGmean	Mean Pressure Gradient		
PGr	Pressure Gradient		

Abbreviation	Definition			
PHT	Pressure Half Time			
PI	Pulsatility Index			
PICA	Proximal Internal Carotid Artery			
PISA	Proximal Isovelocity Surface Area			
Plaq	Plaque			
POST F	Posterior Far			
POST N	Posterior Near			
PRF	Pulse Repetition Frequency			
Prox	Proximal			
PSV	Peak Systolic Velocity			
PV	Pulmonic Valve			
P. Vein	Pulmonary Vein			
PW	Pulsed Wave Doppler			
Qp/Qs	Pulmonary blood flow divided by systemic blood flow			
RA	Right Atrial (pressure)			
RI	Resistive Index			
RVD	Right Ventricular Dimension			
RVDd	Right Ventricular Dimension Diastolic			
RVDs	Right Ventricular Dimension Systolic			
RVOT D	Right Ventricular Outflow Tract Diameter			
RVOT VTI	Right Ventricular Outflow Tract Velocity Time Integral			
RVSP	Right Ventricular Systolic Pressure			
RVW	Right Ventricular Free Wall			
RVWd	Right Ventricular Free Wall Diastolic			
RVWs	Right Ventricular Free Wall Systolic			

Abbreviation	Definition			
S	SonoHD			
S/D	Systolic/Diastolic Ratio			
SI	Stroke Index			
Siphon	Siphon (internal carotid artery)			
SM	Submandibular			
SmP	Small Parts			
SO	Suboccipital			
Sup	Superficial			
SV	Stroke Volume			
TAM	Time Average Mean			
TAP	Time Average Peak			
TCD	Transcranial Doppler			
TDI	Tissue Doppler Imaging			
THI	Tissue Harmonic Imaging			
TI	Thermal Index			
TICA	Terminal Internal Carotid Artery			
ТО	Transorbital			
TRmax	Tricuspid Regurgitation (peak velocity)			
TT	Transtemporal			
TTD	Transverse Trunk Diameter			
TV	Tricuspid Valve			
TVA	Tricuspid Valve Area			
UA	Ultrasound Age			
	Calculated on the mean measurements taken for a particular fetal biometry.			
Umb A	Umbilical Artery			

Abbreviation	Definition
	W. J. J. A.
VA	Vertebral Artery
VArty	Vertebral Artery
Vas	Vascular
Ven	Venous
VF	Volume Flow
Vmax	Peak Velocity
Vmean	Mean Velocity
Vol	Volume
VTI	Velocity Time Integral
YS	Yolk Sac

Index

Symbols	setup 19
	specifications 154
+/x measurement 44	beeps 19
	biological safety 92
Numerics	biopsy 26
	bodymarker. See pictographs
2D imaging 25	brightness 26
2D options 25	
	C
A	
A & B shortcut keys 15	cables
abbreviations 159	clean and disinfect ECG 76
abdominal, intended uses 12	connect power 3
AC power indicator 6	calculations
acceleration (ACC) index 44	cardiac. See cardiac calculations
accessories list 153	delete measurement 46
acoustic measurement precision 133	general 45
acoustic output	gynecology (Gyn) 58
measurement 105	IMT 59
tables 107, 132	menu 7, 45
acquisition error 140	OB 61
add new user 16	percent area 47
Administrator 16	percent diameter 47
age, gestational 62	percent reduction 46
airborne equipment standards 155	perform measurement 45
ALARA principle 97, 98, 157	performing 45
alphanumeric keys 5	repeat measurement 46
angle correction 28, 29	save 45
annotations	small parts 64
keys 5	specialized 50
place 32	vascular 67
predefine label groups 18	view measurement 46
setup 18	volume 48
aorta (Ao) 53	volume flow 48, 49
aortic valve area (AVA) 56	calipers 41
arrow graphic 33	cardiac calculations
ascending aorta (AAo) 53	AAo 53
audio 19	Ao 53
	AVA 56
	CI 57
B	CO 57
bar code scanner 19	dP:dT 56
baseline 29	HR 57
battery	IVRT 52
clean 75	LA 53
safety 90	LV volume (Simpson's Rule) 53

LVd 53	depth
LVOT D 53	adjust 30
LVs 53	definition 157
MV/AV area 54	keys 5
overview 50	marker 7
PHT 55	DICOM standard 155
PISA 51	disinfect
RVSP 55	battery 75
setup 19	ECG cable 76
SV 57	system 73
TDI 58	transducers 74
VTI 54	disinfectants, compatibility 77
cardiac index (CI) 57	display setup 20
cardiac output (CO) 57	distance measurements
cardiac references 141	2D 42
cardiac, intended uses 12	M mode 43
cautions, definition vii	D-line 28
cine buffer 5, 30	Doppler
clean	Doppler gate depth 29
battery 75	measurements 43
ECG cable 76	scale setup 22
footswitch 75	dual images 25
LCD screen 73	duplex 22
system 73	DVD recorder 19, 71
transducers 74	Dynamic Range 22
clip acquisition delay 39	, 3
clips	
See also images and clips	E
options 26, 35	ECG
color Doppler (Color) imaging 27	Monitoring 26, 38
color power Doppler (CPD) imaging 27	elapsed time (ET) measurement 44
color scheme, background 23	electrical
color suppress 27	safety 88
Color. See color Doppler (Color) imaging	specifications 154
connectivity setup, wireless certificates 19	electromagnetic compatibility 93
continuous wave (CW) Doppler imaging 28, 29	electromechanical safety standards 154
controls	EMC classification standards 155
direct 98	EMED worksheets 70
indirect 99	equipment safety 90
receiver 99	error message 89
CPD. See color power Doppler (CPD) imaging	errors
customer assistance vii	acquisition 140
CW Doppler. See continuous wave (CW) Doppler	algorithmic 140
imaging	measurement 140
	estimated date of delivery (EDD) 145
	estimated fetal weight (EFW) 146
D	Event log 17
date 20	exam
default settings 15	change type 31
delta pressure:delta time (dP:dT) 56	end 34

type and transducer 31	export to USB 38
export and import	review 37
OB calculation tables 21	imaging modes
predefined label groups 18	list of 153
user accounts 17	transducer 31
	import. See export and import
F	IMT. See Intima Media Thickness (IMT)
	in situ, definition 157
far 5	infertility, intended uses 12
fetal heart rate (FHR) 63	intended uses 11–13
flow sensitivity 27	intensity
focal zones, optimize 25	derated 105
footswitch setup 15	in situ 105
forms 6	water-value 105
freeze 30	interventional, intended uses 12
	Intima Media Thickness (IMT)
C	calculations 20, 59
G	sketch 61
gain	trace 61
adjust 30	intraoperative, intended uses 12
ECG 39	invert
knob 5	Color 28
gate size 29	spectral trace 29
gestational age	iso volumic relaxation time (IVRT) 52
setup 21	
tables, references 146	K
gestational growth, measure 63	N.
grace period 71	keys 5
grayscale 25	knobs 5
growth analysis	
setup 21	
tables, references 148	L
guidance documents, related 104	labeling symbols 134
guideline 26	language 23
gynecology, intended uses 12	layout 22
	LCD screen
· ·	clean 73
Н	output 103
heart rate 34	left atrium (LA) 53
heart rate (HR) 43, 57, 63	left ventricular diastolic (LVd) 53
HIPAA standard 155	left ventricular outflow tract diameter (LVOT D) 53
home position 33	left ventricular systolic (LVs) 53
humidity limits 154	left ventricular volume (LV volume) 53
,	license key 71
	live trace 22, 30
	login
image quality, poor 71	Administrator 16
images and clips	user 16
archive 38	LVO (Left Ventricular Opacification) 26
delete 38	•

M	custom tables setup 22
M Mode imaging 26	graphs 70
maintenance 72	intended uses 12
measurements	references 145
+/x Ratio, Doppler 44	tables setup 22
See also calculations	on-screen controls 6
2D 42	optimize 25
about 41	orientation
Acceleration, Doppler 44	marker 7
accuracy 41, 139	option 26
area, 2D 42	output display 103
automatic trace, Doppler 44	
circumference, 2D 42	P
delete 41	
distance, 2D 42	PAL
distance, M Mode 43	definition 157
Doppler 43	option 19
edit 41	password 16, 17, 18
Elapsed Time, Doppler 44	patient header 7, 20
errors 140	patient information form 33, 36, 37
fetal heart rate 63	patient list 36
heart rate 43, 63	patient report
M Mode 43	about 68
	cardiac 69
manual trace 42, 44 Pressure Gradient, Doppler 43	general 68
	OB 69
publications 141	save measurement to 41
Resistive Index, Doppler 44	vascular 69
save to calculation and report 41	PC 19
terminology 141 vascular 67	pediatric, intended uses 12
	percent reduction calculation 46
Velocities, Doppler 44	peripherals 154
mechanical index (MI) 103, 157	pictographs
mitral valve/aortic valve (MV/AV) 54	PICTO key 7
M-line 26	placing 33
mode data 7, 20	power delay 19
modes, keys 6	power key 5
	precision, acoustic measurement 133
N	preferences 22
••	presets 22
near 5	pressure half time (PHT) 55
network 20	pressure limits 154
NTSC	PRF 28, 29
definition 157	print 37
option 19	printer
	problem 71
0	setup 19
	probe. See transducer
OB	proximal isovelocity surface area (PISA) 51
calculations 20, 61	pulsed wave (PW) Doppler imaging 28
custom measurements setup 21	1

PW Doppler. See pulsed wave (PW) Doppler imaging	EMC classification 155 HIPAA 155
	steering
R	CPD 28
recording problem 71	Doppler 29
references	storage specifications
cardiac 141	equipment 154
general 149	images 153
gestational age tables 146	stroke volume (SV) 57
growth analysis tables 148	superficial, intended uses 12
obstetrical 145	sweep speed
ratio calculations 149	Doppler 29
report, patient 68	ECG 39
resistive index (RI) measurement 44	M Mode 27
right ventricular systolic pressure (RVSP) 55	symbols, labeling 134
, , , , , , , , , , , , , , , , , , , ,	system
	clean and disinfect 73
S	controls 5
safety	software 1
battery 90	status 7, 20
biological 92	wake up 3
electrical 88	·
electromagnetic compatibility 93	_
equipment 90	T
save	Technical Support vii
calculations 45	temperature limits 154
image 6	text 32
measurements 41	text description 7
SAVE key 22	thermal index (TI) 22, 103, 158
scale 29	THI 26
scanhead. See transducer	time setup 20
screen layout 7	tissue Doppler imaging (TDI) 29, 58
security 15, 16	tissue models 106
serial port 19	touchpad 6, 8
setup pages 15	transcranial, intended uses 13
shipping specifications 154	transducer
shortcut keys 15	clean and disinfect 74
Simpson's Rule 53	curved array 157
skin line, definition 158	definition 158
sleep delay 19	disinfect 74
small parts calculations 64	exam type 31
software license 71	general use 10
SonoHD 158	imaging modes 31
SonoMB 26, 158	invasive or surgical use 10
specifications 153	linear array 157
spectral trace 28	preparation 10
standards	problems 71
airborne equipment 155	specifications 153
DICOM 155	troubleshoot 71
electromechanical 154	

U

ultrasound terminology 157 unfreeze text 18 USB storage device, export to 38 user account 17 user guide, conventions used vii user setup 16 uses, intended 11–13

V

variance 28
vascular
calculations 67
intended uses 13
velocity measurement 44
velocity time integral (VTI) 54
volume
calculation 48
Doppler, adjust 29
volume flow 48

W

wall filter 28, 29 warnings, definition vii worksheets, EMED 70

Z

zoom 30

P07662-02