

# cobas p 480 instrument

Known Issues Version 1.0

Software version 2.0


### **Document information**

Manual version	Software version	Revision date	Change description	
1.0	2.0	November 2015	First publication	
Revision history				
	Edition notice	This publication is intended for operators of the <b>cobas p</b> 480 instrument v2.		
		Every effort has been made to ensure that all the information is correct at the time of publishing. However, Roche Diagnostics reserves the right to change this publication as necessary and without notice as part of ongoing product development.		
		🔥 General at	General attention	
		To avoid serious or fatal injury, ensure that you are familiar with the system and safety information before you use the instrument.		
		<ul> <li>Pay particular</li> </ul>	attention to all safety precautions.	
		<ul> <li>Always follow</li> </ul>	the instructions in this publication.	
		<ul> <li>Store all publi place.</li> </ul>	cations in a safe and easily retrievable	
	Training	Do not carry out operation tasks or maintenance actions unless you have received training from Roche Diagnostics. Leave tasks that are not described in the user documentation to trained Roche Service representatives.		
	Warranty	Any customer mo warranty or servio	odification to the instrument renders the ce agreement null and void.	
		For conditions of representative or	warranty, contact your local sales refer to your warranty contract partner.	
		Always leave soft representative, or assistance.	tware updates to a Roche Service r perform such updates with their	
	Copyright	$\ensuremath{\mathbb{C}}$ 2015, F. Hoffmann-La Roche Ltd. All rights reserved.		
	License information	<b>cobas p</b> 480 software is protected by contract law, copyright law, and international treaties. <b>cobas p</b> 480 software contains a user license between F. Hoffmann-La Roche Ltd. and a license holder, and only authorized users may access the software and use it. Unauthorized use and distribution may result in civil and criminal penalties.		

modules of commercial or open-source software. For further information on the intellectual property and other warnings, as well as licenses pertaining to the software programs included in <b>cobas p</b> 480 software, refer to the electronic distribution included with this product.
Please note that the respective authorization is no longer valid according to the corresponding legislation should any unauthorized changes be made to <b>cobas p</b> 480 software or <b>cobas p</b> 480 instrument.
The following trademarks are acknowledged:
COBAS, COBAS P, and LIFE NEEDS ANSWERS are trademarks of Roche.
All other trademarks are the property of their respective owners.
Every effort has been made to ensure that this publication fulfills the intended use. All feedback on any aspect of this publication is welcome and is considered during updates. Contact your Roche representative, should you have any such feedback.
The <b>cobas p</b> 480 instrument meets the requirements of the Directive 98/79/EC.
The following marks demonstrate compliance:
Complies with the IVD directive 98/79/EC.
For <i>in vitro</i> diagnostic use.


Issued by CSA Group for Canada and the US.

**Open Source** 

#### **Contact addresses**

**cobas p** 480 (Instrument only) HAMILTON Bonaduz AG Via Crusch 8 CH-7402 Bonaduz Switzerland Made in Switzerland

**cobas p** 480 (Instrument and Software) Roche Molecular Systems, Inc. 1080 US Highway 202 South Branchburg, NJ 08876 USA Made in Switzerland


Roche Diagnostics GmbH Sandhofer Strasse 116 68305 Mannheim Germany

#### **Table of contents**

List of known	issues	6
---------------	--------	---

## List of known issues

#	Issue	Detail	When can you encounter the problem	Workaround
1	Recapping run or heating and reagent addition run aborted.	If an insufficient number of caps are loaded, the run is aborted.	When caps are manually removed from a used or new cap tray.	Always load a sufficient number of caps to recap all containers in the current run. Never remove caps from cap trays.
2	Deformed cap tray causes run to abort.	If a deformed cap tray is used, the caps may be picked up askew and may not be screwed on properly. In this case, the run is aborted.	When cap trays are damaged or stored outside the specified storage conditions.	Always store cap trays in a temperature and humidity controlled environment that meets the specified storage conditions. Inspect cap trays before starting a run (see Operator's Manual for details).
3	Software loses connection to the instrument and cannot reconnect.	The software loses connection to the instrument and is unable to reestablish the connection until the software is restarted. This occurs after daily or weekly maintenance, run completion, or if the system aborts. When the software is closed, an error message is displayed.	On rare occasion, the software is unable to reconnect to the instrument after completion of a run, after maintenance, or in an abort sequence.	<ul> <li>Restart the software:</li> <li>Close the software.</li> <li>If an error message is displayed, choose the OK button.</li> <li>Launch the software from the desktop.</li> </ul>
4	SurePath caps crack after recapping.	SurePath caps that repeatedly have been decapped and recapped on the instrument can potentially wear and crack.	There is a higher risk of SurePath caps cracking when the same cap is processed on the instrument more than twice.	Avoid running the aliquot run and the heating and reagent addition run on the same sample more than twice.
5	The run aborts when the error carrier is full during the heating and reagent addition run.	Barcode labels on secondary tubes deform and become unreadable from the heat during the incubation step.	Barcode labels that are not heat resistant can deform and become unreadable by the barcode readers. The instrument is unable to read the barcode and align the vial. The vial is placed in the error carrier.	Use heat-resistant barcode labels on secondary tubes when the tubes are used in heating and reagent addition runs.

Itist of known issues for the cobas p 480 system