Department of Computer & Information Science Technical Reports (CIS)

University of Pennsylvania

Year~2009

Generic Infusion Pump Hazard Analysis and Safety Requirements Version 1.0

http://repository.upenn.edu/cis_reports/893

 $^{{}^*}$ University of Pennsylvania

[†]Office of Science and Engineering Laboratories, Food and Drug Administration

[‡]Office of Science and Engineering Laboratories, Food and Drug Administration

 $^{{\}rm **}{\rm University}$ of Pennsylvania, lee@cis.upenn.edu

^{††}Fraunhofer Center for Experimental Software Engineering

^{‡‡}University of Pennsylvania, sokolsky@cis.upenn.edu

 $[\]S$ Office of Science and Engineering Laboratories, Food and Drug Administration This paper is posted at Scholarly Commons.

Generic Infusion Pump Hazard Analysis and Safety Requirements Version 1.0

David Arney¹, Raoul Jetley², Paul Jones², Insup Lee¹, Arnab Ray³, Oleg Sokolsky¹, Yi Zhang²
1 University of Pennsylvania

2 Office of Science and Engineering Laboratories, Food and Drug Administration 3 Fraunhofer Center for Experimental Software Engineering

February 6, 2009

Abstract

The Generic Infusion Pump (or GIP) project is an effort to make generic formal models of infusion pump systems. Our process of building these formal models started with requirements elicitation and hazard analysis. This document contains the informal requirements and hazard analysis used to create a generic pump model.

We plan to use these models and properties to generate tests which can be used for conformance testing infusion pump implementations. Our future work will focus on extending these pump models with additional safety requirements and exploring the use of test generation for conformance testing real pump implementations.

Contents

1	Intr	oductio	n	2					
2	Haz	ard Ana	alysis	2					
	2.1	Hazaro	ls	2					
	2.2	Alarm	s and Alerts	2					
	2.3	Pump	Checks	3					
		2.3.1	POST Checks	3					
		2.3.2	(Periodic) System Checks	3					
	2.4	Hazaro	l Analysis	4					
		2.4.1	Operational Hazards	4					
		2.4.2	Environmental Hazards	5					
		2.4.3	Electrical Hazards	6					
		2.4.4	Hardware Hazards	7					
		2.4.5	Software Hazards	8					
		2.4.6	Mechanical Hazards (Physical Hazards)	9					
		2.4.7	Biological and Chemical Hazards	9					
		2.4.8	Use Hazards						
3	Safe	ty Requ	nirements	11					
4	Con	Conclusion and Future Work							

1 Introduction

The goal of the Generic Infusion Pump (GIP) project is to develop a set of models and reference specifications of generic infusion pumps to verify the correct functioning of software for different types of infusion pumps submitted for FDA approval. The project defines a reference specification of a generic infusion pump which device manufacturers could use to develop more specialized pumps. Using a recognized reference specification would allow device manufacturers to concentrate on the specialized functionality of their particular pump devices and simplify the verification process. In addition, the generic infusion pump itself can be extended to provide reference specifications of more specialized pumps, such as volumetric and patient controlled analgesic (PCA) pumps. The purpose of this document is to supply a hazard analysis and define requirements of a generic infusion pump.

2 Hazard Analysis

2.1 Hazards

Hazardous or potentially harmful situations for the generic infusion pump can be classified under the following categories

- 1. Operational Hazards
- 2. Environmental Hazards
- 3. Electrical Hazards
- 4. Hardware Hazards
- 5. Software Hazards
- 6. Mechanical Hazards (Physical Hazards)
- 7. Biological and Chemical Hazards
- 8. Use Hazards

2.2 Alarms and Alerts

Pump Actions In response to a hazardous event, the pump can perform the following (software) actions:

- Alarm (p): An alarm consists of audio and video signals. 'p' indicates a specific type of alarm, e.g., occlusion.
- Alert (p): A warning issued to the user. Typically just a visual signal. Infusion should not be stopped.
- Log (): An entry made in the pump log.
- Stop (): Pump stops infusion.

The following alarms are defined for the generic infusion pump:

- 1. Occlusion
- 2. Air-in-line
- 3. Dead battery / No power
- 4. Empty Reservoir
- 5. No reservoir
- 6. Dose limit / Bolus limit Exceeded
- 7. Key pressed alarm
- 8. POST failure issued when one of the POST tests fails
 - a CPU test failure
 - b ROM / RAM CRC test failure
 - c Battery test failure
 - d Stuck key test failure
 - e Watchdog test failure

- f Real Time Clock test failure
- g Tone test failure
- 9. Watchdog alarm issued when the watchdog timer/counter reaches zero
- 10. Overheating
- 11. Channel disconnected
- 12. Sensor failure
- 13. Defective battery / Battery cannot be charged
- 14. A-to-D conversion failed
- 15. System failure issued when one of the system checks fails

The alerts for the generic infusion pump include the following:

- 1. Low battery
- 2. Dose out of range / Check dose settings
- 3. Low Reservoir
- 4. Panel unlocked / door open
- 5. Infusion set not loaded properly
- 6. Dose error reduction check failed / Dose set out of range
- 7. Key press required (a key input is required, while the pump is idle for ¿5minutes)

2.3 Pump Checks

Apart from these responses to hazardous situations, the generic infusion pump also has the following safety mechanisms to prevent, or detect, anomalies:

- POST checks
- Watchdog interrupt tests
- (Periodic) System checks
- Sensor checks
- Dose error reduction tests

2.3.1 POST Checks

Power On Self Tests (POST) are done at startup to check whether the device's hardware is functional.

- 1. CPU test
- 2. ROM / RAM CRC test
- 3. Battery test
- 4. Stuck key test
- 5. Watchdog test
- 6. Real Time Clock test
- 7. Tone test

2.3.2 (Periodic) System Checks

- a System checks
- b A RAM test shall periodically check different sections of the RAM through low-level drivers.
- c A ROM CRC test shall periodically check different sections of the ROM through low-level drivers.
- d A CPU test shall be performed once every 60 minutes to check the processors code register.
- e A Communications test shall be performed during all RF/wireless communication, checking the CRC for each packet received. A packet that is dropped shall be re-transmitted at least n times.
- f A System failure alarm shall be issued if any of the system checks fail.

2.4 Hazard Analysis

2.4.1 Operational Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
1.1	Overinfusion	All	Programmed flow rate	Alarm(); Log()	Drug library	1.1, 1.4.4,
			too high			1.4.11
1.2	Overinfusion	All	Dose limit exceeded due	Alarm(); Log()	Flow sensor	1.4, 3.4.6
			to too many bolus re-			
			quests		111	1 1 2 1 5
1.3	Overinfusion	All	(Programmed) Bolus	Alarm(); Log()	Drug library	1.4, 3.4.6
			volume/concentration			
1.4	O	A 11	too high	A1	D 1 .	11 (12
1.4	Overinfusion/ Underinfusion	All	Incorrect drug concen-	Alarm(); Log()	Barcode	1.1, 6.1.3, 6.1.4
1.5	Underinfusion	All	tration specified Programmed flow rate	Alarm(); Log()	scanner Drug library	1.1, 6.1.3,
1.3	Underminasion	AII	too low	Alami(), Log()	Drug norary	6.1.4
1.6	Underinfusion	FRN	Air in line	Alarm(); Log()	Flow sensor	1.9
1.7	Underinfusion	FRN	Occlusion (supply side	Alarm(); Log()	Flow sensor	1.10
1.7	Oliderilliusion	TIXIV	and patient side)	Alamin(), Log()	1 low sellsoi	1.10
1.8	Underinfusion	FRN	Reservoir empty	Flow sensor;	Drug library	1.5
1.0	Chacimiasion	T TCI V	Alarm(); Log()	Tiow sensor,	Drug norury	1.5
1.9	Underinfusion	FRN	Reservoir low Alert();	Flow sensor;	Drug library	1.5
			Log()	,		
1.10	Underinfusion	All	Flow rate does not match	Alarm(); Log()	Flow sensor	1.2, 6.1.3,
			programmed rate			6.1.4
1.11	Deflation issue	FRN	Inability of device	Alert(); Log()		
			and/or device compo-			
			nents to release gas or			
			air			
1.12	Filling problem	All	Inability to Auto fill	Alert(); Log()		
1.13	Improper flow	FRN	Free flow of drug	Alarm(); Log()	Flow sensor	1.2.2
1.14	Improper flow	FRN	Bleed back; Reflux	Alarm(); Log()	Flow sensor	1.8
			within device			
1.15	Improper flow	FRN	Fluctuation of Tidal Vol-	Alarm(); Log()		
			ume			
1.16	Improper flow	All	Inaccurate flow rate; In-	Alarm(); Log()	Flow sensor	1.2
1.17	T. G:	EDA	fusion intermittent	41 .0 * 0		
1.17	Inflation issue	FRN	Inability of device	Alert(); Log()		
			and/or device com-			
			ponents to expand or			
1.10	I am December	A 11	enlarge with gas or air	Alamacottaco		1 10 2
1.18	Low Pressure	All	Decrease in Pressure;	Alarm(); Log()		1.10.3,
			No Pressure			1.10.4,
						1.10.5

1.19	High Pressure	All	Increase in Pressure	Alarm(); Log()		1.10.3,
						1.10.4,
						1.10.5
1.20	Low Pump	All	Decreased pump speed;	Alarm(); Log()	Flow sensor	1.1.5, 1.1.8,
	speed		Pumping stopped			1.2.3
1.21	High Pump speed	All	Increased pump speed	Alarm(); Log()	Flow sensor	1.2.3
1.22	Failure to alarm	All	Defective alarm unit;	Log()		
			Delayed alarm detection			
1.23	False alarm	All	Log()			
1.24	Failure to prime	FRN	Air in line	Alert(); Log()	Flow sensor	1.9
1.25	Incorrect ther-	FRN	Prescription/dosage val-	Alert(); Log()	Drug li-	5.1
	apy		ues fall out of default		brary;	
			value range		Barcode	
					scanner	
1.26	False alarm	FRN	Inappropriate prompts	Log()		
1.27	Air bubble	All	Air in line	Alarm(); Log()	Flow sensor	1.9
	introduced in					
	blood stream					
1.28	Incorrect ther-	FRN	Rate or Dose cannot be			
	apy		read from order			
1.28	Underinfusion	FRN	Pump programmed but	Alert(); Log();		
			'start' not pressed			

2.4.2 Environmental Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
2.1	Failure to oper-	All	Temperature /Humidity/			7.1
	ate/ Pump mal-		Air pressure too high or			
	function		too low			
2.2	Contamination	FRN	Contamination due to			
			spillage / exposure to			
			toxins			
2.3	Incorrect ther-	FRN	Patient is underweight;	Alert(); Log()	Barcode	5.1.1
	apy		Patient is overweight;		scanner	
			Patient has medical con-			
			dition that disallows use			
			of specific pump			
2.4	Failure to attend	All	Background noise (may			3.2.3
	alarm		cause alarms not being			
			heard by medic)			
2.5	Failure to attend	FRN	Patient muffles alarm			3.2.3
	alarm		(ambulatory/portable			
			pump)			

2.6	Failure to attend	FRN	Inaudible or no voice		3.2.3
	alarm		prompts		
2.7	Tampering	FRN	Patient tampers with		2.1
			pump settings without		
			authorization		
2.8	Tampering	FRN	Panel lock broken or	Alert(); Stop()	2.1, 3.3
			opened during infusion		
2.9	Tampering	FRN	Panel/door opened dur-	Alert(); Log()	2.1, 3.3
			ing infusion; Infusion		
			started when door open		
2.10	Interference	All	Electrical interference		6.1
			from cell phones, ESD		
			etc.		
2.11	Interference	FRN	Inadequate shielding		6.1
			provided		
2.12	Overheating	FRN	Fire		7.1.2
2.13	Contamination	FRN	Battery leak		
2.14	Tampering	FRN	Children or animals pull		
			tubing, press buttons		

2.4.3 Electrical Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Туре			by	quirement
3.1	Overheating	FRN	Incorrect or loose inter-	Alarm(); Log()		7.1.2
			connections between de-			
			vices channel error;			
3.2	Overheating	FRN	Supply processor charge	Alarm(); Log()		7.1.2, 7.3
			too high; Insufficient			
			cooling/faulty heat sink;			
			Unintended magnet			
			quench			
3.3	Charge Error	All	Battery could not be	Alarm(); Log()		4.1.8
			charged			
3.4	Supply Voltage	FRN	Supply voltage too high;			7.3
	Error		Supply voltage too low;			
			Battery voltage exceeds			
			limits			
3.5	Battery Failure	FRN	Battery voltage too low;	Alarm(); Log()		4.1
			Battery depleted			
3.6	A-to-D conver-	All	A-to-D conversion failed			
	sion Failure					
3.7	Electric shock	FRN	Leakage Current too			4.2.1
			high (pump could be			
			source of electric shock)			

3.8	Electric shock	FRN	Electrical power failure;	Power surge	4.1.9
3.9	Electric shock	All	Inadequate resistance;	Loss of resis-	
				tance	
3.10	Circuit failure	FRN	Electrical shorting;	High	4.1.9
				impedance;	
				Low impedance	
3.11	Electromagnetic	FRN	Electromagnetic inter-		
	compatibility		ference; Electrostatic		
	issue		discharge; Radiofre-		
			quency interference		

2.4.4 Hardware Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
4.1	System failure	All	Malfunctioning compo-	Alarm(); Log()		3.3, 3.5
			nent			
4.2	System failure	FRN	System malfunction			3.3, 3.4
			RTC not synchronized			
			(date/time register not			
			same as the RTC); Clock			
			frequency check failed			
4.3	System failure	All	CPU test failed; One or			3.3, 3.4
			more of the system com-			
			ponents failed			
4.4	System failure	All	Synchronization er-		Drug library	3.3.4
			ror between pump			
			components			
4.5	Channel error	FRN	synchronization prob-			3.5
			lem between channels			
			on a multi-channel pump			
4.6	Network error	FRN	Pump not compati-			3.3.4
			ble with networked /			
			integrated device			
4.7	Memory failure	FRN	System malfunction			3.3, 3.4
			RAM test failed;			
			Attempted write to			
			memory failed; Critical			
			value data integrity error			
4.8	Memory failure	FRN	System malfunction			3.3, 3.4
			ROM (or external flash			
			memory) CRC test			
			failed			

4.9	Watchdog	All	System malfunction		3.4.4.5
	failure		Watchdog timer test		
			failed; Watchdog not in-		
			terrupted in 90 seconds		
4.10	False alarm	All	False watchdog interrupt		
4.11	Incorrect test re-	All	False negative test result;		
	sults		False positive test result;		
			Incorrect measurement;		
			Test result inaccurate		
4.12	Incorrect dose	FRN	Key debounce not de-	Drug library	2.3
	value entered		tected		
4.13	Failure to alarm	All	Sensor failure		

2.4.5 Software Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
5.1	Data error	FRN	Failure to backup; Data			1.7.1
			retrieval error; Could not			
			write to pump log			
5.2	Data error	FRN	Unable to retrieve data			
			from drug library; Fail-			
			ure to transmit record			
5.3	Incorrect ver-	FRN	Software updates not in-		Barcode	5.1.8
	sion		stalled; Incorrect version		scanner	
			installed			
5.4	Failure to alarm	All	Communication prob-	Log()		
			lem between channels			
5.5	Pump could not	FRN	Alarm priority set incor-	Log()		
	be silenced		rectly			
5.6	Incorrect dose	FRN	Incorrect drug library;			5.1.8
	administered		Old version of drug li-			
			brary			
5.7	Channel error	FRN	Failure to recognize new			
			channels added to pump			
5.8	Communication	All	System malfunction RF			3.3.4
	error		Communication test			
			failed			
5.9	Pump failed to	FRN	One or more of the			3.4.5
	startup		POST tests failed			
5.10	Pump failed to	All	Failure to auto-stop (fol-			
	shut down		lowing a critical failure			
			that requires pump to be			
			stopped)			

5.11	Pump reverts to	All	Programmed dose set in-	Drug library	5.1.3
	default dose val-		correctly; Inappropriate		
	ues		reset to default		
5.12	Incorrect test re-	All	False negative test result;		
	sults		False positive test result;		
			Incorrect measurement;		
			Test result inaccurate		

2.4.6 Mechanical Hazards (Physical Hazards)

HID	Hazard	Pump Type	Cause	Action	Mitigated by	Safety Requirement
6.1	Unable to set dose, start/ stop/ reset pump, silence alarm	FRN	Broken part (e.g., broken keypad)		Alert()	3.3
6.2	Incorrect dose value entered	FRN	Key stuck / depressed		Alarm()	2.3
6.3	No alarm signal	FRN	Speaker / Audio unit failure		Log()	3.3
6.4	Physical Damage to pump	All	Falling; Shear; Stress			
6.5	Injury to medic/patient	FRN	Sharp edges			
6.6	Pump stops in- fusion	All	Pump motor fails; Pump unable to stroke		Flow sensor	3.5
6.7	Physical Damage to pump	All	Chemical damage from cleaning fluid			
6.8	Physical Damage to pump	All	Fluid ingress			

2.4.7 Biological and Chemical Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
7.1	Biological	FRN	Device contaminated			
	/ Chemical		during use; Device			
	Hazard		contaminated by blood-			
			/leaking fluid			
7.2	Biological	FRN	Inadequate device clean-			
	/ Chemical		ing; Residue after con-			
	Hazard		tamination; Failure to			
			flush; Failure to disinfect			

2.4.8 Use Hazards

HID	Hazard	Pump	Cause	Action	Mitigated	Safety Re-
		Type			by	quirement
8.1	Overfill	All	Incorrect fill volume		Barcode	
			specified Alert(); Log()		scanner	
8.2	Short fill	All	Incorrect fill volume		Barcode	
			specified Alert(); Log()		scanner	
8.3	Knowledge-	All	Operating instructions		Barcode	
	based failure		incomplete; Inaccurate		scanner	
			labeling			
8.4	Knowledge-	FRN	Medic fails to recognize			
	based failure		hazardous situation			
8.5	Knowledge-	FRN	Pump does not display			
	based failure		adequate dosage infor-			
			mation on the display			
8.6	Rule-based fail-	FRN	Incorrect prescription		Barcode	2.2, 5.1.8
	ure		given to patient; In-		scanner	
			correct drug library			
			loaded			
8.7	Overinfusion	FRN	User / Patient change in-		Drug library	2.2, 5.1
			fusion settings inadver-			,
			tently			
8.8	Underinfusion	FRN	User / Patient change in-		Drug library	2.2, 5.1
			fusion settings inadver-			,
			tently			
8.9	Patient incapac-	FRN	Home care patient			
	itated		unable to administer			
			dosage/service alarm			
			condition			
8.10	Attentional fail-	All	Incorrect prescription			2.2, 5.1
J.1J	ure		entered			,
8.11	Memory failure	FRN		Too few doses	Flow sensor	
				administered;		
				Patient given		
				multiple doses		
8.12	Incorrect dose	FRN	Key pressed too long	Alarm()		2.3.1
- · · -	settings		7 F	🗸		
8.13	Inadequate	All	User not trained to use			
	training		pump; User not familiar			
			with pump			
8.14	Incorrect dose	FRN	Incorrect units used for		Barcode	
	mode		specifying dose parame-		scanner	
			ters (e.g., ml/hr instead			
			of mcg/hr)			

3 Safety Requirements

This Section lists safety requirements for the generic infusion pump (GIP) model. The requirements include safety features and constraints for a general-purpose infusion pump. Configuration parameters for the model are identified and enumerated based on these requirements.

1 Infusion Control

1.1 Flow rate

- 1.1.1 The flow rate for the pump (for both primary and secondary infusions) shall be programmable.
- 1.1.2 At minimum, the pump shall be able to deliver primary (basal) infusion at flows throughout the range of 0.1 to 999 ml/hr.
- 1.1.3 For a Small-volume pump (i.e., pumps that provide microinfusion flows as low as 0.1 ml/hr), the maximum flow rate shall be limited to 99.9 ml/hr.
- 1.1.4 For a Large-volume pump (i.e., pumps that provide macroinfusion flows up to 999 ml/hr), the minimum flow rate shall be at least 1 ml/hr.
- 1.1.5 Flow discontinuity at low flows (1 ml/hr or less) should be minimal.
- 1.1.6 The basal delivery rate shall be programmable for durations of up to 24 hours.
- 1.1.7 An active basal shall continue to be delivered without change while programming basal rates.
- 1.1.8 The pump should maintain a minimum KVO (keep vein open) rate of x ml/hr at all times during infusion.

1.2 Flow rate accuracy

- 1.2.1 During extended operation, the flow rate shall remain accurate within 5% of the rate setting for at least 72 hours of continuous use.
- 1.2.2 If the pump is equipped with a flow rate sensor and the flow rate exceeds the programmed rate setting by more than 10% over a period of more than 15 minutes, or if the pump goes into free flow, the pump shall issue an alarm to indicate overinfusion of the patient. [identify hazards that may result in flow rate > 110%]
- 1.2.3 If the pump is equipped with a flow rate sensor and the flow rate is less than 90% of the programmed rate setting over a period of 15 minutes, the pump shall issue an alarm to indicate underinfusion of the patient. [identify hazards that may result in flow rate < 90%]

1.3 Volume to be infused (VTBI)

- 1.3.1 For small-volume pumps (i.e., pumps that provide microinfusion flows as low as 0.1 ml/hr), VTBI (Volume to be Infused) settings shall cover the range from 0.1 to 999 ml.
- 1.3.2 For large volume pumps, VTBI (Volume to be Infused) settings shall cover the range from 1 to 9.999 ml.
- 1.3.3 For small-volume pumps, the user shall be able to set the VTBI in 0.1 ml increments for volumes below 1 ml.
- 1.3.4 For large-volume pumps, the user shall be able to set the VTBI in 1 ml increments for volumes below 100 ml.
- 1.3.5 For small-volume pumps, the user shall be able to set the VTBI in 10 ml increments for volumes above 100 ml.
- 1.3.6 For large-volume pumps, the user shall be able to set the VTBI in 100 ml increments for volumes above 1000 ml.

1.4 Bolus Dose

- 1.4.1 A normal bolus dose shall be given when requested by the patient .A square bolus may be programmed to be administered over a period of time.
- 1.4.2 The flow rate for normal and square bolus doses shall be separately programmable.
- 1.4.3 The combined flow rate (basal rate + maximum of programmed normal and square bolus dose rates) shall be limited by the maximum flow rate for the pump.
- 1.4.4 A bolus dose shall not change the programmed (basal) flow rate.
- 1.4.5 A normal bolus shall take precedence over a programmed square bolus. The square bolus shall be suspended while the normal bolus dose is administered.
- 1.4.6 At the completion of the normal bolus dose, the square bolus shall continue delivery.
- 1.4.7 Delivery of a square bolus shall be distributed evenly over the duration of the bolus.
- 1.4.8 The pump cannot be programmed to have more than one square bolus at a time.
- 1.4.9 The maximum programmable duration for a square bolus shall be limited to x hrs.
- 1.4.10 The maximum programmable period for a square bolus shall be limited to x hrs.
- 1.4.11 No normal bolus doses should be administered when the pump is alarming (in an error state).
- 1.4.12 If a bolus request causes the bolus dose to exceed the maximum permissible limit (for a given time period), the pump shall issue a Dose limit exceeded alarm.

1.5 Drug reservoir

- 1.5.1 The reservoir volume and time remaining shall be calculated initially before an infusion is started.
- 1.5.2 The calculated reservoir time shall be accurate to 3 minutes.
- 1.5.3 The reservoir time remaining shall be re-calculated every time the current basal flow rate is changed.
- 1.5.4 The reservoir time remaining shall be re-calculated at the beginning of every bolus dose.
- 1.5.5 If the current value / calculated volume of the reservoir is less than x ml, and an infusion is in progress, a Low Reservoir alert shall be issued.
- 1.5.6 If the current value / calculated volume of the reservoir is 0 ml, and an infusion is in progress, an Empty Reservoir alarm shall be issued.

1.6 Pump suspend

- 1.6.1 When the option to suspend the pump is selected, the current pump stroke shall be completed prior to suspending the pump.
- 1.6.2 If the suspend occurs due to a fault condition, the pump shall be stopped immediately without completing the current pump stroke.

1.7 Data retention

1.7.1 If the pump is turned off, it shall retain the programmed dose settings and patient data for at least 4 hours.

1.8 Reverse delivery

1.8.1 During normal use and/or single fault condition of the equipment, continuous reverse delivery shall not be possible (from IEC 601-2-24).

1.9 Air-in-line alarm

- 1.9.1 An air-in-line alarm shall be triggered if air bubbles larger than 200 μ L are detected.
- 1.9.2 In enteral pumps, the air-in-line alarm shall be triggered if air bubbles larger than 50 L are detected for a period of x minutes.

1.10 Occlusion alarm

- 1.10.1 An upstream occlusion alarm shall be triggered if the pump senses an upstream (fluid-container side) occlusion.
- 1.10.2 A downstream occlusion alarm shall be triggered if the pump senses a downstream (patient side) occlusion.
- 1.10.3 The downstream occlusion pressure limit shall be less than 20 psi (1034 mm Hg).
- 1.10.4 The upstream occlusion pressure limit shall be greater than y psi (z mm Hg).
- 1.10.5 When an occlusion occurs, the pump shall stop flow and alarm as quickly as possible (within a maximum delay time of x seconds).
- 1.10.6 When an occlusion occurs, the pump should release any built-up pressure in the tubing set. This may require reversing the pump mechanism momentarily.
- 1.10.7 After the occlusion is removed, the bolus volume released should be most 0.5 ml.

2 User Interface

2.1 Resistance to tampering and accidents

- 2.1.1 To avoid accidental tampering of the pumps settings such as the flow rate/VTBI, at least two steps should be required to change the settings.
- 2.1.2 Changing settings, such as the patients weight or infusion duration, while the pump is infusing, should either not be allowed, or at least require confirmation.
- 2.1.3 The administration set should be designed to prevent compromising patient safety or cause an unacceptable flow error.
- 2.1.4 There shall be no multiple-key legal values. That is, there should be no legal inputs that require multiple keys to be pressed simultaneously.
- 2.1.5 If the numeric keypad cover is broken or unlocked during infusion, the pump should issue an alarm to indicate illegal tampering.

2.2 User input

- 2.2.1 If the pump is in a state where user input is required, the pump shall issue periodic alerts/indications every 15 minutes till the required input is provided.
- 2.2.2 The pump shall issue an alert if paused for more than x minutes
- 2.2.3 Clearing of the pump settings and resetting of the pump shall require confirmation.
- 2.2.4 If the pump is idle for 5 minutes while programming a dose setting, the pump shall issue an alert to indicate that the user needs to finish programming/start infusion
- 2.2.5 If the pump is idle for more than 10 minutes while programming a dose setting, the pump shall issue an alarm and clear the dose parameters defined.
- 2.2.6 Each time the pump is turned on, the system should require the user to indicate whether the pump is being used on a new patient and to select (or confirm, if not a new patient) the current clinical location.

2.2.7 For a multi-channel pump:

- 2.2.7.1 The pump should display the drug/solution name and dose being infused by each channel.
- 2.2.7.2 The system should trigger an alert if the same drug or solution is programmed on more than one channel. It should be possible to override the alert if the programming is intentional.

2.3 Keypad

- 2.3.1 If a key that is not functioning as a repeating key is held down for one minute, either through a fault condition, purposely by the user, or by inadvertently contacting another surface, the pump shall issue a Key depressed alarm.
- 2.3.2 A key that is depressed shall not be identified as a distinct key press for a period of 1 second (i.e., a key must be pressed for more than 1 second to recognize it as a distinct input)
 [More requirements to be added]

3 Error Handling

- 3.1 Alarm signaling
 - 3.1.1 An alarm condition shall be indicated through both audio and visual signals.
 - 3.1.2 Alarms should clearly indicate the specific problem causing the alarm condition.
 - 3.1.3 Upon encountering an error condition, the remainder of any active bolus shall be cancelled.

3.2 Alarm silencing

- 3.2.1 It shall be possible to temporarily disable audible alarm signals; however, after silencing, the alarm should automatically reactivate after 2 minutes or less.
- 3.2.2 It shall not be possible to permanently disable audible alarm signals.
- 3.2.3 Audible alarm signals shall be in the range of 20 dB to 100 dB.
- 3.2.4 There shall be an audio alert on an invalid/illegal input to the pump.

3.3 Safety checks

- 3.3.1 A RAM test shall periodically check different sections of the RAM through low-level drivers.
- 3.3.2 A ROM CRC test shall periodically check different sections of the ROM through low-level drivers.
- 3.3.3 A CPU test shall be performed once every 60 minutes to check the processors code register.
- 3.3.4 A System failure alarm shall be issued if any of the safety checks fail.

3.4 POST (Power On Self Test)

- 3.4.1 On being powered on, the pump shall undergo a POST / power on self-test.
- 3.4.2 The system shall perform power-on self-tests (POST) for all devices and subassemblies possible without degrading normal operation.
- 3.4.3 The POST shall take no longer than 1 minute 10 seconds.
- 3.4.4 The POST shall include the execution of the following tests:
 - 3.4.4.1 CPU test
 - 3.4.4.2 ROM / RAM CRC test
 - 3.4.4.3 Battery test
 - 3.4.4.4 Stuck key test
 - 3.4.4.5 Watchdog test
 - 3.4.4.6 Real Time Clock test
 - 3.4.4.7 Tone test
- 3.4.5 Any failure of a test step during POST shall abort the remaining test steps and generate the appropriate alarm for the failure.
- 3.4.6 No bolus dose shall be possible during the POST.

3.5 Watchdog

3.5.1 Each task involved in the pump delivery (or infusion) shall have a watchdog timer or counter associated with it to catch and stop run-away, or stalled processes.

- 3.5.2 The watchdog timer shall interrupt the pump if it ceases/suspends normal operation, or does not respond to user input for 90 seconds.
- 3.5.3 The watchdog timer shall check that each of the other tasks has responded within the last 90 seconds.
- 3.5.4 If any task does not respond to a watchdog test for more than 3 minutes, a Watchdog alarm shall be raised.
- 3.5.5 A watchdog test shall be performed by calling a low-level driver and shall generate a Watchdog Test Failure alarm upon failure.

4 Event and Error Logging

4.1 Log data

- 4.1.1 The pump shall maintain an electronic log to record each external (user) event.
- 4.1.2 The pump shall maintain an electronic log to record each fault condition, and the associated alarm and/or alert issued.
- 4.1.3 Each log entry shall be stamped with a corresponding date/time value.
- 4.1.4 Information from the logs shall not be lost when the pump is turned off.

5 Power and Battery Operations

5.1 Battery voltage

- 5.1.1 An active battery voltage shall be measured for the pump throughout its operation at a frequency no less than once every 3 minutes.
- 5.1.2 The active battery voltage shall be calculated as an average of 10 consecutive battery voltage readings.
- 5.1.3 The amount of battery life remaining shall be calculated as a function of the active battery voltage.
- 5.1.4 If the battery life remaining is less than 15 minutes, the pump shall issue a Low battery alarm. [WAS: An active battery voltage greater than 0.80 V and less than or equal to 0.95 V shall trigger a Low battery alarm.]
- 5.1.5 The low battery alarm shall be silenced when the pump is connected to an external power supply.
- 5.1.6 If the battery life remaining is less than 5 minutes, the pump shall issue a Battery depleted alarm. [WAS: An active battery voltage less than or equal to 0.80 V shall trigger a Battery depleted /No power alarm.]
- 5.1.7 The depleted battery alarm shall be silenced when the pump is connected to an external power supply.
- 5.1.8 If the pump voltage does not increase to >1V within 30 minutes (15 minutes when pump is idle), the pump shall issue a defective battery alarm to indicate that the battery could not be charged.

5.2 Leakage current

5.2.1 If patient leakage current greater than x mA is detected, the pump shall issue a Patient Leakage Current alarm.

5.3 Auto-off / Sleep mode

- 5.3.1 The pump shall transition into sleep mode if no infusion is taking place and no alarm is active and the programmed duration elapses without a key press on the user interface.
- 5.3.2 The pump shall transition out of the sleep mode when a user event is detected (e.g., when a key is pressed on the user interface).
- 5.3.3 The auto-off time duration shall be programmable in the range 0 to 24 hours in increments of 1 hour.

5.3.4 The auto-off time duration must be greater than the user input idle time (2.2.4).

6 Dose Error Reduction

6.1 Drug library

- 6.1.1 The pump shall include a programmable drug library configurable according to patient type (adult, pediatric, etc.) and care area (home care, ambulatory, clinic, etc.).
- 6.1.2 The drug library shall consist of the following entries:
 - 6.1.2.1 List of all drugs that can be used with the pump.
 - 6.1.2.2 The amount of drug to be infused, diluent volume and/or the drug concentration.
 - 6.1.2.3 The dose mode for infusion (e.g., ml/hr, mg/min)
 - 6.1.2.4 Hard and soft limits for an infusion
 - 6.1.2.5 Hard and soft limits for a bolus dose
 - 6.1.2.6 Hard and soft limits for a loading dose
 - 6.1.2.7 The volume to be infused (VTBI), where applicable
- 6.1.3 If the programmed infusion value is out of range of the upper or lower hard limit, the pump shall issue an incorrect dose entered warning and prompt the user to re-enter the infusion value.
- 6.1.4 If the programmed infusion value is out of range of the upper or lower soft limit, the pump shall issue a warning indicating that a soft limit has been violated, and prompt the user for confirmation before starting the infusion. Indication of an overridden limit should be observable at least every few seconds.
- 6.1.5 The patient shall not be able to change the drug profile or settings for a drug in the drug library.
- 6.1.6 The pump should maintain a history log of drug library entries and the dates they were enabled.
- 6.1.7 A clear indication should be displayed any time the drug library is not in use.

6.2 Infusion settings

- 6.2.1 Changing the drug type shall stop any active infusion.
- 6.2.2 Changing the drug type shall force a restart of the infusion. The reservoir time and volume shall be recomputed.

6.3 Pump defaults

- 6.3.1 The pump shall have certain in-built default settings corresponding to dose and flow rate parameters.
- 6.3.2 The user/patient shall not be able to change the default settings.
- 6.3.3 The defaults shall only be modified or configured by a pump administrator.
- 6.3.4 The administrator screens shall be protected by a secure login/password.
- 6.3.5 The defaults may consist of the following (not an exhaustive list): default basal flow rate, maximum flow rate, bolus units, time display format, minimum/maximum patient weight, minimum/maximum VTBI, default drug concentrations, minimum/maximum pressure ratings.

7 System Environment

7.1 Operating conditions

- 7.1.1 The pump should be able to operate within a temperature range of 5 to 45 degrees C (35-40 deg C for implanted pumps).
- 7.1.2 If the pump gets overheated to more than x degrees Centigrade, the pump shall issue a Pump Overheated alarm.

- 7.1.3 The pump should be able to withstand and operate under atmospheric pressure ranging from 500 to 5000 mmHg.
- 7.1.4 The (external) pump should be able to operate at relative humidity ranging from 20% to 90% (non-condensing).

7.2 RF signals

7.2.1 Pumps using RF waves or other wireless technology for communication shall be constructed in accordance with FDA guidance on wireless communication and ensure that commonly encountered electromagnetic signals are unlikely to cause disruption to the infusion of fluid from the pump.

7.3 Vibration

- 7.3.1 Implantable pumps shall be able to withstand random vibration in accordance with EN 60068.2.64, Test Fh, under the following conditions:
 - 7.3.1.1 test frequency range: 5 Hz to 500 Hz
 - 7.3.1.2 acceleration spectral density: 0.7 (m/s2)2/Hz.
 - 7.3.1.3 shape of acceleration spectral density curve: flat horizontal, 5 Hz to 500 Hz.

4 Conclusion and Future Work

We began by enumerating the large number of hazards associated with the operation of an infusion pump. This hazard analysis was the basis for the safety requirements we then developed.

We plan to use these requirements to build formal models of the generic infusion pump, which can then be analyzed for correctness based on properties from the hazard analysis, as well as structural properties such as completeness and consistency. We also plan to extend this document, for instance adding hazards and requirements related to a network connection or those specific to particular types of pumps such as PCA pumps.