

Masimo Pronto Update

Ben Hartley MS, RD

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

What's new?

- **Standard Alkaline Batteries vs. Rechargeable?**
 - **Tim Quinn, Clinical Specialist:** Unfortunately, we don't have a lot of data on rechargeable batteries as we don't recommend them for the Pronto.
 - That doesn't mean they can't be used, just that we can't recommend them since we did not use them in our FDA submission.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

What's new?

- **Tim Quinn, Clinical Specialist:**
 - I would expect the rechargeable batteries to run out of juice quicker than non-rechargeable batteries so 3 days vs 8 seems reasonable. Remember, it is the number of tests run and not the number of days that uses up the battery.
 - The battery meter would definitely be off using rechargeable batteries and may not provide adequate notice before the battery goes dead.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

City of Amarillo WIC Program

- David Chamberlain, Admin, Director's office

TownMapsUSA.com

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

City of Amarillo WIC Program

- David Chamberlain, Admin, Director's office
- He thinks the rechargeable batteries probably last about 4-5 days before recharging.
- The regular batteries definitely last longer, maybe 7 days?
- He said they have 4 machines to serve 8500-9000 participants (monthly participation).
- Two clinics, but they carry all 4 back and forth because they are open on alternating days.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

City of Amarillo WIC Program

- David Chamberlain, Admin, Director's office
- The large clinic serves 5000-6000 and the small clinic serves 2000-2500 monthly, he says.
- Large clinic = 2 battery chargers
- When the battery meter has 2 bars, the staff rotate fresh batteries and charge the other ones.
- They report to him that the machine takes longer to read, in their opinion, when the battery meter has 2 bars.
- Small clinic (2000-2500 monthly) = one battery charger

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

City of Amarillo WIC Program

- Energizer brand rechargeable batteries, they have green markings.
- As far as success with young children, he said they have trouble getting readings maybe 1% of the time.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

City of Amarillo WIC Program

- Staff already were used to calming kids, putting stickers on their hand while taking the test to give them something to look at, etc.
- They do tests in the certification offices and not in a lab room.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Operator Manual

- Clean with soft cloth dampened with mild detergent and warm water
- Okay to use externally:
 - Cidex plus,
 - Ammonium Chloride solution .25%,
 - 10% bleach,
 - 70% Isopropyl Alcohol

No petroleum-based, acetone solutions, harsh solvents

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Operator Manual

- Failure to replace batteries promptly after a low battery alarm may result in the Pronto shutting down (battery meter begins to flash, shuts down).
- ***Non-Alkaline batteries may affect the accuracy of the battery meter.***

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Operator Manual

- The Pronto will power off automatically after 5 minutes of inactivity
- ***If not using immediately after successfully obtaining a reading, will use 5 minutes of battery time before shutting down.***
- ***If 20 appointments daily, 15-20 minutes apart, a machine left “ON” would waste 100 minutes of battery time EACH DAY before automatic power off.***

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Other information

- Operators' manual states that readings found to be **within 2 g/dL** of laboratory invasive hemoglobin measures
- Dyes that change usual blood pigmentation may cause erroneous readings (henna, dyoderma - vitiligo)
- **Indocyanine green**
 - Cardiac output, hepatic function, liver blood flow, ophthalmic angiography
- **Methylene blue**
 - Methemoglobinemia, ifosfamide-induced encephalopathy, cyanide poisoning
- Nail polish

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Other information

- Do not use Masimo Pronto during MRIs, defibrillation or electrocautery!

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Other information

- Masimo assured webinar listeners that the device will not give inaccurate values when batteries are low (if you get a reading, it is accurate).
- They did a study in Texas comparing the Pronto with spun hematocrit and the results were consistent between hematocrit and Pronto.

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Arizona's Experience

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Arizona's Experience

- We have heard that the Masimo values tend to run a little higher than what staff were used to seeing with the Hemocue.
- Possible factors:
 - "milking" the finger
 - not enough blood in the cuvette
- WIC is **screening**, NOT diagnosing anemia
- Trust the result you get from the Masimo. We do not expect local agencies to retest with the Hemocue if they get a low or high Masimo result

Bureau of Nutrition and Physical Activity

Health and Wellness for all Arizonans

Arizona's Experience

- Our scope of practice has not changed; if you get a value that is outside of the "normal" range you will make a referral per your agency policy.

MY THINKING CAP

I hope it's not too cerebral...

motifake.com

Bureau of Nutrition

Health and

