

Quick Reference Guide for BD Veritor™ RSV clinical laboratory kit cat no. 256042

BD Veritor™ System for Rapid Detection of RSV

Liquid Nasopharyngeal Wash, Aspirate and Swab in Transport Media R_x Only

Read the complete test procedure, including recommended QC procedures, before performing the test. Refer to the package insert for complete information about the test.
For Questions and Technical Support call 1-800-638-8663.

I. Sample preparation steps 1-5 are shared by all instrument configurations:

- 1** Gather materials and label with specimen ID
- 2** Remove cap from **Reagent C** tube
- 3** Add 300 µL of liquid sample
- 4** Close dispensing tube
- 5** Vortex

II. Before continuing to step 6, choose from the instrument and work flow configurations below:

- | A | Reader or Analyzer in Analyze Now mode | B | Analyzer in Walk Away mode |
|----------|---|----------|--|
| 6 | Add 3 drops of the processed sample to the device. | 6 | Click once to power on, wait for prompt then double-click to start WalkAway mode. |
| 7 | Time test development for 10 minutes. | 7 | Add 3 drops of the processed sample to the device. |
| 8 | Power on instrument with a single click and insert device to read when prompted. | 8 | Insert device to start timing and analysis. Do not touch/keep level. |
| 9 | Record result and remove device. | 9 | Record result and remove device - Analyzer returns to Analyze Now mode. |

SPECIMEN COLLECTION AND HANDLING

Freshly collected specimens should be processed and tested immediately. If necessary, specimens may be stored at 2–8 °C for up to 72 hours but must be tested at room temperature. It is essential that correct specimen collection and preparation methods be followed. Do not centrifuge specimens prior to use, as the removal of cellular material may adversely affect test sensitivity. Specimens obtained early in the course of the illness will contain the highest viral titers.
For in vitro Diagnostic use.

Do NOT read test results visually. The **BD Veritor** System Instrument (purchased separately) must be used for interpretation of all test results. Refer to table at right.

Display	Interpretation
RSV: +	Positive Test for RSV (RSV antigen present)
RSV: -	Negative Test for RSV (no antigen detected)
CONTROL INVALID	Test Invalid. Repeat the test.

BD Veritor™ System for Rapid Detection of RSV Liquid Nasopharyngeal Wash, Aspirate and Swab in Transport Media **R_x Only** With the Addition of an Optional InfoScan or InfoSync module

I. Sample preparation steps 1-5 are shared by all instrument configurations:

- 1** Gather materials and label with specimen ID
- 2** Remove cap from **Reagent C** tube
- 3** Add 300 µL of liquid sample
- 4** Close dispensing tube
- 5** Vortex

II. Before continuing to step 6, choose from the work flow configurations below:

C Analyzer in **Analyze Now** mode + **InfoScan/Sync**

- 6** Add 3 drops of the processed sample to the device.

- 7** Time test development for 10 minutes.

- 8** Power on instrument with a **single click** and insert device to read when prompted.

- 9** Scan required bar codes to start analysis.

- 10** Record result and remove device.

D Analyzer in **Walk Away** mode + **InfoScan/Sync**

- 6** Click once to power on, wait for prompt then **double-click** to start WalkAway mode.

- 7** Scan required bar codes.

- 8** Add 3 drops of the processed sample to the device.

- 9** Insert device to start timing and analysis. **Do not touch/keep level.**

- 10** Record result and remove device - Analyzer returns to Analyze Now mode.

For *in vitro* Diagnostic use.

Do NOT read test results visually. The **BD Veritor** System Instrument (purchased separately) must be used for interpretation of all test results. Refer to table at right.
 Handle all specimens and materials as if capable of transmitting infectious agents.
 Dispose of used materials as biohazardous waste according to federal, state and local requirements.
 Ensure ALL components are at room temperature (15–30 °C) when running the test.

Becton, Dickinson and Company
 7 Loveton Circle
 Sparks, MD 21152 USA

8091607(01)
 2016-04

Display	Interpretation
RSV: +	Positive Test for RSV (RSV antigen present)
RSV: -	Negative Test for RSV (no antigen detected)
CONTROL INVALID	Test Invalid. Repeat the test.