Failure Mode and Effects Analysis (FMEA) Risk Analysis Example

Acupuncture Needles


	Process Step
	Failure Mode
	Effect
	Sev

1-3
	Cause
	Controls
	Prob

1-3
	Risk Index
	Recommended Actions

	Inspection
	Defective needle is missed
	Patient injury - bruise
	2
	Insufficient sampling plan
	
	1
	1
	

	
	
	
	
	Operator error (missed defect)
	
	2
	4
	Provide training and visual guidance on inspection techniques

	
	
	Patient injury – broken needle under skin
	3
	Insufficient sampling plan
	
	1
	3
	

	
	
	
	
	Operator error (missed defect)
	
	2
	6
	Provide training and visual guidance on inspection techniques

	
	
	Unusable needle
	1
	Insufficient sampling plan
	
	1
	1
	

	
	
	
	
	Operator error (missed defect)
	
	2
	2
	Provide training and visual guidance on inspection techniques

	Load autoclave
	Load is not balanced
	Incomplete sterilization
	3
	Operator Error
	Document states to distribute load evenly
	2
	6
	Add load diagram to document

	
	
	
	
	
	Bioburden QC testing
	1
	3
	Validate bioburden test method

	
	Unit is over-loaded
	Incomplete sterilization
	3
	Operator Error
	Document provides load/program matrix
	2
	6
	Validate load capacities

	
	
	
	
	
	Bioburden QC testing
	1
	3
	Validate bioburden test method

	
	Unit is under-loaded
	Deformed needle housing – unusable needle
	1
	Operator Error
	Document provides load/program matrix
	2
	2
	Validate load capacity 

	
	
	
	
	
	Visual inspection during packaging/ assembly operation
	2
	2
	

	Run autoclave program
	Incorrect program is selected
	Incomplete sterilization
	3
	Operator Error
	Lot file review includes equipment printout review
	2
	6
	Fix batch sizes and use a single program

	
	
	
	
	
	Bioburden QC testing
	1
	3
	Validate bioburden test method

	
	Entire cycle is not run
	Incomplete sterilization
	3
	Equipment failure
	Preventive maintenance
	1
	3
	

	
	
	
	3
	Power failure
	
	2
	6
	Connect to emergency generator; allow repeat run

	
	Cycle does not meet max temperature
	Incomplete sterilization
	3
	Equipment is out of calibration
	Annual calibration check
	2
	6
	Run each cycle with biological indicators 


Inspect needles


Load needles into autoclave bags


Unload autoclave 


Transfer bags to packaging 


Run program 


Load autoclave


