[bookmark: OLE_LINK1] Government of Pakistan
Ministry of National Health Services, Regulation & Coordination
Drug Regulatory Authority of Pakistan

[bookmark: _GoBack]MINUTES OF THE 10TH MEETING OF THE MEDICAL DEVICE BOARD (MDB)
HELD ON 09-10-2018

	 10th meeting of the Medical Device Board (MDB) was held in the office of Chief Executive Officer, Drug Regulatory Authority of Pakistan, TF Complex, G-9/4, Islamabad on 9th October, 2018. The meeting was chaired by Dr. Sheikh Akhter Hussain, Director Medical Devices & Medicated Cosmetics, Drug Regulatory Authority of Pakistan and was attended by the following:-

	S.No.
	Name and Designation / Department
	Position in the MDB

	1.
	Director Medical Devices & Medicated Cosmetics, DRAP, Islamabad.

	Chairman

	2.
	Dr. Alamgir Rao,
Director (Pharmacy Services), Health Department, Lahore.

	Member

	3.
	Mr. Imranullah, Senior Drug Inspector, Abbottabad, KPK

(Nominee of Director General Health, Khyber Pakhtunkhwa)

	Member

	4.
	Mr. Syed Abdul Saleem Shah,
Chief Drug Inspector, Health Department, Balochistan

(Nominee of Director General Health, Balochistan)

	Member

	5.
	Brig.(R) Dr. Waqar Azim Niaz,
Consultant Urologist & Transplant Surgeon, Quaid-e-Azam International Hospital, Golra Mor, Islamabad.

	Member

	6.
	Dr. Sajid Bashir,
Prof. of Pharmaceutics, University of Sargodha, Sargodha.

	Member

	7.
	Mr. Muhammad Tahir Aziz, Chief Operating Officer, Shaukat Khanum Memorial Cancer Hospital & Research Centre, Peshawar.

	Member

	8.
	Mrs. Tazeen S. Bukhari,
Biomedical Equipment Planner, Saleem Memorial Trust Hospital, 31-Q, Gulberg-II, Lahore.

	Member

	9.
	Mr. Muhammad Asghar,
CEO, Cyber Soft Technologies,
Lahore.

	Member

	10.
	Prof. Dr. Saqib Shafi Sheikh,
Interventional Cardiologist/
Cardiovascular Surgeon, Mayo Hospital, Lahore.

	Member

	11.
	Dr. Ghazanfar Ali Khan, Additional Director (MD&MC), DRAP, Islamabad.

	Secretary / Member

	The meeting started with the recitation of the Holy Quran. The Chairman MD&MC welcomed all the participants. Secretary MDB presented the agenda of the meeting.

Item No.I. 	CONFIRMATION OF MINUTES OF 9TH MEDICAL DEVICS BOARD 	 	MEETING.

Decision: 	The Board confirmed the minutes of the 9th meeting of MDB.

Item No. II. APPLICATIONS FOR GRANT OF ESTABLISHMENT LICENSE TO IMPORTMEDICAL DEVICES.

		 Secretary MDB informed the Board that the following applications for grant of Establishment License to import medical devices under Medical Devices Rules, 2017 were received in the Division. The establishments were inspected by the panels constituted by the Chairman MDB. The inspections were conducted according to the checklist.

Decision:- The MDB decided as mentioned against each:-

	
	S.No.
	Name of Establishment
	Director/Proprietor/
partners
	Name of panel Inspector (s)
	Cold Chain
(Yes/No)
	Decision

	1.
	M/s Medicamp International, First Floor Raja Naseer Plaza, Mohalla Raja Yousaf, New Abadi Morgah Rawalpindi.

	1.Muhammad Hussain

2.Chaudhry Arif Hussain.
	Mrs Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.

Miss Hira Bhutto, Assistant Director-I (MD&MC), DRAP, Islamabad.
	No
	Approved for room temperature medical devices without cold chain facility

	2.
	M/s Diagnostic Medical Associates, 205-Muhammadia Plaza Gordon College Road, Rawalpindi.

	Naveel Farooq
	-do-
	No
	Approved for room temperature medical devices without cold chain facility

	3.
	M/s Seico Medical Traders, 104 Mohammadia Plaza, Gordon College Road, Rawalpindi.

	Muhammad Farooq Malik.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	4.
	M/s Hi-Tech Scientific International, F- 833/11-B, F-Block, Satellit Town, Rawalpindi.

	Muhammmad Rehan
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	5.
	M/s Global Clinical Cura Pvt Ltd., House No 334, Lane 6, Peshawer Road Rawalpindi.

	1.Mr Hamza Ali.
2.Ms. Sonia Anum
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	6.
	M/s Blazon Diagnostic, Office No 45, Rawalpinhi Cricket Stadium, Double Road Rawalpindi.

	Mr Ahmar Zaman Khan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility

	7.
	M/s Future Scientific, FS House, Opposite Street No 4, Main Road Shaheen Town, Gangal West, Rawalpindi

	Malik Najam Farooq
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	8.
	M/s Elite Traders Rawalpindi, House No B-342 B Block St Town, Rawalpindi.

	Muhammad Imran.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility

	9.
	M/s Pakistan Marketing Services, House No 4, 1st Floor, Street Haider Karar, Allah Abad School Road, Westridge 3, Rawalpindi.

	Khawaja Semab Akhtar
	-do-
	No
	Approved for room temperature medical devices without cold chain facility

	10.
	M/s Mediland Pakistan (Pvt) Ltd, Office B-09, 2nd Floor, Masood Arcade, IJP road, Near Saidpur Road, Rawalpindi.
Godown:
PD-452-B, Kareem Plaza, ISP Road, Near Pindora Chungi, Rawalpindi.

	1. Mr Ghulam Murtaza Tariq (CEO)
2.Mr. Abdul Shakoor
3.Mr. Arfat Javeed
4.Mr. Naveed Akhter
5.Mr Shahid Mehmood.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	11.
	M/s S.M. Diagnostics, 42C, Asghar Mall Scheme Rawalpindi.

	Rehan Musarrat.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	12.
	M/s Hasnain Scientific, Flat No 16, Shalimar Floor Aries Tower Shamsabad Murree Road Rawalpindi.

	Hassan Nawaz Lalee.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	13.
	M/s Meritorious Business Solutions (Pvt) Ltd, Office 202, 2nd Floor 153, D, Civic Center, Phase-4, Bahria Town, Rawalpindi.

	1.Muhammad Raza Jaffary

2.Zainab Raza.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	14.
	M/s Physiomed (Pvt) Ltd., 268/3, Kamal Road Saddar, Rawalpindi.

	1. Muhammad Ramzan.
2.Sher Zaman.
3.Nusrat.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	15.
	M/s Freesia Enterprises, First Floor 104, Dawn Plaza, Bank Road Saddar, Rawalpindi.

	Muhammad Ibrar
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	16.
	M/s Gulf Marketing International, 11-B/2 Mohallah Satellite Town, Abdullah Jan Masjid Street, Near Kali Tanki, Said Pur Road, Rawalpindi.

	1. Rana Muhammad Shafiq.
2.Muhammad Shabir.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility subject to provision of DSL.

	17.
	M/s Sanwa Trading Corporation, Office No 85, Rawalpindhi Cricket Stadium Double Road Rawalpindi.

	Mr Ajmal Masih
	Mr.Muhammad Ayub Naveed, Assistant Director-II (MDMC), DRAP, Islamabad.

Hafiz Muhammad Asif Iqbal, Assistant Director-V (MDMC),DRAP, Islamabad.

	No.
	Approved for room temperature medical devices without cold chain facility.

	18.
	M/s Surgi World, Office No 303, Muhammdia Plaza College Road Rawalpindi.
	Muhammad Saeed Iqbal
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	19.
	M/s Perfect Vision, Ali Plaza Near Rahat Bakers, Chur Chowk, Main Peshawar Road, Rawalpindi.

	Muhammad Imran Khalid
	-do-
	No.
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	20.
	M/s Uni brand International, Flat No 104, 1st Floor Muhammadia Plaza, collage Road, Rawalpindi.

	1. Mr Abdul Rahim Shahid
2. Mr . Nadeem Shahid.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility subject to provision of DSL.

	21.
	M/s A.H Distributors, House No CB-708 Lane No 5 Peshawar Road Rawalpindi.

	Mr Muhammad Javed.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	22.
	M/s Cor-Med, 2nd Floor 38/62 Rehman Plaza Bank Road Saddar Rawalpindi.

	Israr Ul Haq.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	23.
	M/s Kiswa Cares, Office No.07, Gulf Plaza Chandni Chowk, Rawalpindi.

	Waqas Ahmed Malik.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	24.
	M/s Hospital Appliances, Office No 1, G-274, Chishti Plaza, Gordon Collage Road, Rawalpindi.

	Muhammad Irfan Ali Chishti.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	25.
	M/s Zuis Pharmaland, H CB974/8, St NO 3, Shabbir Ln, Rawalpindi.

	1.Muhammad Ibrahim
2.Saeeda Ibrahim.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	26.
	M/s Zaidi Traders, 1.417, Satellite Town Distt Rawalpindi.

	Syed Masood Akhtar Zaidi
	-do-
	No
	Rejected due to inadequate storage area.

	27.
	M/s Princess Scientific Services, Plot No. 67/62, Adam-Jee Road 1st Floor Deen Plaza Saddar Cantonment, Rawalpindi.
	Abdul Hafeez.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	28.
	M/s Biocare Enterprises, 64/2, St/17,FESCH (NPF) 0-9 PWD Road, Islamabad.

	Mr Muhammad Asif.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility subject to provision of DSL.

	29.
	M/s Alpha Evolution Enterprises Pvt Ltd., Suit 2 First Floor Sultan Plaza Gulshane Khudadad Colony, E-11/1, Islamabad.

	1.Usman Rasheed butt.
2.Khaqan Babar.
3.Muhammad Ehtisham.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	30.
	M/s Vantage Technologies, 251, Street 11-B, Phase-1, Ghouri Town, Islamabad.

	Muhammad Saeed Zia.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility subject to provision of DSL.

	31.
	M/s Sveda Health Care, Office No, 4 3rd Floor MB City Plaza 1/8 Markaz Islamabad.

	Naveed Aslam.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	32.
	M/s Bio Life, Office No 4, 2nd Floor, Ahmed Center, 1-8 Markaz, Islamabad.

	Sohail Akram
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	33.
	M/s Reaction Scientific, 337, street No 17, Sector B-17, Block B, Islamabad.
(PVT. lTD) CHANGE TO BE ADDED.
	Kashif Rehman Siddiqui.
Muhammad Altaf
Muhammad Imran
Muhammad Nawaz
Nadeem Akhter

	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	34.
	M/s Rehab Initiative, Sadaat Plaza, Thanda Pani, main Lehtrar Road, Islamabad.

	Ihtisham Ahmad .
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	35.
	M/s Irteqa Biotek, Office 7& 8, Basement floor Chaudhary Akhmat Plaza Gulberg Green, Islamabad.

	Muhammad Azm Saeed Dar

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	36.
	M/s Safemed Technologies, Apartment No.3, 2nd Floor, Retoon Plaza, Sector G-15/1, Islamabad.

	Mrs. Humara Rasool
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	37.
	M/s Allied Surgicals,
Ist floor A, Unit No.1, Justice Inamullah Road, Block 7/8 KCHS Karachi
Godown:
Plot NO.37/1, Unit No.01, Sector 15, Korangi Industrial Area, Karachi.
	Muhammad Salman Muddasir

	Mrs. Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.
Hafiz Muhammad Asif Iqbal, Assistant Director-V (MDMC), DRAP, Islamabad
	No
	Approved for room temperature medical devices without cold chain facility.

	38.
	M/s Medica,
House No 188-1-B first Floor Near Nursery Area, Block -2 PECHS, Karachi.

	1. Mr salman Qureshi.
2.Mr Asif Dosslani
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	39.
	M/s Best - Med Traders,
Lower Ground suit No 27 & 28 resham Bazar, Main University Road, Gulshan Town, Karachi
	Adnan Hayat Nizami
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	40.
	M/s A.T Associates,
2. Flat No. F1, 1st ,51-C, Block-6, PECHS, Karachi

	Mr Tahir Ali Ghaghro.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	41.
	M/s Timax Life Sciences (Pvt) Ltd., 2 Mezzaine -1 Fl-37, Block-B, Gulshan - e Jamal, Karachi.

	1. Nadeem Rana
2.Muhammad Kaleem Rana.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	42.
	M/s A.M Sales & Services,
A. M House, 82-L, Block-02, PECHS Karachi.

	1.Mr Anwar Habib
2.Karima.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	43.
	M/s Meditec Instruments Co., Suit No 202, Tahir Plaza, A-20, KCSHU, Near Duty Free Shop, Karachi
	1.Mrs. Tanseem Hozaifa.
2.Ms. Ismat Hatim Gabaji.
3.Mrs. Arwa Idris.
4.Mr. Hozaifa Hashim .
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	44.
	M/ Otsuka Pakistan Limited, 30-B, SMCHS, Karachi.

	Hanif Sattar
Mr. Saddiq Rafee.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	45.
	M/s Scientific Supplies Pvt Ltd, 57-A, Block 2, PECHS, Karachi

	1.Mr Maqsood Khan
2. Mr Masroor Khan
3.Mansoor Ahmad Khan
4.Mudassir Maqsood.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	46.
	M/s Medworks, 327 Haider Ali Road, Block -3 DMCHS Karachi.

	Faisal Masood Younus.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	47.
	M/s Medisurg Innovatives
Health Care, 1/6-N Block-6,PECHS, Shahrah - e- Faisal Karachi
Godown:
F-1102, Saima Square One, Gulshan-e-Iqbal, Block-10-A, Karachi.

	Dr Muhammad Rizwan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	48.
	M/s Rafi Sultan Enterprises,
Plot No -19-1-A, Office No. M-5, Mezzanine floor Business Centre, Block-6,PECHS, Main Shahrah-E-Faisal, Karachi.

	1.Mr Khalil Ahmed Allahwala
2.Mr Sabih Mohsin
3.Mr Ahsan Mehmood
4.Mr Raza Mahmood.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility..

	49.
	M/s Meher Enterprises,
1st Floor Azzainab Court Campbell Street, Karachi.

Godown:
A-IV, 1st Floor Azzainab Court Campbell Street, Karachi.

	Muhammad Anwar Idress.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

Name Alert.

	50.
	M/s Ghazali Brothers,
1st Floor Azzainab Court Campbell Street Karachi.

Godown:

1. Ground Floor, Karimgi & others, Shop No.14,Plot No.W.07/15, North Napier Road, Karachi.

2. 2nd Floor, Karimgi & others, Off-2/D, Plot No.W.07/15, North Napier Road, Karachi.

	Ahmed Ghazali.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	51.
	M/s Musaji Adam & Sons.
Office No. C-285,Block- 10, Federal B Area, Karachi.
Godown:
F-14, Phase-II, S.I.T.E Super Highway, Ahsanabad, Karachi.

	1.Muhammad Ilyas Vohra
2.Muhammad Irfan Vohra
3.Muhammad Ismail Vohra
4.Muhammad Sufyan Vohra.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility subject to provision of DSL.

	52.
	M/s GD Traders,
Plot No 110-C, Mezzanine Floor in Between 9th & 10th Commercial Street Phase -IV DHA, Karachi.
	1.Syed Sami uddin
2.Syed Salah uddin.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	53.
	M/s Novo Nordisk Pharma (pvt) Ltd., 113, Shahrah -e- Iran , Clifton Karachi

	1.Jahanzeb Kamal Khan.
2.Wasi Uddin Syed.
3.syed Abdul Azeem.
4.Anila Sikandar.
5.Saqib Zia.
5.Mohammad Adil.

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	54.
	M/s Amanco, 402, Marine Point, Bl.9, Clifton Karachi.
Godown:
 Plot No.36, Ware House No.3& 4, Sector 28, KIA, Karachi.

	Amna Ashraf.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	55.
	M/s JF International,
4th Floor 10-C, 6th Phase-II, EXT, DHA, Karachi.
	Saima Azeem.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	56.
	M/s Tri Tech International,
10- C, Sunset Commercial Lane, Phase-II EXT, DHA, Karachi.

	1. Sheikh Muhammmad Azeem
2.Shakeel Ahmad.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	57.
	M/s A.M Distributors,
4th Floor Plot No. 37-C, Bukhari Commercial Lane-8, Phase-VI, DHA. Karachi.
	Mr. Muhammad Rafiq.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	58.
	M/s Interex Company,
House No.195, 2nd Floor, KMCHS, Near Hill Park, Karachi.
	Mr Inam Ullah Arain.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	59.
	M/s Trans Angio System, Suite 507, Progressive Square Block -6, P.E.C.H.S Shahrah -e- Faisal Karachi.

Godown:
35-B/1, Portion-C, Block-6, PECHS, Shahra-e-Faisal, Karachi.

	Zahid Ahmed.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	60.
	M/s Rech International, Office No.247-B, P.E.C.H.S., Block-6, Near Hotel Faran, Yaseen Suleman Street, Karachi.

	1.Alia Shafiq.
42201-1956737-6
2.M. Muneeb.

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	61.
	M/s Shirazi Trading Company (Private) Limited, Plot N0.114-C, Al-Murtaza Commercial Lane-3, Khayaban-e-Iqbal, Phase-8, DHA, Karachi.
Godown:
1st Floor, Nadir House, I.I.Chundrigarh Road, Karachi.

	Mr. Yusuf Hussain Shirazi
2.Mr Amir Hussain Shirazi.
3.Mr Saqib Hussain Shirazi.
4.Ali Hussain Shirazi.
5.Mr Frahim Ali Khan.
6.Mr Khaleeq -ur- Rehman
7.Mr.Farooq Saleem

	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	62.
	M/s Hospital Solutions,
174-E, Block -2, P.E.C.H.S Karachi.
	1. Masood Shams Ul Haq.
2.Muhammad Nadeem. Anwer.

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	63.
	M/s Business Medical International, Suit. 203, 2nd Floor, Hafeez Center, Shahra-e-Faisal, Karachi.
Godown:
Plot No.C-16, Block-7/8, K.A.E.C.H.S., Karachi.
	Muhammad Nadeem.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	64.
	M/s Scilife Pharma Pvt Ltd., 16 K.O.C.H.S. Amir Khusro Road, Karachi.
Godown:
Plot No.FD-57/58-A/2, Korangi Creek Industrial Park, Karachi.

	1.Mr Shahid Ghoury.
2.Mr Inam Ur Rehman
3.Mr waqar Hassn siddiqui
4.Mr Asim Hussain Siddiqui.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	65.
	M/s Medichem Enterprises,
331/C, Block No 3, DMCH Society, Alamgir Road Karachi.
	Khalid Sultan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	66.
	M/s Greenstar Social Marketing (Guarantee) Limited, Ocean Tower, 8th Floor, G-3, Block-9, K.D.A. Scheme No.5, Main Clifton Road, Karachi.
Godown:
Ground floor, Plot No.F-A/A-2, Hub River Road, Sher Shah Site, Karachi.
	1.Dr. Syed Aziz Ur Rab.
2.Javid Sadiq.
3.Karl Hofmann.
4.Mahtab Akbar Rashdi
5.Marcie Anne Cook.
6.Douglas Call.
7.Dr Mushtaq Ali Khan.
8.Muzzafar Mahmood Qurashi.
9.Dr Rehana Ahmed.
10.Dr. Aliya Iqbal Naqvi.
11.Faisal Farooq.

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	67.
	M/s Grace Pharmaceutical, 102, 1st Floor, Block-9, Clifton, Karachi.
Godown:
F-112, S.I.T.E, Karachi.
	Shahdev Vankwani.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	68.
	M/s Batla Impex,
SH. NO 40, Namco Centre Cambell Street Karachi.
Godown:
Rehman Chamber, Medicine Street No.2, Marriot Road, Karachi.
	Iqbal Batla.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	69.
	M/s Fabnos International,
Bulding No 26-C, 1st Floor, Tauheed Commercial Area Street No 26, Phase- V, DHA, Karachi.
	Burhanuddin Banday.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	70.
	M/s Flying Distribution Network,
M- 57, Mezzaine Floor Glass Tower Main Clifton Road Karachi.
Godown:
Plot No.2, FT/3, M-62, Frere Town, Main Clifton Road, Karachi.
	Hussain Muhammad Akbar
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	71.
	M/s Ophthalmo-Tec,
Haji Fazal Ellahi Building, Opp. Women Collage Shahrah -E- Liaquat, Karachi.
	Farha Masoom.
	Ms. Hira Bhutto, Assistant Director-I (MDMC),DRAP, Islamabad.

Muhammad Ayub Naveed, Assistant Director-II (MDMC), DRAP, Islamabad.

	No
	Approved for room temperature medical devices without cold chain facility.

	72.
	M/s United International,
GNB-F 18/A Ground Floor F- Block Meher Sons Estate Karachi.
	Mr Sohail Kadvavi.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	73.
	M/s Medtronic Pakistan Pvt Ltd., Office No. 1301, 13th Floor Dilkusha Forum Tariq Road, Karachi.
Godown:
Plot No. S1, Survey 231, Sector 2, Road No. 4000, Korangi Industrial Area, Karachi.

	1. Mr Shahid Manzoor.
2. Mr Fabiano Favretto.
3. Mr. Moussa Srour.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	74.
	M/s Hospicare Systems,
Mazzanini Floor, Rabbiya Garden, Plot No, 3, MCHS Society, Shaheed-e-Millat Road, Karachi.
	Masood Ahmad.
	-do-
	Yes
	Approved for room temperature medical devices alongwith freeze and cold chain facility.

	75.
	M/s Safe Health Pakistan
Bizcon, Office No.25, 2nd Floor, Dilkusha Chamber Marston Road, Karachi.
	Naveed Ur Rizwan Azizi.
	-do-
	No.
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	76.
	M/s Angel Medical Services,
House No 7/4 Drigh Road Cantt Bazar Korangi Shah Faisal Town Karachi.
	Kaleem Sharoon.
	-do-
	No
	Approved for room temperature medical devices with limited storage capacity without cold chain facility.

	77.
	M/s N Z Trader, 9/16 AR KAY Squire extension Shahra -e- Liaquit New Challi Karachi.
Godown:
Room No.112-113, New Charli Trade Center, Shahra-e-Liaqut, Karachi.
	Muhammad Imran Khan Sherwani.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	78.
	M/s Vida Laboratories,
Plot No 225, Sector 23, Korangi Industrial Area, Karachi.
	Mr Atif Iqbal.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	79.
	M/s Hamza Trading Co., 302, 3rd Floor, Makkah Market, KatchiGali 2. No1, Marriot Road, Densohall, Karachi.
Godown:
Puri House, 4/22, West Wharf Road, Karachi.

	Daniyal Iqbal.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	80.
	M/s Battla Associates, No. 4, Allawala Building Kutchi Gali No 1, Marriot Road Karachi.
	Ikhlas Ahmed Battla
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	81.
	M/s Maqsood Brothers,
Office No 503, B, 5th Floor, Saima Trade Tower, I.I Chandrigar Road, Karachi.
Godown:
Shop No.1-2, 66/2 SB/2, Al-Noor Arcade, Opp. CIA Residency, Near Lucky Star Market, Saddar, Karachi.
	Maqsood Ahmad
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	82.
	M/s Alere Medical Pakistan (Pvt) Ltd, 21 Buhadarabad Block - 3 Shaheed- e- Millat Road Karachi.

	1.Mr. Arthur Mark Hengerer.
2.Mr. Foo Suan Chin.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility with limited capacity.

	83.
	M/s Uniferoz Pvt Ltd., Plot No. 32/8 and 33/2, Sector-15, Korangi Industrial Area, Karachi.
Godown:
Plot No.108 & 109, Sector 23, KIA, Karachi.

	1.Tariq Mehtab Feroz.
2.Sadiq Mehtab Feroz,
3.Muneer Mehtab Feroz
4. Mehtab - uddin Feroz.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	84.
	M/s Al Hamd Enterprises, FL-111/1, Block-6, Gulshan-e- Iqbal, Karachi

	Aslam ullah Khan
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	85.
	M/s Uniprom Healthcare,
L-151, 2nd Floor SehbaAkhter Road, Block 13-G Gulshan-e-Iqbal Karachi
Godown:
A-33, Bukhari Town, Block 10-A,Gulshan-e-Iqbal, Karachi.
	Syed Hameed Ahmed.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	86.
	M/s Nismedical,
Mashriq Center, Suite No315, 3rd Floor, Gulshan-e-Iqbal Block 14, Karachi
	Syed Hameed Ahmed.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	87.
	M/s A J International Company, Suit No 313, 3rd Floor Mashriq Center, Gulshan- e- Iqbal Block-14, Karachi
	Rehan Mohsin Khan.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	88.
	M/s Ontech Corporation,
154 Block 13-D/2, Gulshan-e- Iqbal, Karachi
	Zareen Mujeeb
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	89.
	M/s 4S International,
Suit No 205, 2nd Floor Al - Fiza Glass Tower Rashid Minhas Road , Blok 10-A Gulshan-e-Iqbal, Karachi.
	Foquia Liaquat.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	90.
	M/s Eastern Optical Co., Lakshmi Building M.A. Jinnah Road Karachi.

	1.Muhammad Sarwar
2.Muhammad Kamran
3.Sajida Sharif
	-do-
	No.
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	91.
	M/s Life Scan Enterprises, R-274, 1st Floor Railway Society Block-13-D2 Sehba Akhtar Road Gulshan -e- Iqbal, Karachi.

	1.Yasir Baig.
2.Shaikh Muhammad Zubair.
3.Moiz Shahid.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	92.
	M/s Multi Med Healthcare. Plot No 17, Street No 1, Sector 19, Korangi Industrial Area, Karachi.

	Kanwal Rehman.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	93.
	M/s DIAG. M (Private) Limited, B-270 Sector 6-F EBM causeway, Mehran Town Korangi, Karachi.
	1.Arshad Aleem
2.Muhammad Zia Ullah
3.Muhammad Shahabuddin
4.Muhammad Nadeem Biswas
5.Manzar Aleem
6.Faisal Warsi.

	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	94.
	M/s New Pakistan Traders, Office No. 306/1 Trade Tower Altaf Hussain Road New Challi, Karachi.
Godown:
1st Floor, Puri House, West Wharf Road, Karachi.
	Muhammad Rafiq.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	95.
	M/s Ruella Medical,
Suit No. 1002, 10th Floor, Kawish Crown Plaza, Karachi
	Mr. Kamran Muhammad
Khan.
	-do-
	No.
	Rejected due to poor inventory management system and limited storage capacity and absence of qualified person.

No documents available as per GDPMD.

	96.
	M/s Wasim Co,
Kutchi Gali No.1, Marriot Road, Karachi.
Godown:
Sadaf Center, SR-3, Serial Road, 2nd Floor No.15 & 26, Karachi.
	Khalil Ahmed.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	97.
	M/s Curelink Pharmaceuticals,
Office No 6, 3rd Floor B.B. Shoping Mall, Opp, Ned University, Block 1, Gulistan-e- Jauhar, Karachi

	Syed Najam Abbas.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	98.
	M/s Medilution Healthcare, A- 322, First Floor, Gulshan- e-Iqbal Block 2, KDA Scheme 24, Karachi

	Adnan Ahmed Saddiqui.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	99.
	M/s Martin Dow Marker Specialities (Pvt) Ltd.,
D-7 Shaheed-e-Millat Road, Karachi.
Godown:
1. Plot No.130, Sector 15, KIA, Karachi.

	1.Mr Amjad
2.Ali Amir
3.Anis Ahmad Shah.
	-do-
	Yes
	Approved only for cold chain facility.

	100.
	M/s AB Enterprises,
Plot No.C-155-156, Sector-6, F, Mehran Town, Karachi.

	Farhan Javeed.
	-do-
	No.
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	101.
	M/s United Healthcare, 435, BYJ Society, Bahadurabad,
Karachi.

	Mr. Asad Feroz.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	102.
	M/s Elate CC Pvt Ltd., Suite No 1,2, 3, St-3 Block 3, Gulshan e Iqbal, Karachi.
	Syed Ashar Alam.
	-do-
	No.
	Approved for room temperature medical devices without cold chain facility.

	103.
	M/s Eastern Medical Care (Pvt) Ltd, 7-A, Block- N, Model Town Extension, Lahore

	1.Muhammad Sarwar
2.Muhammad Kamran
3.Sajida Sharif
	Miss Hira Bhutto, Assistant Director-I (MD&MC), DRAP, Islamabad.

Hafiz Muhammad Tayyab, Assistant Director, DRAP, Islamabad.

	No
	Approved for room temperature medical devices without cold chain facility subject to provision of DSL.

	104.
	M/s Total Technologies (Pvt) Ltd., House No 696, J-2 M.A. Johar Town, Lahore

	1.Mr. Shoukat Ali
2.Mr Tallat Mahmood Qureshi.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	105.
	M/s Mukhtar Enterprises, 55 Block B, Faisal Town Lahore.

	Farooq Ahmad.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	106.
	M/s Sial Traders, 156-A, Abubaker Block, New Garden Town Lahore

	Muhammad Ashiq.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	107.
	M/s Med Impex, 101-A Faisal Town, Lahore

	Muhammad Jamil.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	108.
	M/s Premier Health Care, 31, Block A- 1, Johar Town Lahore

	1.Wasib Hanif
2.Asad Chughtai.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	109.
	M/s Human Health Care, 61-A, Revenue Employee Coorperative Housing Society, M.A Johar Town, Lahore

	Muhammad Arslan Latif.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	110.
	M/s Meditron Medical Systems, 369-E, Johar Town Lahore

	Muhammad Arshad
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	111.
	M/s M. Yousaf & Co, Office No 131, Tippu Block, Garden Town, Lahore.
	Muhammad Yousaf
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	112.
	M/s 3A Nutra, 12-F-1 Mohamod Chowk Johar Town, Lahore

	Mushtaq Ahmed
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	113.
	M/s Jam's Heart International, Office No 602 6th Floor Al-Qadir Heights New Garden Town Lahore

	1. Jamshaid Alam
2.Kashif Hussain.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	114.
	M/s Radiant Medical (Pvt) Ltd., 6th Sher Shah, New Garden Town, Lahore

	1. Sabir Ali Ch.
2. Ali Ahmad Ch.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility subject to provision of DSL.

	115.

	M/s Health Care International, Office No. 210 1st Floor, Block J/2 Johar Town Lahore.

	Omer Jan Shaukat
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	116.
	M/s M.S. Associates,
Shop No 5, Plot No. 8 Al - Meraj Arcade Chauburgy, Lahore.
Godown:
Ground & 1st Floor, Shop No.12, Property No.S-94-R-1/E, Super Market, Chowk Chouburgy, Lahore.

	Shahzad Wazir
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility subject to compliance of GDPMD.

	117.
	M/s Cardiovascular Medical System, Office No.210-Block, J/2 Johar Town, Iqbal Town, Lahore

	Asim Toqeer.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	118.
	M/s Optic Classic Distribution Network, Office No.2, 1st Floor, Shan Arcade, Barkat Market, New Garden Town, Lahore.

	1.Fareed Akhtar.
2.Dr Nadeem Ashraf
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	119.
	M/s Bio Care Medical System, 415 Gulshan Block Allama Iqbal Town Lahore.
	1.Khurram Bukhari.
2.Mohsin Nisar
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	120.
	M/s ICU Pharmaceuticals, House No.515, Karim Block Allama Iqbal Town, Lahore

	Inam Ullah Khosa.
	-do-
	No
	Rejected due to poor storage conditions.

	121.
	M/s Uniplan Trade International (Pvt) Ltd., 2-132 Industrial Estate, KotLakhpat Lahore

	1.Muhammad Khalid Javaid
2.Nasir Javid.
3.Tahir Javeed.
4.Naveed Khalid.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	122.
	M/s Glow Pak International, 129/5-M Quaid- E- Azam Industrial Estate, Kot Lakhpat, Lahore

	1. Idress Qadri.
2.Shoaib Afzal Qureshi.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	123.
	M/s Optisurg, 17- C1, Valancia Town, Lahore

	1.Mahfooz Ahmad Qureshi.
2.Fayyaz Ahmad Qureshi.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	124.
	M/s Metro Commercial Enterprises, Suit No 1, LGF, Abrar Business centre, Wahdat Road, Lahore

	Muhammad Jalil Tahir.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	125.
	M/s Imtiaz Brothers, Suit No 7 B,2nd Floor Abrar Bussiess Center 25 Main Wahdat Road Lahore.
Godown:
22 Lower Ground Floor, Abrar Business Center, 25 main Wahdat Road, Lahore.

	Saqib Ameen.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	126.
	M/s Algene Medical (Pvt) Limited , 139-B 2nd Floor, Commercial zone Jasmine block Bahria Town Lahore.

	1. Muhammad Ramzan

2. Tanveer Akhtar
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	127.
	M/s Dental Supply (Pvt) Ltd., UD 42, Land Mark Plaza, Jail Road, Lahore

	1. Idress Qadri.
2.Shoaib Afzl Qureshi.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	128.
	M/s Ever-X, 1-E, Samanbergm, Johar Town, Lahore.

	1.Muhammad Farooq
2.Imran Latif
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	129.
	M/s Horizon Group of Company, 603-Kamran Block, Allama Iqbal Town, Lahore.-

	1.Ahmad Farhan Aslam
2.Sana Farhan
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	130.
	M/s Safmed, 124- A Shadman-1, Lahore

	1.Naheed Shafiq
2.Safia Ahmad.
	Hafiz Muhammad Asif Iqbal, Assistant Director-V (MD&MC), DRAP, Islamabad.

Hafiz Muhammad Jawad Ali, Assistant Director (EC), DRAP, Islamabad.

	No
	Approved for room temperature medical devices without cold chain facility.

	131.
	M/s Chemical House, 6-C SikandarMalhi Road Canal Park, Gulberg-II, Lahore

	Shoaib Rana.
	-do-
	Yes
	Recommended for cold chain and room temperature medical devices.

	132.
	M/s Renacon Pharma Ltd. House No,3 Street No 1, 18 Km, Ferozepur Road, Mujahid Colony Lahore.

	1.Dr Salman Shakoh.
2.Syed Shahid Ali Shah.
3.Syed Shehryar Ali.
4.. Abdul Majeed Ch.
5.Mr. Jamal Mustafa Saddiqui.
6.Dr. Salman Faridi
7.Mrs. Lubna Shakoh

	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	133.
	M/s Sterijekt Medical Devices, 22 Km Ferozpur Road Lahore.

	1.Mr Omer Manzoor.
2.Manzoor Elahi Taj.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	134.
	M/s Tek Enterprises, Office No MZ-9 Mezzanine Floor Al Hafeez Heights 65 -D Sir Syed Road Gulberg-III, Lahore.

	Tariq Rasheed Qureshi.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	135.
	M/s M & M Pharma, 1st Floor, Javid Plaza, Opposite Gate No 2, Pepsi Factory, Gurumangat Road, Gulberg-II, Lahore.

	1. Munawar Akhtar Islam
2.Adeel Munawar
3.Raheel Munawar.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	136.
	M/s Treu-Dynamic International (Pvt) Limited, C-206, 2nd Floor, City Tower, Main Boulevard Gulberg, Lahore.

	1.Mr. Rizwan zahid Khan
2.Mr. Salman zahid Khan.
3.Mr. M. Zaman Khan.
4.Mr. M. Irfan Khan.
5.Mr. M. Tahir Khan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	137.
	M/s Novum Life Solutions, 328/16 W-Block, DHA, Lahore.

	Salam Ahmed.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility subject to provision of DSL
.

	138.
	M/s Denovo Pharma, D-7, 90-C, Canal Park, Gulberg-II, Lahore.

	1.Anwar Ul Haq Ghafoor.
2.Shahid Rafique.
3.Waqas Zaib Mughal.

	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	139.
	M/s Ortholink, 55-4, Shadman Market, Lahore

	1.Imtiaz Ahmad
2.Ismat Mahmood.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	140.
	M/s Ghrasa Laboratory Supplies, 174- Ferozpur Road, Pearl Plaza, 2nd Floor, Shahjamal Stop, Lahore

	Mr Ghulam Hussain.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	141.
	M/s Vertex Medical (Pvt) Ltd., 70-B-1, Gulberg-III, Lahore.
Godown:
108- Tipu Block, New Garden Town, Lahore.

	1.Qasim Ali
2. Umair Qasim
3.Shouqat Ali
4.Ramzan Arif
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	142.
	M/s Alfa Scientific Store, 24-Maclogen Road, Lahore
Godown:
LG-1, LG-2, LG-3, Lower Ground, Sourth Counter, 10-Adward Road, Lahore.

	Muhammad Sajjad.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	143.
	M/s The Holy Green International, Office No 8 & 9, First Floor Fatima Center Queens Road, Lahore.

	Waqar Ahmed Butt.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility..

	144.
	M/s Siemens Heathcare (Pvt) Ltd., 4th Floor, State Life Building 15-A, Sir Agha Khan Road, Lahore.

	1. Khurram Jameel
2.Syed Imran Raza.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	145.
	M/s Electro Med Corporation, 53 Mall, Near Panorama Shopping Centre, Lahore

	1.Saif Ur Rehman
2.Razi Ur Rehman
3.Zaki Ur Rehman
4.Shoaib Rizwan Usmani.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	146.
	M/s SHAHCO Medical (Pvt) Limited, Office No. 934, Shahdman-01, Lahore

	1.Mr Shahid Mahmood.
2. Mrs. Salamat Bibi.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility subjecdt to provision of DSL.

	147.
	M/s Pak Punjab Cardex Medical Systems, Office No.202, 2nd Floor, Eden Heights Jail Road, Lahore
Godown:
Plot No.257, Ground Floor, K-Block, DHA, Lahore.

	Waqas Liaqat.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	148.
	M/s Ahmad Care International, 2nd Floor, 7-Shahra-e-Tajbagh, Main Market, Phase-I, Tajbagh Housing Scheme, Lahore.

	Amir Ijaz Butt.
	-do-
	No
	Rejected due to not having storage facility.

	149.
	M/s Crystal Health Care, Naseem Manzil, 10-A, Main Market, Samanabad, Lahore.

	1. M. Moien Uddin
2. Imtiaz Haq
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	150.
	M/s Endoaid Biomedica, 185 C, DHA EME Sector, Lahore
Godown:
2nd Floor, 85-D, Commercial Area, DHA EME, Lahore.

	1. Muhammad Rashid Khan.
2. Mohammad Naeem.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	151.
	M/s Nwill Healthcare, Office No. B-9, Royal Garden Hotel Building, 19- Birdwood Road, Lahore

	Naveed Sarwar.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	152.
	M/s Reliance (Pvt) Ltd., 17/3, Mulana Zafar Ali Khan Road, Lahore

	1.Adrees Waqar Hayee.
2. Adrees Saleem Hayee.
3.Address Kamran Hayee.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	153.
	M/s Alliance Medical, 12-B, 1st Floor, Agro Flats, Shadman, Lahore

	Wasim Ijaz.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	154.
	M/s Pharma Consultant Pakistan (Pvt) Ltd. Suit No 207, 207 A Khan Tower DHA Square Walton Road Lahore Cantt.

	Muhammad Kashif Saleem
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	155.
	M/s Medi Health Services, 1st Floor , 16-E Mehta Street Temple road, Lahore.
	Mr. Faisal Ikram
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	156.
	M/s Kaumedex, E-144/2, New Super Town, Defence Road, Lahore Cantt.

	Ali Raza Khan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	157.
	M/s Hope Pharma, 1-B, Guldasht Town, Zarar Shaheed Road, Lahore.
	Kashif Amin
	-do-
	No
	Approved with limited storage area for room temperature medical devices without cold chain facility.

	158.
	M/s Genome Pharma,
House No.166-A, Street No.9,
Chaklala Scheme-III, Rawalpindi.
Godown:
Basement C-19, main Commercial Access Road, RCCI Industrial Estate, Rawalpindi.

	1.Abuzar Faizy Rattu
2.Faisal Zafar.
	Muhammad Ayub Naveed, AD-II(MDMC), DRAP, Islamabad.

Mr. Arsalan Tariq, AD (QC-I), QA<, DRAP, Islamabad.
	No
	Approved for room temperature medical devices without cold chain facility subject to provision of DSL.

	159.
	M/s Fresenius Kabi Pakistan (Pvt) Ltd., Tanwir Ahmad Medical Center (TAMC), First Floor MM Alam Road, 27-C/3, Gulberg-III, Lahore
Godown:
Agility Logistrics Private Limite, RLC-2, 26 KM, Multan Road, Opp.Hussani Darbar, Near Shamshad Farm House, Lahore.

	Noman Zia
	Ms. Hira Bhutto, Assistant Director-I (MDMC),DRAP, Islamabad.

Muhammad Ayub Naveed, Assistant Director-II (MDMC), DRAP, Islamabad.

	No
	Approved for room temperature medical devices without cold chain facility.

	160.
	M/s A.S Enterprises, 3, Mozang Road, Lahore.

	Shafi ud Din.
	-do-
	Yes
	Approved for room temperature medical devices alongwith cold chain facility.

	161.
	M/s 3M Pakistan Pvt Ltd., 3M Pakistan Pvt Ltd.Islamic Chamber Of Commerce Building, St No 2/A Block 9, KDA Scheme 5, Clifton Karachi.
Godown:
Plot No.A-6, A-7, Qasim Logistics Center, North West Industrial Zone, Port Qasim, Karachi.
	1. Jarrri Masood Zaidi.
2. Andrei Liviu Holban.
	Mrs. Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.

Hafiz Muhammad Asif Iqbal, Assistant Director-V (MDMC), DRAP, Islamabad
	No
	Approved for room temperature medical devices without cold chain facility.

	162.
	M/s Krestacorp, M/s Krestacorp.76-C, 3rd Floor, Office No.2 Khayaban-e-Jami Street No.9, DHA 7, Karachi.

	1.Mr.Kanwar Nouman Haseeb
2. Mr. Kanwar Abdul Haseeb
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	163.
	M/s Eli Lillly Pakistan Pvt Ltd.5-A 5th floor 10th Buliding Floor , Al Tijarah Center, 32- A, Block 6, PECHS Main Shahrah e Faisal Karachi

Godown
 B 23- (EL-1) Gate 5, S.I.T.E, Karachi.
	Muhammad Mahmood Hanif
	Mrs. Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.

Hafiz Muhammad Asif Iqbal, Assistant Director-V (MD&MC), DRAP, Islamabad.

	No
	Approved for room temperature medical devices without cold chain facility.

	164.
	M/s Atlantic Pharmaceuticals. 445, Sodawaterwala Building Dr Ziauddin Ahmad Road, Near Light House, Karachi.
Godown:
C-1/8, Sector 16, Korangi Industrial Area Karachi.

	Azmat ullah khan.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	165.
	M/s Easha Enterprises. Office No 376, Pak Khaleej Center Saidpur Road Rawalpindi.
	Tauseef Ahmed Farooqi.
	Mrs Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.

Miss Hira Bhutto, Assistant Director-I (MD&MC), DRAP, Islamabad.
	No
	Approved for room temperature medical devices without cold chain facility.

	166.
	M/s Blue Birds Enterprises. Office No 01, Ashraf Plaza, Iqbal Road Rawalpindi.
Godown:
Office No 04, Ashraf Plaza, Iqbal Road Rawalpindi.

	Waseem Aslam.
	-do-
	No
	Approved for room temperature medical devices without cold chain facility.

	167.
	M/s Claris Medical.Unit 27, 3rd Floor, Twin City Plaza I-8 Markaz Islamabad.
	Mr. Saqib Altaf Chudhry.
	Miss Hira Bhutto, Assistant Director-I (MD&MC), DRAP, Islamabad.

Hafiz Muhammad Asif Iqbal, AD-V (MDMC), DRAP, Islamabad.
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	168.
	M/s Safeway Systems Pakistan.Flat No. 4, 2nd Floor Amna Shopping Centre Misrial Road, Rawalpindi.
	Mr. Zeeshan Haider.
	Mrs Unum Zia Shamsi, Assistant Director-IV (MDMC),DRAP, Islamabad.

Miss Hira Bhutto, Assistant Director-I (MD&MC), DRAP, Islamabad.
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	169.
	M/s Kohsar Distributors.Hill View Block, Lower Basement, Block No 516-523, Pakistan Town,
Islamabad
Godown:
Plot No.3-4, Hall No.1, Korang Town, Islamabad.

	Mr. Raja Iftikhar Ahmed.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

	170.
	M/s Shaheen Medical Services. Opposite Benazir Bhutto International Airport Chaklala Rawalpindi.
	Muhammad Sajid Waheed.
	-do-
	No
	Approved for warm range (above 30°C) medical devices without cold chain facility.

The Board also discussed at length the implications of imminent expiry of exemption period i.e 15-10-2018 for Class D medical devices and the resultant negative impact on import and availability of such medical devices. The Board taking into consideration the limitations of the Medical Devices Division in terms of human resource and time requirement for proper evaluation / assessment of enlistment / registration dossiers, decided that import of all such life saving / life sustaining Schedule "D" medical devics shall not be hampered, which have been provisionally registered and shall continue to be effective till decision is made on their submitted registration application by the MDB.

Item No. III . 	APPLICATIONS FOR RENEWAL OF ESTABLISHMENT LICENSE TO MANUFACTURE MEDICAL DEVICES.

	 The below mentioned firms have applied for renewal of Establishment License to manufacture medical devices under MDR, 2017 for which inspection panel were constituted for inspection of their establishments. The information about the firms/companies and recommendations of the panel are submitted for consideration of MDB please:-

	S.No
	Name of Establishment
	Address
	Name of Production Inchange
	Name of QC Incharge
	Inspection panel & date of inspection
	Recommendations

	1.
	M/s Crespak Medical Industries
	8.KM, Manga Raiwind Road, Lahore.
	Muhammad Imran
(Pharmacist)
10 year exp
	Nehmatullah,
M.Sc. Microbiology
10 year exp
(not as per requirement)
	Prof. Dr.Nadeem Irfan Bu,khari, Principal, Colege of Pharmacy, University of Punjab, Lahore.

Dr. Ghazanfar Ali Khan, Additional Director (MDMC), DRAP, Islamabad.

Muhammad Ayub Naveed, AD-II (MDMC), DRAP, Islamabad.
	Recommended for renewal of Establishment License to manufacture medical devices for Hypodermic Syringe, Infusion Giving Sets, I.V.Catheter/Butterfly Needle Section.

	Decision: Approved the Renewal of Establishment License to Manufacture Medical Devices alongwith following Sections. The firm shall surrender the Drug Manufacturing Licence and a fresh Establishment Licence to Manufcture Medical Devices shall be issued.
(i) Hypodermic Syringe Section.
(ii) I.V. Catheter/Butterfly Section.
(iii) I.V Products Section.

	2.
	M/s Amson Vaccines & Pharma (Pvt) Limited
	Plot No.113, Industrial Triangle, Kahuta Road, Islamabad.
	Ch. Sajid Elahi
(Pharmacist)
06 year exp
	Fiaz Arshad
(Pharmacist)
06 year exp
	Prof. Dr.Abdul Halim Khan, Member, MDB.

Muhammad Tahir Aziz, Member, MDB.

Mrs. Unum Zia Shamsi, AD-IV (MDMC), DRAP, Islamabad
	Recommended for renewal of Establishment License to manufacture medical devices in Syringe Section.

	Decision: Approved the Renewal of Establishment License to Manufacture Medical Devices alongwith following Sections. The firm shall surrender the Drug Manufacturing Licence and a fresh Establishment Licence to Manufcture Medical Devices shall be issued.

(i) Syringe Section.

Item No.IV. 	CONCURRENCE OF MDB REGARDING PEC AND PROVISIONAL	REGISTRATION OF MEDICAL DEVICES PROVIDED IN SCHEDULE-D OF MDR, 2017.

	It is submitted that the subject case was placed before the MDB in its 8th meeting held on 13th February, 2018 for concurrence of the MDB for issuance Provisional Eestablishment Certificates (PECs) and Provisional Registration Certificates (PRCs) for Schedule-D medical devices. The MDB decision is as under:-

"The MDB gave its concurrence for issuance of PEC and provisional registrations for Schedule-D medical devices. However, the list of issued PEC and provisional registrations shall be placed before the Board in next meeting for its information".

	 In the light of above decision, this Division has issued 47 Provisional Registration Certificates (PRCs) to different importers of medical devices uptil 04-10-2018. The list of PRCs is annexed at Annexure-I for information of MDB please.

Decision:- The MDB went through the Annex-I, gave its concurrence and appreciated the efforts of the MDMC Division.

Item No. V. Inspection of Manufacturer Abroad M/s Engineering Technical Plastic Industries (ENTEPLIN) Egypt.

	 The Registration Board in its 246th meeting held on 10th & 11th December, 2014 considered and approved the following medical devices of M/s. A. Feroz & Co, Karachi subject to inspection of manufacturer abroad, local storage facility etc:-

	1.
	M/s. A. Feroz & Co., Medicine Street No.1, Marriot Road, Karachi.

Manufactured by
M/s. Engineering Technical Plastic Industries (Enteplin-Egypt) 10th of Ramadan City, Industrial Zone, A-1 Part 41/3. Sharqia, Egypt.

Sterilization Site:
M/s EG Med (S.A.E) having their plant at Part 100-Industrial Zone, B-3, 10th of Ramadan City, Egypt.

	Star IV. Catheter with Injection Port

	(14G, 16G, 18G, 20G, 22G, 24G)

100 per box

	Accordingly the inspection of manufacturer abroad has been carried out by the panel comprising Mr. Asim Rauf, Additional Director (E&M), DRAP, Lahore and Dr. Ghazanfar Ali Khan, Additional Director (MDMC), DRAP, Islamabad on 20-03-2018. The recommendation of the panel is as under:-
"The panel unanimously concluded that the firm has adequate building, machinery and know-how for manufacturing of IV Catheter but they are deficient in an important component of QC and Sterility testing, therefore, is of the opinion that the firm is not recommended for import of IV Catheter under current circumstance. The panel thus proposed that the firm be re-inspected once it is equipped with the QC and microbiology lab."

 	
Decision: The Board rejected the application of M/s A. Feroz & Co., Medicine Street No.1, Marriot Road, Karachi for import of Star IV Catheter with Injection Port from M/s Engineering Technical Plastic Industries (Enteplin-Egypt) 10th of Ramadan City, Industrial Zone, A-1 Part 41/3. Sharqia, Egypt based on the panel inspection report whereby inte-ralia deficiencies of Quality Control and Sterility Testing facilities were pointed out.

Item No. VI. TRANSFER OF REGISTRATION.

	M/s Premier Agencies, Karachi has requested for transfer of following registered imported drugs (Medical Devices) from the name of M/s Becton Dickinson Pakistan (Private) Limited, Lahore to their name:-

	S.#
	Regn.No.
	Brand Name of Medical Device
	Packing
	Shelf Life
	Name of Manufacturer

	(i)
	059212
	BD Ultra Fine TM II Insuline Syringe
	1 ml

	5 years
	M/s Becton Dickinson and Company, USA

	The firm has submitted following documents:-

(i) Application dossier alongwith Form 7-A for the above product.

(ii) Fee of Rs.100,000/- for above product.

(iii) Letter of Authorization regarding above product to M/s Premier Agencies, Karachi from the foreign manufacturer, namely, M/s Becton Dickinson and Company, USA (legalized from High Commission of Pakistan/Embassy).

(iv) Letter of Termination of Authorization of M/s Becton Dickinson Pakistan (Pvt) limited, Lahore from the foreign manufacturer (legalized from High Commission of Pakistan/Embassy).

(v) Original NOC from M/s Becton Dickinson Pakistan (Pvt) Limited, Lahore regarding transfer of registration of above products to M/s Premier Agencies, Karachi (legalized from High Commission of Pakistan/Embassy).

(vi) Original and valid Free Sale Certificate of US FDA for the above product.

(vii) Clarification from M/s Asto Life Sciences (Pvt) Limited, Lahore (Authorized Distributor of BD, other than BD Insulin Syringe-II 0.5ml and 1 ml) that they have no concern in this regard.

(viii) Memorandum of Understanding between M/s Asto Life Sciences (Pvt) Limited and M/s Premier Agencies for transfer of registration of above mentioned medical device.

 	It is submitted that M/s Premier Agencies, Karachi has been issued Establishment Licence to Import Medical Devices under MDR, 2017 vide Licence No. ELI-00050, dated 3rd August, 2018.

Decision: 	The Board apporved the new registration of BD Ultra Fine TM II Insuline Syringe, 1 ml in tha name of M/s Premier Agencies, Karachi on the same terms and conditions as was previously registered and cancelled the registration of the same in the name of M/s Becton Dickinson and Company, USA.	

Item No. VII. Applications for Registration of Medical Devices for Local Manufacture.

		 Secretary MDB informed the board that the following firms have applied for registration of their medical devices for local manufacture. The MDB considered the applications and decided as mentioned against each:-
	
	Sr.No.
	Name and Addresses of Establishment
	Name of Medical Device
	Product Details
	MD Class
	Shelf Life

	1.
	M/s Vikor Healthcare (Pvt) Ltd
159/P, Block 3, Kashmir Road P.E.C.H.S., Karachi.

Manufacturing Facility, Plot C-126 to C-135 LIEDA, Hub District Lasbela, Baluchistan.
	SURGLINE TM POLYCRYL TM PLUS

(Polyglactin 910 PGA-PLA with anti-bacterial coating, sterile, braided, absorbable synthetic surgical suture)
	A sterile absorbable, synthetic braided surgical suture composed of copolymers made from 90% glycolide and 10% L-lactide
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	2.
	
	LCH201, LT201, LT202,LB301,LCH202,LT203,LT204,LT205,LT206,LC201,LT207,LT208,LT209,LT211,LT210,LT601,LT212,LT213,LT214,LS001,LS002,LT215,LCH203,LC202,LT216,LX301,LT217,LT218,LT219,LR301,LCH204,LN301,LN302,LT220,LT221,LC203,LX302,L0001,LS003.

	
	
	

	3.
	
-Do-
	SURGLINE TM PERMA STEEL TM

(Stainless Steel Wire)
	SURGLINE TM PERMA STEEL TMis a sterile non absorbable surgical suture composed of high grade Stainless Steel Wire of finest quality (AISI 316LVM, AISI316L)
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	4.
	
	WA201, WR201, WC201, WR202, WC202, WR301, WTS201, WTS202, WT201, WTS203, WTS204, WTS205, WTS206.

	
	
	

	5.
	
-Do-

	SURGLINE TM Mono TM PLUS

(Polyglycolide-co-caprolactone)
	SURGLINE TM Mono TMPLUS is a sterile monofilament, absorbable, synthetic, surgical suture composed of Poly (glycolide –co-caprolactone) Copolymer (polyglicaprone 25) with antibacterial coating of ChlorhexidineDiacetate.

	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	6.
	
	UR301, UR302, UR303, US001, UTH201, UT201
	
	
	

	7.
	
-Do-
	SURGLINE TM POLYSORB TMQUICK

(Fast Absorbable Polyglycolic Acid)
	SURGLINE TM POLYSORB TMQUICK is a sterile, braided, absorbable, synthetic surgical suture composed of Polyglycolic Acid.

	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	8.
	
	QC201, QR301, QC202, QS001, QC203, QR302, QS002, QC204, QR303, QR304, QX301, QR305, QN301, QX302, QR306, QTH201, QR307, QU301, QU302.

	
	
	

	9.
	
-Do-
	SURGLINE TM NYFLEX TM

(Polyamide 6.6)

	SURGLINE TM NYFLEX TMis a sterile, monofilament, non-absorbable synthetic surgical suture composed of polymide 6.6.
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	10.
	
	
	
	
	

	11.
	
	FR201, FT201,FX301, FS001, FR301, FR302, FN301, FT301, FT302, FUD201, FUD301, FT303, FT202, FTH201.

	
	
	

	12.
	
-Do-
	SURGLINE TM POLYSTER

(Polyester)

	SURGILINETM POLYESTER is a sterile, non
absorbable synthetic surgical suture
Composed of poly (ethylene terephthalate).
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	13.
	
	BT201, BT202, BT203, BT204, BT205, BC201, BTD201, BTD202, BTD203, BCD201, BCD202, BCD203,BUD201, BUD401, BCD301, BX301, BCH201, BCH202, BCD204, BCD205, BCD206, BCD207, BCD208,BRD201, BCH203.

	
	
	

	14.
	
-Do-
	SURGLINE TM POLYSORB TM

(Polyglycolic Acid)
	SURGILINETM POLYSORBTM is a sterile,
braided, absorbable, synthetic surgical suture composed of Polyglycolic Acid
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	15.
	
	GT201, GCH201, GT202, GB301, GCH202, GT203, GT204, GC201, GT205, GT206, GT207, GT208, GT601, GT209, GS001, GT210, GCH203, GC202, GX301, GT211, GT212, GCH204, GN302 GX302 , GN301, GR301, GX303, GC203 ,GX304, G0001, G0002, GS002, GS003, GN303, GX305, GT213, GT214, GN304, GX306, GN305, GR302, GX307, GT301, GR303, GT602, GT215, GN306, GX308, GT216, GX309, G0003, GN307, GX310, GT217, GX311, GN308, GT302, GT218, GT219, GX312, GN309, GX313, GT220, GT303, GR304, GT221, GT222, GX316, GT223, GN310, GX317, GR305, GT304, GUD201, GUD401, GT224, GT225, GX318, GN311, GT305, GR306, GT306, GUD301, GUD302, GT307, GUD402, GUD202, GT226, GUD304, GUD203, GUD303, GT308, GT309, GUD305, GUD306.
	
	
	

	16.
	
-Do-
	SURGLINE TM POLYCRYL TM

(Polyglactin 910)
	SURGLINE TM POLYCRYL TM is a sterile, absorbable synthetic braided surgical suture composed of copolymer made from 90% glycolide and 10 % L-lactide.

	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	17.
	
	YT224, YT225, YX318, YN311, YT305, YR306, YT306, YUD301, YUD302, YT307, YUD402, YUD202, YT226, YUD304, YUD203, YUD303, YT308, YT309, YUD305, YUD306, ZYT702, ZYT701, ZYT001, ZY001.

	
	
	

	18.
	
-Do-
	SURGLINE TM DIOXOSORB TM
PLUS

(Polydioxanone)
 anti-bacterial coated
	SURGILINE TM DIOXOSORBTM Plus is a sterile, absorbable, synthetic monofilament, surgical suture composed of Poly (p -dioxanone).
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	19.
	
	XT201, XT202, XTH203, XT203, XT204, XT205, XTH204, XT206, XT207, XTH205, XT208, XTH206, XT209, XTD201, XN301, XX301, XT210, XT211, XTD301, XTD302, XT301, XTH201, XTH202, XCH201, XTD302, XED301, XTD303, XED302.

	
	
	

	20.
	
-Do-
	SURGLINE TM DIOXOSORB TM

(Polydioxanone PDO)
	SURGILINE TM DIOXOSORBTM is a sterile, monofilament, absorbable synthetic surgical
suture composed of poly
(p - diaxanone).
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	21.
	
	DT201, DT202, DTH203, DT203, DT204, DT205, DTH204, DT206, DT207, DTH205, DT208 , DTH206, DT209, DTD201, DN301, DX301, DT210, DT211, DTD301, DTD302, DT301, DTH201, DTH202, DCH201, DTD302, DED301, DTD303, DED302, ZD001, ZD002, ZD003.

	
	
	

	22.
	
-Do-
	SURGLINE TM POLYCRYL TM
RAPID

(Fast AbsorablePolyglactin 910)
	SURGILINE TM POLYCRYLTM RAPID is a sterile,
absorbable, synthetic braided surgical
Needle. Surgical suture composed of
copolymers made from 90% glycolide and
10% L-lactide.
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	23.
	
	RC201, RR301, RC202, RS001, RC203, RR302, RS002, RC204, RR303, RR304, RX301, RR305, RN301, RX302, RR306, RTH201, RR307, RU301, RU302

	
	
	

	24.
	
-Do-
	SURGLINE TM POLYSORB TM
PLUS

(Polyglycolic Acid)
	SURGILINE TM POLYSORBTM Plus is a sterile,
braided, absorbable, synthetic surgical
suture composed of Polyglycolic Acid with
antibacterial coating SURGILINETM
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	25.
	
	ACH201, AT202, AT201, AB301, ACH202, AT206, AT207 , AT208 , AC201 , AT205, AT204, AT203, AT601, AT214, AT213, AT212, AT211, AT210, AT209, AT216,, AX301 , AR301, AX302, AT215, AT217, AT218 AT219, AT220, AT221, AC202, AC203, ACH203, ACH204, AS001, AS002, A0001, AN301, AN302, AT222 , AT223, AT303, , AT224,, AT225, AT226, AT227, AT602, AS003, AS004, AR302, AR303, A0002, AN303, AN304, AN305, AN306, , AX303, AT301 , AT228, AT230, AT231, AT232 , A0003, AN307 , AN308, AN309, AX304, AT233, AT229 , AT234, AT302, ,AT235, AUD201, AUD401, AR304, AR305, AX305, AN310.

	
	
	

	26.
	-Do-
	SURGLINE TM SURGILENE TM

(Polyproylene)

	SURGLINE TM SURGILENE TM sutures are sterilized by Ethylene oxide,
Validation.
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	27.
	
	NT201, NT202, NS001, NT203, NTH201, NT204, NC201, NC201, NR301, NTH202, NS002, NS003, NX301, NT205, NR302, NCD201, NT206, NED201, NC202, NT207, NCD202, NTD201, NT208, NS004, NT209, NTD202. NTD203, NTD204, NN301, NX303, NR304, NX312, NT210, NC203, NT211, NX201, NE301, NE302, NTD205, NX302, NT212, NT213, NX304, NN302, NX307, NTD206, NT214, NED202, NTD207, NX305, NR305, NC204, NTD208, NT215, NX306, NN3O3, NX308, NED203, NN304, NR304, NR307, NX309, NTD209, NN305, NT216, NTD210, NED204, NX310, NTD211, NTD301, NR306, NR308, NED205, NN306, NX311, NTD302, NTD303, NED302, NED303, NW303, NR309, NTD304, NTD212, NED303, NT101, NTD306, NED304, NE304, NW302, NTD213, NCD203, NTD305, NCD301, NE305, NW301, NED305, NTD307, NED306, NE306, NW304, NTD308, NCD302, NE307, NW305, NED307, NWD302, NRD302, NED308, NE308, NW306, NT217, NTD214, NWD301, NCD303, NRD301, NE309, NW307, NED309, NTD309, NSD001, NUD301, NUD302.

	
	
	

	28.
	-Do-
	SURGLINE TM MONO TM

(Polyglycolide-co-caprolactone)

	SURGILINE TM MONOTM is a sterile,
monofilament, absorbable synthetic surgical
suture composed of (Polyglycolide-cocaprolactone)
	Class D
	5 Years

DML Holder

Stability study not provided (Undertaking)

	29.
	
	
MR301,MR302, MR303, MS001, MTH201, MT201.

	
	
	

	
Decision: The Board after thorough deliberations regarding manufactruing and quality control conditions of the firm and on knowing that the firm has a microbiology section and experienced technical staff, approved the product from serial No. 1-14 subject to recommendations of the follwoing Committee:
i) Dr. Saqib Shafi (member MDB)
ii) Dr. Abdul Haleem Khan (member MDB)
The Committee shall re-evaluate the dossiers and shall give clear recommendations regarding utility and requirement of products in surgery.
It was also decided that a GMP inspection shall be conducted of the firm to ascertain the present GMP status during due course of manufacturing.

	30.
	M/s Cotton Craft (Pvt) Ltd
No. 407-408, Sunder Industrial Estate, Raiwand, Lahore.
	Pro-Max Alcohol Swab

(Isopropyl Alcohol.)
	For preparation of skin prior to injection. For first aid to decrease germs in minor cuts, scrapes and burns.
	Class C
	5 Years

DML Holder

Stability study not provided (Undertaking)

	31.
	
	Pro-Max Alcohol Swab Sterile (1x100) 3cm x 3cm (2-Ply)
Pro-Max Alcohol Swab Sterile (1x200) 3cm x 3cm (2-Ply)

	
	
	

	32.
	-Do-
	Farma-Tulle Bp

Farmycetin Sulphate BP....1
	Treatment of infected or potentially infected burns, wounds, ulcers, graft sites and other lesions that are clinically infected by organisms shown to be sensitive to framycetin.
	Class C
	5 Years

DML Holder

Stability study not provided (Undertaking)

	33.
	
	1. -Tulle Bp (Framycetin Sulphate 1 %) Sterile 10cm x 10 cm
2. Frama-Tulle Bp (Framycetin Sulphate 1 %) Sterile 15cm x 20 cm
3. Frama-Tulle Bp (Framycetin Sulphate 1 %) Sterile 15cm x 150 cm

	
	
	

	Decision: The Board approved the products at serial No. 15-16 subject to the submission of stability studies.

	34.
	M/s Injection System (Pvt) Ltd,
Plot No. 271, Main Road , Industrial Estate GadoonAmazai
	BIOSAFE U-100/1ML Insulin Syringe
	(U100/1ml Insulin Syringe)
	Class B
	5 Years

DML Holder

Stability study not provided (Undertaking)

	Decision : The Board approved the product at serial No. 17 subject to submission of stability studies and satisfactory GMP inspection report.

	35.
	M/s Silver Surgical Complex Pvt Ltd.
C-40, S.I.T.E II, Super Highway Industrial Area Karachi.
	Orange 1cc, 3cc, 5cc, 10cc, 20cc, Syringe

(Auto Disable Syringe)
	Auto Disable Syringe with Detachable Needle
	Class B
	5 Years

DML Holder

Stability study not provided (Undertaking)

	36.
	-do-
	Silver Intravenous Set

(I.V Set)
	It is used as universal device for the administrator of fluids and drugs with no particulars filtration requirements.
	Class B
	5 Years

DML Holder

Stability study not provided (Undertaking)

	Decision : The Board approved the product at serial No. 18-19 subject to submission of stability studies and satisfactory GMP inspection report.

	37.
	M/s Idcot Pharmaceuticals
57, 1st floor Muslim Town# 1
Sargodha Road, Faisalabad.
	Gauzocracy

Surgical Gauze Swab / Sponge
	100% Cotton fabric with loose wave. It is used in Hospitals.
	Class B
	3 Years

	Decision : The Board approved the product at serial No. 20.

Item No.VIII. Renewal of registration of Medical Devices for Local Manufacture.

	Following firms have applied for renewal of their medical devices for local manufacture.:-

	Sr.No.
	Name and Addresses of Establishment
	Name of Medical Device
	Product Details
	MD Class
	Shelf Life & Registration No.

	1.
	M/s Rehman Rainbow (Pvt) Ltd
82-M Industrial Estate KotLakhpat Lahore.
	Surgee Gauze B.P.C

(Swabs & Sponges (Sterile)
	Gauze Swabs and sponges are used for packing open wounds and swabbing procedures. They are also used as direct wound dressings.
	Class C
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030772

	2.
	
	SurgeeGuaze5cm X 5cm
SurgeeGuaze7.5 cm X 7.5 cm
SurgeeGuaze10 cm X 10 cm
SurgeeGuaze15 cm X 15 cm
SurgeeGuaze10 cm X 10 cm
	
	
	

	3.
	-do-
	Surgee Cot B.P.C

(Absorbent Cotton Wool)
	Nil
	Class A
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030779

	4.
	
	1. Surgee Cotton 50 grm
2. Surgee Cotton 100 grm
3. Surgee Cotton 200 grm
4. Surgee Cotton 250 grm
5. Surgee Cotton 400 grm
6. Surgee Cotton 500 grm

	
	
	

	5.
	-do-
	Surgee Wax

(Paraffin Gauze Dressing)

	Surgee Bandage B.P.C is intended to be used principally with wounds which have breach the dermis.
	Class C
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030778

	6.
	
	Surgee Wax 10 cm x 10 cm

	
	
	

	7.
	-do-
	Surgee Bandage B.P.C

(Open wove Bandage Type-I)
	Surgee Bandage B.P.C is intended to be used principally with wounds which have breach the dermis.
	Class B
	3 Years

	8.
	
	1. Surgee Bandage 2.5 cm x 1 meter/ Dozen
	
	
	

	9.
	-do-
	Surgee Bandage B.P

(Bandage Type-II)
	Surgee Bandage B.P. Type-I is used to protect dressing and hold them in place and to give support. It is also used to secure splints.
	Class B
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030775

	10.
	
	1. Surgee Bandage 5 cm x 2 meter /Dozen
2. Surgee Bandage 7.5 cm x 2 meter /Dozen
3. Surgee Bandage 10 cm x 2 meter/ Dozen
4. Surgee Bandage 15 cm x 2 meter/Dozen
5. Surgee Bandage 5 cm x 3 meter/Dozen
6. Surgee Bandage 7.5 cm x 3 meter/Dozen
7. Surgee Bandage10 cm x 3 meter/Dozen
8. Surgee Bandage 15 cm x 3 meter/Dozen
	
	
	

	11.
	-do-
	Surgee Crepe

(Cotton Crepe Bandage B.P.C)
	Surgee Crepe (Cotton Crepe Bandage) consist of Characteristics fabric of plain weave, in which the warp thread are of cotton and weft threads are of cotton or rayon or of combined cotton and rayon yarn.
	Class A
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030776

	12.
	
	1. Surgee Crepe 3” x 4.5 meter
2. Surgee Crepe 4” x 4.5 meter
3. Surgee Crepe 6” x 4.5 meter
	
	
	

	13.
	-do-
	Surgee Optic

(Eye Pads B.P.C)
	Surgee Optic is a pad of absorbent cotton wool, Face on both sides with absorbent muslin, attached to an open woven bandage. It is used as a protective covering of eye.
	Class A
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030782

	14.
	
	Surgee-Optic 1 x 50
	
	
	

	15.
	-do-
	Surgee Shell B.P.C

(Dressing Shell)
	Consists of cotton pads in different sizes. Wrapped with highly absorbent acriflavine. Treated gauze stitched with brown roller bandage of size 5 cm x 4 meters. Wrapped in butter papers and sealed in poly coated paper pack. It is used as a first aid during war.
	Class B
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030781

	16.
	
	Surgee Shell 1’s
	
	
	

	17.
	-do-
	Surgee Tulle B.P

(Wound Dressing (Sterile)
	Surgee Tulle consist of fabric of leno weave with two picks in each shed in which the warp and weft threads consists of cotton or viscos or combine. Fabric is evenly impregnated with a paraffin wax with suitable ointment.
	Class C
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030783

	18.
	
	Surgee Tulle 10 cm x 10 cm
	
	
	

	19.
	-do-
	Surgee Lint B.P.C

(Absorbent Lint)
	Surgee Lint B.P.C consist of cotton cloth plain have one side a nap well raised from the warp yarn it is bleached to good white clean and reasonably free from weaving defect.
	Class A
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030780

	20.
	
	1. SurgeeLint 25 grams
2. Surge Lint 500 grams
	
	
	

	21.
	-do-
	Surgee Absorbent Gauze Cloth

(Absorbent Gauze B.P.C)
	Surgee absorbent Gauze cloth is intended to be used principally with wounds which have breached the dermis including devices principally intended to manage the micro environment of a wound.

	Class B
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030773

	22.
	
	1. Absorbent Gauze 1 m x 20 m
2. Absorbent Gauze 1 m x 30 m
3. Absorbent Gauze 1 m x 40 m
4. Surgee Gauze 5 cm x 5xm
5. Surge Gauze 7.5 cm x 7.5 cm
6. Surgee Gauze 10 cm x 10 cm

	
	
	

	23.
	-do-
	Orthofast B.P.C

(Plaster of Paris Bandagers)
	Orthofast consist of cotton cloth impregnated with derived calcium sulphate and suitable adhesive so that the calcium sulphate is adhere to the fabric.
	Class A
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 030777

	24.
	
	1. Orthofast plaster of Paris 10 cm x 2.7 cm
2. Orthofast Plaster of Paris 15 cm x 2.7 m
	
	
	

	Decision : The Board approved the renewal of products at serial No. 1-12, however the firm will be asked to submit the ongoing stability studies of the products.

The Board further constituted the following Committee to identify all the categories / classes of medical devices for whcih stability study is required:
 i) Dr. Tahir Aziz (member MDB)
 ii) Dr. Ghazanfar Ali Khan (Secretary MDB)
 iii) Mr. Asif Iqbal, AD-V, MDMC Division

	25.
	M/s Surgical Textiles (Pvt) Ltd
70 km Multan Road Near Pattoki Distt Kasur.
	RayLint Absorbent Cotton Lint (B.P)

Sterile Absorbent Cotton Lint Gauze (B.P) (Surgical Dressings)
	Absorbent Cotton Lints Gauze (Surgical Dressings), used to stop flow of blood, absorb immobilize an injured part of the body to prevent further injury and to facilitate. Protects cushions the wound.
	Class B
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No.
009950

	26.
	
	RayLint (Absorbent Cotton And Viscose Gauze (B.P)
10cm x 10cm (8-ply)

	
	
	

	27.
	-do-
	RayBand Absorbent Cotton Gauze

(Sterile Absorbent Cotton Gauze (B.p) (Surgical Dressings)
	Absorbent Cotton Gauze (Surgical Dressings) used to stop flow of blood, absorb immobilize and uninjured part of the body to prevent further injury and to facilitate. Protects and cushions the wound.
	Class B
	3 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 009951

	28.
	
	Rayband Gauze Swabs/ Sponges
Absorbent Cotton Gauze (B.P)
10cm x 10cm (8 Ply)

	
	
	

	
Decision: The Board approved the renewal of products at serial No. 13-14 subject to GMP inspection and satisfactory inspection report.

	29.
	M/s BSN Medical Pvt Ltd , A/69, S.I.T.E Manghopir Road, Karachi
	Cuticelll ® C

Chlorhexidine Acetate Tulle Gras Dressing
	Cuticell C is used as an antiseptic non-adherent dressing for the prevention of infection in wounds and may be used include lacerations, abrasions, minors, burns, leg ulcers and donor and recipient graft sited.
	Class C
	2 Years

DML Holder

Stability study not provided (Undertaking)

Registration No. 053282

	30.
	
	1. 5cm x 5cm
2. 10cm x 10 cm
3. 15cm x 20cm
4. 15cm x 1m
5. 15cmx2cm
	
	
	

	Decision: The Board approved the renewal of products at serial No. 15 subject to GMP inspection and satisfactory inspection report.

	31.
	M/s Amson vaccines & Pharma (Pvt) Ltd.
Head Office :
Plot No.115, Industrial Triangel, Kahuta Road, Islamabad.
Plant:
Plot 113, Industrial Triangle, Kahuta Road, Islamabad.
	Apple K1 5.0 ml

	Auto Disable Syringe

	Class B
	5 Years

Registration No.050850

	32.
	-do-
	Apple 3.0 ml

	Disposable Syringe
	Class B
	5 Years

Registration No.050851

	33.
	-do-
	Destroject AD 1000,
0.5ml
	Auto Disable Syringe
	Class B
	5 Years

Registration No.050852

	34.
	-do-
	Apple K1 0.5 ml

	Auto Disable Syringe
	Class B
	5 Years

Registration No.050853

	35.
	-do-
	Apple K1 2.0 ml

	Auto Disable Syringe
	Class B
	5 Years

Registration No.050854

	36.
	-do-
	Apple 5.0 ml
	Disposable Syringe
	Class B
	5 Years

Registration No.050855

	37.
	-do-
	Apple K1 3.0 ml

	Auto Disable Syringe
	Class B
	5 Years

Registration No.052999

	Decision: The Board approved the renewal of products at serial No. 16-22.

Item No. IX. Change of Brand Name of Medical Devices for Local Manufacture.

	Following firms have applied for change of registration name of their medical devices for local manufacture.:-

	Sr.No.
	Name and Addresses of Establishment
	Name of Medical Device
	Product Details
	MD Class
	Shelf Life
	Fee Deposit

	1.
	M/s Silver Surgical Complex Pvt Ltd.
C-40, S.I.T.E II, Super Highway Industrial Area Karachi.
	SILVER IV Cannula

Existing Registered Name:
Silver IV Cannula/ Catheter with wings injection port type.

(Proposed Name/ to be change as” Silver I.V Cannula)
	Cannula is a small plastic tube (E.T.F.E or F.E.P) that is inserted through the skin in to one of the small vein in the hand or arm of patient. They are used to give many different type of medication, e.g., antibiotics or fluids.
	Class B
	5 Years
	10,000/=

	Decision: The Board acceeded to the request of the firm for the change in brand name.

Item No.X. Application For Enlistment of Medical Devices For Local Manufacture.

	Following firms have applied for enlistment of their medical devices for local manufacture.:-

	Sr.No.
	Name and Addresses of Establishment
	Name of Medical Device
	Product Details
	MD Class
	Shelf Life

	1.
	M/s Cotton Craft (Pvt) Ltd
No. 407-408, Sunder Industrial Estate, Raiwand, Lahore.
	Pro-Max Combine Dressing (Sterile)
	Non woven surgical dressing
	Class-A
	3 Years

	2.
	
	Pro-Max Combine Dressing (Sterile) 10cm x 10cm
Pro-Max Combine Dressing (Sterile) 10cm x 10cm
	
	
	

	3.
	-do-
	Tacheal Non-Woven Sponges
	Now-woven material/ Fabric
Highly absorbent

	Class-A
	3 Years

	4.
	
	1. Tracheal Non-Woven Sponges Sterile (1x5x2)x 10 10cm x 10cm (8-ply)
2. Tracheal Non-Woven Sponges Sterile (1x10x10) 10cm x 10cm (8-ply)
3. Tracheal Non-Woven Sponges Sterile (1x12) 10cm x 10cm (8-ply)
4. Tracheal Non-Woven Sponges Sterile (1x100) 10cm x 10cm (8-ply
	
	
	

	Decision: The Board approved the enlsitment of product at serial No. 1-2.

	5.
	M/s Idcot Pharmaceuticals
57, 1st floor Muslim Town# 1
Sargodha Road, Faisalabad.
	Bandocracy Type II

Cotton Bandage

Size
5 cms to 15 cms width
3m to 6m length.

	Cotton Bandage
	Class-A
	3 Years

	6.
	-do-
	Bandocracy BPC
Cotton Bandage
Size
5 cms to 15 cms width
3m to 6m length.

	Cotton Bandage
	Class-A
	3 Years

	7.
	-do-
	Crepocracy

Cotton Crepe Bandage

Size
7.5 cms to 15 cms width
4.5m length.

	Cotton Crepe Bandage
	Class-A
	3 Years

	8.
	-do-
	Gauzocracy

Surgical Gauze Roll

Size
100 cms width per roll 2.5 meter to 50 meter length per roll.

	Surgical Gauze Roll
	Class-A
	3 Years

	9.
	-do-
	Cottonocracy

Absorbent Cotton

Size
Cotton rolls of 25 grams to 1000 grams
	Absorbent Cotton
	Class-A
	3 Years

	Decision: The Board approved the enlsitment of products at serial No. 3-7.

Item No. XI. Application For Renewal of Enlistment of Medical Devices For Local Manufacture.

	Following firms have applied for renewal of enlistment of their medical devices for local manufacture.:-

	Sr.No.
	Name and Addresses of Establishment
	Name of Medical Device
	Product Details
	MD Class
	Shelf Life & Registration No.

	1.
	M/s Uniferoz (Pvt) Ltd Karachi.
32/8 Sector 15, Korangi Industrial Area, Karachi.
	Nichipore
	Surgical Tape
	Class- A
	4 Years

Registration No. 016123

	2.
	
	1. Nichipore Surgical Tape 12mm x 4.5 m Nichipore Surgical Tape 20mm x 4.5 m
2. Nichipore Surgical Tape 25mm x 4.5 m Nichipore Surgical Tape 50mm x 4.5 m
3. Nichipore Surgical Tape 75mm x 4.5 m
4. Nichipore Surgical Tape 100mm x 4.5 m
	
	
	

	3.
	-do-
	Uniplast-F Bandage

	Fabric Bandage (First Aid Bandage
	Class- A
	4 Years

Registration No. 035328

	4.
	
	Uniplast Medium (20mm x 70mm)
	
	
	

	5.
	-do-
	Saniplast

	Fabric Bandage (First Aid Bandage
	Class- A
	4 Years

Registration No. 030650

	6.
	
	Uniplast Medium (20mm x 70mm)
	
	
	

	7.
	-do-
	Saniplast

	First Aid Bandage
	Class- A
	4 Years

Registration No. 030651

	8.
	
	1. Saniplast Medium 20mm x 72mm
2. Saniplast Medium 25mm x 25mm
3. Saniplast Medium 25mm x 72mm
4. Saniplast Medium 30mm x 72mm
5. Saniplast Medium 38mm x 38mm
6. Saniplast Junior 20mm x 56mm
7. Saniplast Assorted 4 in 1
Medium+Spot+Large+Square
8. Saniplast First Aid Bandage 38mm x 76mm Knuckle

	
	
	

	9.
	-do-
	Dermapore

	(Non-woven paper Surgical Tape)
	Class- A
	4 Years

Registration No. 070869

	10.
	
	1. Dermapore Non-woven Paper Surgical Tape 12mm x 4.5m
2. Dermapore Non-woven Paper Surgical Tape 20mm x 4.5m
3. Dermapore Non-woven Paper Surgical Tape 25mm x 4.5m
4. Dermapore Non-woven Paper Surgical Tape 50mm x 4.5m
5. Dermapore Non-woven Paper Surgical Tape 75mm x 4.5m
6. Dermapore Non-woven Paper Surgical Tape 100mm x 4.5m

	
	
	

	11.
	-do-
	Saniplast Xcel

	First Aid Bandages
	Class- A
	4 Years

Registration No. 061557

	12.
	
	1. Saniplast Medium 20mm x 72mm
2. Saniplast Large 385mm x 72mm
3. Saniplast Spot 25mm
4. Saniplast square 38mm x 38mm
5. Saniplast Assorted 20mm x 72mm,30mm x 82mm, 25mm
6. Saniplast Assorted 20mm x 72mm, 38mm x 38mm, 38mm, 72mm

	
	
	

	13.
	-do-
	Uniplast

	Fist Aid Bandages
	Class- A
	4 Years

Registration No. 042239

	14.
	
	Uniplast Medium 20mm x 72mm
	
	
	

	15.
	-do-
	Saniplast Ultra

	Fist Aid Bandages
	Class- A
	4 Years

Registration No. 067469

	16.
	
	1. Saniplast Medium 20mm x 72mm
2. Saniplast Large 38mm x 72mm
3. Saniplast Spot 25mm
4. Saniplast Square 38mm x 38mm
5. Saniplast Assorted: 20mm x 72mm, 25mm
6. Saniplast Assorted: 20mm x 72mm, 38mm x 38mm, 38mm x 72mm

	
	
	

	Decision: The Board approved the enlistment of products at serial No. 1-8 subject to GMP inspection and satisfactory inspection report.

Item No. XII. APPLICATIONS FOR GRANT OF REGISTRATION OF MEDICAL DEVICES FOR IMPORT.

	Following firms has applied for the grant of registration of medical devices for import on prescribed form 7-A:-
	S #
	Name and Addresses of Establishment
	Manufacture Details
	Name of Medical Device with sizes/Class/Shelf Life
	Brief Description
	Remarks

	1
	M/s Hashir Surgical Services
(i) Office No. 16, Street No.1, F-2, Phase 6, Hayatabad, Peshawar
(ii) Office No. 5, 2nd Floor, Syed's Tower, University Road, Peshawar
(iii) House No.2, Street No.1, Gulshan Colony, GT Road, Peshawar
(ELI00075)
	Legal Manufacture: M/s Meditop Corporation (Malaysia) SDN BHD No.3, Persiaran Usahawan, Taman IKS, Seksyen 9, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia

Manufacturer: M/s Top Corporation 19-10 Senju Nakai-Cho, Adachi-Ku, Tokyo 120-0035, Japan
(FSC Malaysia)
	Top IV Catheter
GB2856564616
Class B
Shelf Life: 5 Years
	IV Catheter
	

	Decision: The Board approved the registration of product for import at serial No. 1 subject to re-evaluation of dossier by the Secretary MDB.

	2
	M/s Atco Pharma International (Private) Limited, B-18, S.I.T.E., Karachi
	Manufactured By:
M/s CID S.p.A Strade per Crescentino s/n, 13040 Saluggia (VC), Italy
(FSC Italy)
	Cre8 Amphilimus Eluting Coronary Stent
Sizes:
Stent Length (mm):
8, 12, 16, 20, 25, 31, 38 & 46.
Stent Dia (mm): 2.25, 2.50, 2.75, 3.00, 3.50, 4.00 & 4.50.
Class D
Shelf Life: 2Year

Cre8 code:
ICLI22508, ICLI22512, ICLI22516, ICLI22520, ICLI22525, ICLI22531, ICLI2508, ICLI2512, ICLI2516, ICLI2520, ICLI2525, ICLI2531, ICLI2538, ICLI2546, ICLI27508, ICLI27512, ICLI27516, ICLI27520, ICLI27525, ICLI27531, ICLI27538, ICLI27546, ICLI3008, ICLI3012, ICLI3016, ICLI3020, ICLI3025, ICLI3031, ICLI3038, ICLI3046, ICLI3508, ICLI3512, ICLI3516, ICLI3520, ICLI3525, ICLI3531, ICLI3538, ICLI3546, ICLI4008, ICLI4012, ICLI4016, ICLI4020, ICLI4025, ICLI4031, ICLI4038, ICLI4512, ICLI4516, ICLI4520, ICLI4525, ICLI4531

	Polymer-free Amphilimus (Sirolimus + Organic Acid) Eluting Coronary Stent
	

	Decision: The Board approved the registration of product at serial No. 2 for import subject to re-evaluation of dossier by the Secretary MDB.

	3
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB) Transfer Case

	WEGO Disposable Blood Bag Single 250ml and 500ml
Class C
Shelf Life: 2Year

	Disposable Blood Bag Single with anticoagulant CPDA
	Transfer of Registration case from M/s Genome Pharma to M/s IBL Healthcare

	4
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB)

	WEGO Disposable Infusion Set, with needle; without needle, model of needle (if with needle) 0.45#, 0.5#, 0.55#, 0.6#, 0.7#, 0.8#, 0.9#, 1.1#, 1.2#
Class B
Shelf Life: 3Year
	Disposable Infusion Set, with needle; without needle
	

	5
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB)
	WEGO Disposable Syringes for Single Use
1ml, 2ml, 2.5ml, 3ml, 5ml, 10ml, 20ml
Class B
Shelf Life: 5Year
	Disposable Syringes for Single Use
	

	6
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB) Transfer Case

	WEGO Disposable Blood Bag Double 250ml and 500ml
Class C
Shelf Life: 2Year

	Disposable Blood Bag Double with anticoagulant CPDA
	Transfer of Registration case from M/s Genome Pharma to M/s IBL Healthcare

	7
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB)

	WEGO I.V. Cannula for Single Use 14G, 16G, 18G, 20G, 21G, 22G, 23G, 24, 26G
Class B
Shelf Life: 2Year

	Cannula for Single Use
	

	8
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB) Transfer Case
	WEGO Disposable Quadruple Blood Bag
250ml and 500ml
Class C
Shelf Life: 2Year
	Disposable Quadruple Blood Bag with anticoagulant CPDA
	Transfer of Registration case from M/s Genome Pharma to M/s IBL Healthcare

	9
	M/s IBL HealthCare Limited, 9th Floor, NICL Building, Abbasi Shaheed Road, Karachi
(ELI-00119)
	Manufactured By:
M/s Shandong Weigao Group Medical Polymer Co., Ltd., No. 18 Xingshan Road, Weihai Torch Hi-Tech Science Park, Shandong Province, China
(FSC China) Inspection Conducted by Panel Constituted by Drug Registration Board (DRB) Transfer Case
	WEGO Disposable Triple Blood Bag
250ml and 500ml
Class C
Shelf Life: 2Year

	Disposable Triple Blood Bag with anticoagulant CPDA
	Transfer of Registration case from M/s Genome Pharma to M/s IBL Healthcare

	Decision: The Board approved the products at serial 3-9 for import in the name of M/s IBL Health Care Limited, Karachi.

	10
	M/s Health Tec, House No. 10-B, Street 24, Valley Road, Westridge 1, Rawalpindi
(ELI-000046)
	Manufactured By:
M/s CARDIONOVUM Spolka z ograniczona odpowiedzialnoscia ul. Panska 73, 00-834 Warszawa, Poland (FSC Spain)

	Xlimus Sirolimus Eluting Coronary Stent System
Class D
Shelf Life: 2Year
	Sirolimus Eluting Coronary Stent System
	

	Decision: The Board approved the products at serial 10 for import in the name of M/s Health Tec subject to re-evaluation of dossier by Secretary MDB.

	11
	M/s KM Enterprises, 605, D-Block, M.A. Johar Town, Lahore
(ELI-000054)
	Manufactured By:
M/s Euromed for Medical Industries, Area No.10, Block (i), Free Zone Nasr City, Cairo Egypt
(FSC Egypt)

	Euro Flow Foley Catheters
Class B
Shelf Life: 5Year
	Foley Catheters
	

	12
	M/s KM Enterprises, 605, D-Block, M.A. Johar Town, Lahore
(ELI-000054)
	Manufactured By:
M/s Euromed for Medical Industries, Area No.10, Block (i), Free Zone Nasr City, Cairo Egypt
(FSC Egypt)

	Euro Flow I.V Cannula
Class B
Shelf Life: 5Year
	I.V Cannula
	

	13
	M/s KM Enterprises, 605, D-Block, M.A. Johar Town, Lahore
(ELI-000054)
	Manufactured By:
M/s Euromed for Medical Industries, Area No.10, Block (i), Free Zone Nasr City, Cairo Egypt
(FSC Egypt)
	Euro Flow Silicone Folly
Class B
Shelf Life: 5Year
	Folly Catheters
	

	Decision: The Board referred the products at serial 11-13 for constitution of panel for foreign inspection of the manufacturer as per import policy/ Medical Device Rules, 2017.

	14
	M/s Global Marketing Services, 111, Hali Road Westridge 1, Rawalpindi
(ELI-000109)
	Legal Manufacturer:
M/s Cordis Cashel Cahir Road Cashel Co. Tipperary , Ireland
Manufacturing Site:
M/s Cordis de Mexico S.A. de C.V, Calle Circuito Interior Norte # 1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, CP32574, Mexico

(FSC Ireland)
	Trapease Permanent Vena Cava Filter
Class D
Shelf Life: 3Year
	Permanent Vena Cava Filter

	Manufacuring and Quality Control, EPSP not Provided

	15
	-do-
	Legal Manufacturer:
M/s Cordis Corporation 14201 N.W. 60th Ave. Miami Lakes, FL 33014, USA
Manufacturing Site:
M/s Cordis de Mexico S.A. de C.V, Calle Circuito Interior Norte # 1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, CP32574, Mexico

(FSC USFDA)
	INFINITI® Diagnostic Catheter
Class D
Shelf Life: 3Year
Infiniti — 4F
538417, 538418, 538419, 538420, 538421, 538422,
538423, 538424, 538425, 538427, 538428, 538429, 538430, 538431, 538440, 538441, 538443, 538444, 538445, 538446, 538447, 538448, 538449, 538450E, 538450S, 538451V, 538453S, 538455S, 538457V, 538459V, 538460, 538470, 538472, 538474, 538476, 538491P, 538492C, 538493, 538493C, 538493P, 538494, 538494C, 538494P, 538498, 538499, 538499C, 538499P, 538442
Infiniti — 5F
5345161, 5345171, 5345181, 534519T, 534520T, 534521T, 534522T, 534523T, 534524T, 534525T, 5345271, 5345281, 5345291, 5345301, 5345311, 5345391, 5345401, 5345411, 5345421, 5345431, 534550E, 5345441, 5345451, 5345461, 5345471, 5345481, 534549T, 534550S, 534552S, 534553S, 534554S, 534555S, 5345601, 5345621, 5345641, 5345701, 5345721, 5345741, 5345761, 5345781, 5345771,
Infiniti — 6F
534614T, 53461ST, 534617T, 534618T, 534619T, 534620T, 534621T, 5346221, 5346231, 5346351, 534670T, 534637T, 534672T, 534641T, 534674T, 534642T, 534676T, 534643T, 534644T, 534645T, 5346461, 5346471, 5346481, 534624T, 534625T, 5346491, 534627T, 534650E, 5346281, 534650S, 5346291, 534652S, 5346301, 534654S, 5346311, 5346601
	Angiography Diagnostic Catheter
	Manufacuting and Quality Control, EPSP not Provided

	16
	-do-
	Legal Manufacturer:
M/s Cordis Cashel Cahir Road Cashel Co. Tipperary , Ireland
Manufacturing Site:
M/s Cordis de Mexico S.A. de C.V, Calle Circuito Interior Norte # 1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, CP32574, Mexico
(FSC Ireland)

	Optease Retrievable Vena Cava Filter and Introduction Kit
(466F210A, 466F210B, 466F210AF, 466F210AJ, 466F210BJ)
Class D
Shelf Life: 3Year
	Vena Cava Filter and Introduction Kit
	Manufacuting and Quality Control, EPSP not Provided

	17
	-do-
	Legal Manufacturer:
M/s Cordis Corporation 14201 N.W. 60th Ave. Miami Lakes, FL 33014, USA
Manufacturing Site:
i. M/s Lake Region Medical 340, Lake Hazeltine Dr Chaska, MN 55318, USA
ii. M/s Lake Region Medical Limited Butlersland New Ross, Wexford, Ireland
(FSC USFDA)

	Emerald Diagnostic Guidewire

Cordis Emerald Guidewires

Class D
Shelf Life: 3Year
J Tip Wires
502716, 502524, 502717, 502536, 502537, 502522, 502538, 502521, 502570, 502521F, 502539, 502521E, 502540, 502526, 502550, 502519, 502532, 502531, 502582A, 502534, 502701, 502587, 502585, 502585F, 502585E, 502589, 502535, 502535F, 502535E, 502576, 502533, 502520, 502520F, 502584E, 502584, 502584F, 502588, 502525, 502525E, 502575, 502530, 502569, 502572, 502571
JTip (Tapered)
502572A, 502568A, 502571A, 502574A, 502570A, 502573A
Exchange JTip Wires
502456, 502452, 502453, 502453F, 502453E, 502454, 502455, 502455F, 502455E
Straight Tip Wires
502549, 502548, 502542, 502542E, 502546, 502560, 502541, 502563, 502544, 502545, 502561, 502580, 502581, 502703, 502704
Straight Tip Wires (Tapered)
502581A
Exchange Straight Tip Wires
502442E, 502554, 502558, 502555, 502557, 502553
Diagnostic Guidewire Specials
SMxxxx, SMxxxxx, SLxxxx
Super Stiff JTip Wires
502731, 502733, 502735

Super Stiff StraightTip Wires
502726, 502728
	Steerable Guidewires

	Manufacuting and Quality Control, EPSP not Provided

	18
	-do-
	Marketed By:
M/s Kaneka Corporation, 3-18, 2-Chome, Nakanoshima, Kita-ku, Osaka-city, Osaka, 530-8288, Japan
Manufacturing Site:
M/s KANEKA Corporation Osaka Plant 5-1-1, Torikai-Nishi, Settsu-city, OSAKA, 566-0072, Japan
(FSC Japan)

	IKAZUCHI Zero PTCA Balloon Dilatation Catheter

Class D
Shelf Life: 3Year
ZE-6-100F, ZE-12-350, ZE-6-100P, ZE-12-375, ZE-6-120, ZE-12-400, ZE-6-150, ZE-15-150, ZE-6-175, ZE-15-175, ZE-6-200, ZE-15-200, ZE-6-225, ZE-15-225, ZE-6-250, ZE-15-250, ZE-6-275, ZE-15-275, ZE-6-300, ZE-15-300, ZE-6-325, ZE-15-325, ZE-6-350, ZE-15-350, ZE-6-375, ZE-15-375, ZE-6-400, ZE-15-400, ZE-8-100F, ZE-18-150, ZE-8-100P, ZE-18-175, ZE-8-120, ZE-18-200, ZE-8-150, ZE-18-225, ZE-8-175, ZE-18-250, ZE-8-200, ZE-18-275, ZE-8-225,
ZE-18-300, ZE-8-250, ZE-18-325, ZE-8-275, ZE-18-350, ZE-8-300, ZE-18-375, ZE-8-325, ZE-18-400, ZE-8-350, ZE-20-150, ZE-8-375, ZE-20-175, ZE-8-400, ZE-20-200, ZE-10-150, ZE-20-225, ZE-10-175, ZE-20-250, ZE-10-200, ZE-20-275, ZE-10-225, ZE-20-300, ZE-10-250, ZE-20-325, ZE-10-275, ZE-20-350, ZE-10-300, ZE-20-375, ZE-10-325, ZE-20-400, ZE-10-350, ZE-30-150, ZE-10-375, ZE-30-175, ZE-10-400, ZE-30-200, ZE-12-150, ZE-30-225, ZE-12-175, ZE-30-250, ZE-12-200, ZE-30-275, ZE-12-225, ZE-30-300, ZE-12-250, ZE-30-325, ZE-12-275, ZE-30-350, ZE-12-300, ZE-30-375, ZE-12-325, ZE-30-400
	Angioplasty Balloon Catheter

	Manufacuting and Quality Control, EPSP not Provided

	19
	-do-
	Legal Manufacturer:
M/s Cordis Corporation 14201 N.W. 60th Ave. Miami Lakes, FL 33014, USA
Manufacturing Site:
i. M/s Lake Region Medical 340, Lake Hazeltine Dr Chaska, MN 55318, USA
ii. M/s Lake Region Medical Limited Butlersland New Ross, Wexford, Ireland
(FSC USFDA)

	ATW Steerable Guidewires
Class D
Shelf Life: 2Year
595014
595J014
595X014
595Y014
595E014
595EJ014
595EX014
595EY014
595-M014
595-MJ014
595-MX014
595-MY014
595-ME014
595-MEJ014
595-MEX014
595-MEY014
	Steerable Guidewires

	Manufacuting and Quality Control, EPSP not Provided

	20
	-do-
	Legal Manufacturer:
M/s Cordis Corporation 14201 N.W. 60th Ave. Miami Lakes, FL 33014, USA
Manufacturing Site:
M/s Cordis de Mexico S.A. de C.V, Calle Circuito Interior Norte # 1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, CP32574, Mexico
(FSC USFDA)
	VistaBriteTip® Guiding Catheter

Class D
Shelf Life: 2Year

Vista Brite Tip — 5F
5560020L, 5561700L, 77800000, 5560040L, 5561720L, 77800100
5560080L, 5561740L, 77800200
SM7331, 5561900L,7780020E,
5560400L, 55627000,77800300,
5560540L, 5562700L, 77800400,
5560560L, 5562780L, 7780040E,
5560600L, 77800500, 5560620L,
7780050E, 5560800L,77800600,
5560820L, 77800700, 5561100L,
77800800,5561120L,77800900,
5561620L,77801000,5561640L,
77801200, 5561660L,77801300,
5561680L, 77801400

Vista Brite Tip — 7F
77801500, 77804500,77806500,
77800490,77818200,77822455,
77801600,77804800,77808000,
77803690,77818300,77825090,
77801800,77804900,77808100,
77808290,77818800,77827090,
77802200,77811400,77808200,
77808390,77819000,77827855,
77805200,7780820E,77811090,
77819100, 77827890,77803400,
77805300,77808300,77818090,
77827000,77827990,77803600,
77805400,7780830E,77819090,
77827100,77828055,7780360E,
77805500,77808400,77819190,
77827200,77828090,77803700,
77805600,77808500,77827090,
77827300,77803800,77805700,
77808800,77827890,77827055,
77803900,77805800,77808900,
77827990,77827800,77804000,
77805900,77809000,77811000,
77827900,77804090,77806000,
77809100,77811100,77821055,
77804100,77806100,77809200,
77811200,77821255,77804200,
77806200,77811600,77811300,
77821455,77804300,77806300,
77811800,77818000,77821690,
77804400,77806400,77800290,
77818100,77822255.

Vista Brite Tip 8F
588800, 588854, 5888116	
5888102, 588839, 588858	
588883, 588809, 588828,588815, 5888103, 588840, 588859, 588884, 588810, 588830, 588818, 5888104, 588842, 588860, 588885, 588812, 588830E, 588816, 5888105, 588840P, 588861, 588886, 588813, 588831, 588819, 588803, 588841, 588862, 588887, 588821, 588831E, 588801, 588804, 588841P, 588863, 588889, 588822, 588833, 588802, 588805, 588850, 588864, 588890, 588823, 588835, 588815T, 588806, 588857P, 588865, 588891, 588823E,588855, 588816T, 588817,588858P, 588866, 588892, 588824, 588856, 588823T, 588820, 588842P, 588867, 588892T, 588825, 588857, 588830T, 588836, 588843P, 588870, 588893, 588825E, 588811, 588831T, 588837, 588844P, 588871, 588894, 588826, 5888106, 588841T, 588845, 588845P, 588872, 588895, 588827, 5888107,588842P, 588846, 588846P, 588873, 588896, 588832, 5888108, 588843T, 588843, 588847P, 588874, 588898, 588834, 5888109, 588844T,588843E, 588848P, 588875, 588899, 588834E, 5888110, 588845T, 588844, 588849P, 588876, 588851, 5888111, 588850T, 588844E, 5888200, 588877, 588851E, 5888112, 5888511, 588847, 5888201, 588878, 588852, 5888113, 588829, 588848, 5888202, 588879, 588853, 5888114, 5888100, 588849, 5888206, 588880, 588853E, 5888115, 5888101, 588838, 5888207, 588882
Vista Brite Tip 9F
598900, 598915, 598949, 598941P, 598909, 598918, 598978, 598942P, 598910, 598916, 598991, 598943P, 598923, 598919, 598994, 598944P, 598932, 598917, 598996, 598945P, 598934, 598920, 598997, 598946P, 598951, 598941, 598942, 598949P, 598952, 598950, 598986, 598953, 598937, 598987, 598928, 598945, 598992, 598930, 598936, 5989200, 598931, 598943, 5989201, 598933, 598944, 5989202, 598955, 598947, 5989206, 598966, 598948, 5989207
Vista Brite Tip 10F
511040P
Vista Brite Tip 5F
55600200	55608000
55600400	55608200
55600800	55611200
55604000	55616200
55605400	55616800
55605600	55617200
55606000	55617400
	Guiding Catheter
	Manufacuting and Quality Control, EPSP not Provided

	Decision: The Board approved the products at serial 14-20 for import in the name of M/s Global Marketing Services subject to submission of manufacturing, Quality Control and Essential Principal of Safety and Performance data.

	21
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Anti-HCV Kit
Class D
Shelf Life:
(i) 1Year
(ii) 1Year
(iii) 9Month
(iv) 9Month
(v) 9Month

(i) ARCHITECT Anti-HCV
Calibrator
6C37-01

(ii) ARCHITECT Anti-HCV
Controls
6C37-10

(ii) ARCHITECT Anti-HCV
Reagent Kit
6C37-27

(iv) ARCHITECT Anti-HCV
Reagent Kit
6C37-32

(v) ARCHITECT Anti-HCV Reagent Kit
6C37-37

	IN-VITRO DIAGNOSTIC Kit for Anti-HCV Testing
	

	22
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Anti-HBc II Kit
Class D

(i) ARCHITECT Anti-HBc II Calibrator
8L44-01
Shelf Life: 1Year

(ii) ARCHITECT Anti-HBc II Controls 8L44-10
Shelf Life: 1Year

(iii) ARCHITECT Anti-HBc II Reagent Kit 8L44-25
Shelf Life: 1Year

(iv) ARCHITECT Anti-HBc II Reagent Kit
8L44-30,
Shelf Life: 1Year

(v) ARCHITECT Anti-HBc II Reagent Kit
8L44-35
Shelf Life: 1Year

	IN-VITRO DIAGNOSTIC Kit for Anti-HBc Testing
	

	23
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Anti-HBc IgM Kit
Class D
(i) ARCHITECT Anti-HBc IgM Calibrators
6C33-02
Shelf Life: 14Month

(ii) ARCHITECT Anti-HBc IgM Controls
6C33-11
Shelf Life: 15Month

(iii) ARCHITECT Anti-HBc IgM Reagent Kit
6C334-27
Shelf Life: 15Month

	IN-VITRO DIAGNOSTIC Kit for Anti-HBc IgM Testing
	

	24
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Anti-HBe Kit
Class D

(i) ARCHITECT Anti-HBe Calibrator
6C34-01
Shelf Life: 15Month

(ii) ARCHITECT Anti-HBe Controls
6C34-10
Shelf Life: 12Month

(iii) ARCHITECT Anti-HBe Reagent Kit
6C34-25
Shelf Life: 11Month

(iv) ARCHITECT Anti-HBe Reagent Kit
6C34-35
Shelf Life: 11Month

	IN-VITRO DIAGNOSTIC Kit for Anti-HBe Testing
	

	25
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	ARCHITECT Anti-HBs Kit
Class D
(i) ARCHITECT Anti-HBs Calibrators
7C18-03
Shelf Life: 12Months

(ii) ARCHITECT Anti-HBs Controls
7C18-13
Shelf Life: 10Months

(iii) ARCHITECT Anti-HBs Reagent Kit
7C18-29
Shelf Life: 15Months

(iv) ARCHITECT Anti-HBs Reagent Kit
7C18-39
Shelf Life: 15Months

(v) ARCHITECT Anti-HBs Reagent Kit
7C18-33
Shelf Life: 15Months

(vi) ARCHITECT Anti-HBs Reagent Kit
7C18-41
Shelf Life: 15Months

(vii) ARCHITECT Anti-HBs Reagent Kit
7C18-42
Shelf Life: 15Months

(viii)ARCHITECT Anti-HBs Specimen Diluent
7C18-40
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for Anti-HBs Testing
	

	26
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT HBeAg Kit
Class D
(i) ARCHITECT HBeAg Calibrators
6C32-01
Shelf Life: 12Months

(ii) ARCHITECT HBeAg Controls
6C32-10
Shelf Life: 12Months

(iii) ARCHITECT HBeAg Reagent Kit
6C32-25
Shelf Life: 11Months

(iv) ARCHITECT HBeAg Reagent Kit
6C32-27
Shelf Life: 11Months

(v) ARCHITECT HBeAg Reagent Kit
6C32-37
Shelf Life: 11Months

(vi) ARCHITECT HBeAg Quantitative Calibrators
7P24-01
Shelf Life: 12Months

(vii) ARCHITECT HBeAg Quantitative Controls
7P24-10
Shelf Life: 12Months
	IN-VITRO DIAGNOSTIC Kit for HBeAg Testing
	

	27
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	ARCHITECT HBsAg Kit
Class D
(i) ARCHITECT HBsAg Calibrators
3M61-02
Shelf Life: 14Months

(ii) ARCHITECT HBsAg Controls
6C36-10
Shelf Life: 14Months

(iii) ARCHITECT HBsAg Reagent Kit
6C36-29
Shelf Life: 12Months

(iv) ARCHITECT HBsAg Reagent Kit
6C36-34
Shelf Life: 12Months

(v) ARCHITECT HBsAg Reagent Kit
6C36-35
Shelf Life: 12Months

(vi) ARCHITECT HBsAg Reagent Kit
6C36-43
Shelf Life: 12Months

(vii) ARCHITECT HBsAg Manual Diluent
6C36-40
Shelf Life: 14Months

	IN-VITRO diagnostic Kit for HBsAg Testing
	

	28
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT rHTLV-I/II Kit
Class D
(i) ARCHITECT rHTLV-I/II Calibrator
6L61-01
Shelf Life: 12Months

(ii) ARCHITECT rHTLV-I/II Controls
6L61-10
Shelf Life: 12Months

(iii) ARCHITECT rHTLV-I/II Reagent Kit
6L61-25
Shelf Life: 12Months

(iv) ARCHITECT rHTLV-I/II Reagent Kit
6L61-30
Shelf Life: 12Months

(v) ARCHITECT rHTLV-I/II Reagent Kit
6L61-35
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for rHTLV-I/II Testing
	

	29
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Syphilis TP Kit
Class D
(i) ARCHITECT Syphilis TP Calibrator
8D06-04
Shelf Life: 12Months

(ii) ARCHITECT Syphilis TP Controls
8D06-13
Shelf Life: 12Months

(iii) ARCHITECT Syphilis TP Reagent Kit
8D06-29
Shelf Life: 12Months

(iv) ARCHITECT Syphilis TP Reagent Kit
8D06-39
Shelf Life: 12Months

(v) ARCHITECT Syphilis TP Reagent Kit
8D06-32
Shelf Life: 12Months

(vi) ARCHITECT Syphilis TP Reagent Kit
8D06-42
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for Syphilis TP Testing
	

	30
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT HCV Ag Kit
Class D
(i) ARCHITECT HCV Ag Calibrators
6L47-02
Shelf Life: 18Months

(ii) ARCHITECT HCV Ag Controls
6L47-11
Shelf Life: 18Months

(iii) ARCHITECT HCV Ag Reagent Kit
6L47-27
Shelf Life: 12Months
(iv) ARCHITECT HCV Ag Reagent Kit
6L47-29
Shelf Life: 12Months
	IN-VITRO DIAGNOSTIC Kit for HCV Ag Testing
	

	31
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	ARCHITECT HBsAg Qualitative II Kit
Class D
(i) ARCHITECT HBsAg Qualitative II Calibrators
2G22-01
Shelf Life: 12Months

(ii) ARCHITECT HBsAg Qualitative II Controls
2G22-10
Shelf Life: 12Months

(iii) ARCHITECT HBsAg Qualitative II Reagent Kit
2G22-25
Shelf Life: 12Months

(iv) ARCHITECT HBsAg Qualitative II Reagent Kit
2G22-30
Shelf Life: 12Months

(v) ARCHITECT HBsAg Qualitative II Reagent Kit
2G22-35
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for HBsAg Qualitative II Testing
	

	32
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	ARCHITECT HBsAg Qualitative II Kit
Class D
(i) ARCHITECT HBsAg Qualitative II Calibrators
2G22-01
Shelf Life: 12Months

(ii) ARCHITECT HBsAg Qualitative II Controls
2G22-10
Shelf Life: 12Months

(iii) ARCHITECT HBsAg Qualitative II Confirmatory Reagent Kit
2G23-25
Shelf Life: 12Months

(iv) ARCHITECT HBsAg Qualitative II Confirmatory Manual DiluentKit
2G23-40
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for HBsAg Qualitative II Testing
	

	33
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT HIV Ag/Ab Combo Kit
Class D
(i) ARCHITECT HIV Ag/Ab Combo Calibrator
4J27-03
Shelf Life: 10Months

(ii) ARCHITECT HIV Ag/Ab Combo Controls
4J27-12
Shelf Life: 10Months

(iii) ARCHITECT HIV Ag/Ab Combo Reagent Kit
4J27-27
Shelf Life: 10Months

(iv) ARCHITECT HIV Ag/Ab Combo Reagent Kit
4J27-32
Shelf Life: 10Months

(v) ARCHITECT HIV Ag/Ab Combo Reagent Kit
4J27-37
Shelf Life: 10Months

	IN-VITRO DIAGNOSTIC Kit for HIV Ag/Ab Combo Testing
	

	34
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott GmbH & Co. KG
Max-Planck-Ring 2 65205 Wiesbaden Germany
(FSC Germany)
	ARCHITECT Chagas Kit
Class D
(i) ARCHITECT Chagas Calibrator
2P25-01
Shelf Life: 10Months

(ii) ARCHITECT Chagas Controls
2P25-10
Shelf Life: 10Months

(iii) ARCHITECT Chagas Reagent Kit
2P25-25
Shelf Life: 12Months

(iv) ARCHITECT Chagas Reagent Kit
2P25-35
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for Chagas Testing
	

	35
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	Alinity i HBsAg Kit
Class D
(i) Alinity i HBsAg Calibrators
08P0801
Shelf Life: 09Months
(ii) Alinity i HBsAg Controls
08P0810
Shelf Life: 14Months

(iii) Alinity i HBsAg Reagent Kit
08P0822
Shelf Life: 09Months

(iv) Alinity i HBsAg Reagent Kit
08P0832
Shelf Life: 09Months

(v) Alinity i HBsAg Reagent Kit
08P0852
Shelf Life: 09Months

(vi) Alinity i HBsAg Reagent Kit
08P0857
Shelf Life: 09Months

(vii) Alinity i HBsAg Manual Diluent
08P0843
Shelf Life: 14Months

	IN-VITRO DIAGNOSTIC Kit for i HBsAg Testing
	

	36
	M/s Abbott Laboratories (Pakistan) Ltd, Opposite Radio Pakistan Transmission Center, Hyderabad Road, Landhi, Karachi
(ELI-00019)
	Legal Manufacturer/ Manufacturing Site:
M/s Abbott Ireland Diagnostic Division, Finisklin Business Park, Sligo, Ireland
(FSC Ireland)
	Alinity i HBsAg Confirmatory V.1 Kit
Class D
(i) Alinity i HBsAg Confirmatory V.1 Calibrators
08P0901
Shelf Life: 14Months

(ii) Alinity i HBsAg Confirmatory V.1 Controls
08P0910
Shelf Life: 14Months

(iii) Alinity i HBsAg Confirmatory V.1 Reagent Kit
08P0922
Shelf Life: 12Months

	IN-VITRO DIAGNOSTIC Kit for i HBsAg Confirmatory V.1 Testing
	

	Decision: The Board approved the products at serial 21-36 for import in the name of M/s Abbott Laboratories (Pakistan) Ltd., Karachi.

	37
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Corporation
780 Brookside Drive, Spencer, IN 47460 USA
(FSC USFDA)
	Accustick TM II Introducer System
Class B
Shelf Life: 37Month

M001207020
08714729157588	
Accustick II w .038” J Tip and 0.018” SS Guidewire

M001207030
08714729157601	
Accustick II w .038” Str and 0.018” SS Guidewire

M001207040
08714729194514	
Accustick II w 0.018” SS Guidewire

M001207050
08714729157625	
Accustick II woGuidewire

M001207100
08714729201137	
Accustick II w .038” J Tip and 0.018” NitinolGuidewire

	The AccuStick II Introducer System with radiopaque marker facilitates introduction and placement of a guidewire.
	

	Decision: The Board approved the product at serial no. 37 in Class B for import as per Rule 6 of Classification Rules of Medical Devices Rules, 2017 which is reproduced as under:

	Rule 6
All surgically invasive devics intended for transient use are in Class B

	A majority of such devices fall in several major groups: those that create conduit through the skin (e.g syringe needles; lancets), surgical instruments (e.g. single-use scalpels; surgical sdtaplers; single-use aortic punch); surgical gloves; and various types of catheter/sucker etc.

	38
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Limited
Business and Technology Park Model farm Road Cork, Ireland
(FSC Ireland)
	ContourTM Embolization Particles
Class C
Shelf Life: 36Month

M0017600121
Contour Embolization Particles 45-150 microns

M0017600221
Contour Embolization Particles 150-250 microns

M0017600321
Contour Embolization Particles 250-355 microns

M0017600421
Contour Embolization Particles 355-500 microns
M0017600621
Contour Embolization Particles 500-710 microns

M0017600821
Contour Embolization Particles 710-1000 microns

M0017601121
Contour Embolization Particles 1000-1180 microns

M0017600151
Contour Embolization Particles 45-150 microns

M0017600251
Contour Embolization Particles 150-250 microns

M0017600351
Contour Embolization Particles 250-355 microns

M0017600451
Contour Embolization Particles 355-500 microns

M0017600651
Contour Embolization Particles 500-710 microns

M0017600851
Contour Embolization Particles 710-1000 microns

M0017601151
Contour Embolization Particles 1000-1180 microns
	Boston Scientific’s Contour Embolization Particles are used for the embolization of peripheral hypervascular tumors, including leiomyoma uteri and peripheral arteriovenous malformations (AVMs).
Do not use particles smaller than 355 microns for the treatment of leiomyoma uteri. Contour Embolization Particles are artificial embolization devices. These devices are intended to provide vascular occlusion upon selective placement via an angiographic catheter. Contour Embolization Particles are packaged sterile by gamma irradiation. Each vial is intended for single patient use only
	

	39
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Limited Ballybrit Business Park Galway Ireland
(FSC Ireland)
	Wallstent-Uni TM Endoprosthesis Self-Expanding Stent

Class C
Shelf Life: 24Month

M001731000
WALLSTENT Uni 5 x20mm x 75cm

M001731010
WALLSTENTUni5x 20mm x 135cm
M001731020 WALLSTENTUni5x40mm x 75cm

M001731030
WALLSTENTUni5x40mm x 135cm

M001731040 WALLSTENTUni5x55mm x 75cm

M001731050 WALLSTENTUni5x 55mm x 135cm

M001731060 WALLSTENTUni5x80mm x 75cm
M001731070 WALLSTENTUni5x80mm x 135cm

M001731080 WALLSTENTUni 6 x20mm x 75cm

M001731090 WALLSTENTUni6x20mm x 135cm

M001731100 WALLSTENTUni6x45mm x 75cm

M001731110 WALLSTENTUni6x45mm x 135cm

M001731120 WALLSTENTUni6x60mm x 75cm

M001731130 WALLSTENTUni6x60mm x 135cm

M001731140 WALLSTENTUni6x90mm x 75cm

M001731150 WALLSTENTUni6x90mm x 135cm

M001731160 WALLSTENTUni7x20mm x 75cm

M001731170 WALLSTENTUni7x20mm x 135cm

M001731180 WALLSTENTUni7x40mm x 75cm

M001731190 WALLSTENTUni7x40mm x 135cm

M001731200
WALLSTENTUni7x60mm x 75cm

M001731210
WALLSTENT Uni 7x60mm x 135cm

M001731220
WALLSTENT Uni 7x90mm x 75cm

M001731230
WALLSTENT Uni7x90mm x 135cm

M001731240
WALLSTENT Uni8x20mm x 75cm

M001731250
WALLSTENT Uni 8x 20mm x 135cm

M001731260
WALLSTENT Uni 8x 40mm x 75cm

M001731270
WALLSTENT Uni 8x 40mm x 135cm

M001731280
WALLSTENT Uni 8x 60mm x 75cm

M001731290
WALLSTENT Uni 8x 60mm x 135cm

M001731300
WALLSTENT Uni 8x 80mm x 75cm

M001731310
WALLSTENT Uni 8x 80mm x135cm

M001731320
WALLSTENT Uni 10x 20mmx75cm

M001731330
WALLSTENT Uni 10 x 20mm x 135cm

M001731340
WALLSTENT Uni 10 x 42mm x 75cm

M001731350
WALLSTENT Uni 10x 42mmx 135cm

M001731360
WALLSTENT Uni 10 x 68mm x 75cm

M001731370
WALLSTENT Uni 10 x 68mm x 135cm

M001731380
WALLSTENT Uni 10 x 94mm x 75cm

M001731390
WALLSTENT Uni 10 x 94mm x 135cm

M001731400
WALLSTENT Uni 12 x 20mm x 75cm

M001731410
WALLSTENT Uni 12 x 20mm x 135cm
M001731420
WALLSTENT Uni 12 x 40mm x 75cm

M001731430
WALLSTENT Uni 12 x 40mmx135cm

M001731440
WALLSTENT Uni 12 x 60mm x 75cm

M001731450
WALLSTENT Uni 12 x 60mm x 135cm

M001731460
WALLSTENT Uni 12 x 90mm x 75cm

M001731470
WALLSTENT Uni 12 x 90mm x 135cm

M001731480
WALLSTENT Uni 14 x 20mm x 75cm

M001731490
WALLSTENT Uni 14 x 40mm x 75cm

M001731500
WALLSTENT Uni 14 x 60mm x 75cm

M001731510
WALLSTENT Uni 14 x 90mm x 75cm

M001731520
WALLSTENT Uni 16 x 20mm x 75cm

M001731530
WALLSTENT Uni 16 x 40mm x 75cm

M001731540
WALLSTENT Uni 16 x 60mm x 75cm

M001731550
WALLSTENT Uni 16 x 90mm x 75cm

M001731560
WALLSTENT Uni 18 x 40mm x 75cm

M001731570
WALLSTENT Uni 18 x 60mm x 75cm

M001731580
WALLSTENT Uni18 x 90mm x 75cm

M001731590
WALLSTENT Uni 20 x 40mm x 75cm

M001731600
WALLSTENT Uni 20 x 55mm x 75cm

M001731610 WALLSTENT Uni 20 x 80mm x 75cm

M001731620
WALLSTENT Uni 22 x 35mm x 75cm

M001731630 WALLSTENT Uni 22 x 45mm x 75cm

M001731640 WALLSTENT Uni 22x 70mm x 75cm

M001731650 WALLSTENT Uni 24 x 35mm x 75cm

M001731660 WALLSTENT Uni 24 x 45mmx 75cm

M001731670
WALLSTENT Uni24 x 70mmx 75cm

	Wallstent-Uni Endoprosthesis is indicated for use following suboptimal percutaneous transluminal angioplasty (PTA) of common and/or external iliac artery stenotic lesions, which are ≤ 10cm in length. A suboptimal PTA is defined as a technically successful dilation, judged by the physician to be suboptimal due to the presence of unfavourable lesion morphology such as:
• An inadequate angiographic and/or hemodynamic result as defined by a 30% or greater residual stenosis after PTA, lesion recoil, or intimal flaps.
• Flow limiting dissections post PTA longer than the initial lesion length.
• A 5mm Hg or greater mean transtenotic pressure gradient post PTA.
Superficial Femoral Artery
Wallstent-Uni Endoprosthesis is intended for use in superficial femoral artery (SFA) stenoses or occlusions.
Transjugular Intrahepatic Portosystemic Shunt (TIPS)
Wallstent-Uni Endoprosthesis is indicated for creation of transjugular intrahepatic shunt connections between the portal venous system and the hepatic vein for prophylaxis of variceal bleeding or intractable ascites in the treatment of portal hypertension and its complications in patients who have previously failed conventional treatment techniques.
Biliary
Wallstent-Uni Endoprosthesis is indicated for use in the treatment of biliary strictures produced by malignant neoplasms.
Tracheobronchial
Wallstent-Uni Endoprosthesis is indicated for use in the treatment of tracheobronchial strictures produced by malignant neoplasms.
Central Venous
Wallstent-Uni Endoprosthesis is indicated for central venous obstruction and for improving central venous luminal diameter following unsuccessful angioplasty in patients on chronic hemodialysis with stenosis of the venous outflow tract. Unsuccessful angioplasty is defined as residual stenosis ≥30% for a vein ≤10 mm in diameter or ≥50% for a vein >10 mm in diameter, a tear which interrupts the integrity of the intima lumen, abrupt lesion site occlusion, or refractory spasm. The vessels that can be treated with the Wallstent-Uni Endoprosthesis product range are the innominate and subclavian veins, ranging from 8mm to 15mm in diameter.
Iliac Vein
The Wallstent-Uni Endoprosthesis is intended for use in the iliac veins for the treatment of symptomatic venous obstruction.WallstentUniEndoprosthesis is comprised of two components: the implantable metallic stent and the Unistep Plus Delivery System.
The stent is composed of biomedical superalloy wire with a radiopaque core, braided in a tubular mesh configuration. This design configuration results in a stent that is flexible, compliant and self-expanding. The delivery system consists of a coaxial tube system. The exterior sheath serves to constrain the stent until retracted during deployment. The exterior sheath can reconstrain the stent a maximum of two times after partial deployment of the stent. The radiopaque marker band on the exterior sheath facilitates the positioning of the exterior sheath, during the procedure. Radiopaque marker bands located on the interior, situated adjacent to the proximal and distal ends of the stent facilitate imaging during deployment. A radiopaque marker band, at a medial position on the interior tube, acts as a deployment limit marker. The interior tube of the coaxial system contains a central lumen that accommodates a 0.035 in (0.89 mm) guidewire. A stainless steel tube is positioned at the proximal end of the interior tube. A valve body attached to the proximal end of the exterior sheath, slides along the length of the stainless steel tube to facilitate the deployment and reconstrainment of the stent.
	

	40
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Limited Ballybrit Business Park Galway Ireland
(FSC Ireland)
	Sterling TMOver-The-Wire PTA Balloon Dilatation Catheter

Class B
Shelf Life: Original Sizes
36 Months

Expansion Sizes
18 Months

(Sterling OTW PTA Balloon Dilatation Catheter with balloons diameters of
5.0,
6.0,
and
7.0mm
in diameter with lengths
of
120,
150,
200
and
220mm)

H74939032150210
08714729859857	Sterling OTW 1.5mmx20mmx150cm

H74939032150290
08714729859864	Sterling OTW 1.5mmx20mmx90cm

H74939032150410
08714729859871	Sterling OTW 1.5mmx40mmx150cm

H74939032150490
08714729859888	Sterling OTW 1.5mmx40mmx90cm

H74939032200210
08714729859895	Sterling OTW 2mmx20mmx150cm

H74939032200290
08714729859901	Sterling OTW 2mmx20mmx90cm

H74939032200310
08714729859918	Sterling OTW 2mmx30mmx150cm

H74939032200390
08714729859925	Sterling OTW 2mmx30mmx90cm

H74939032200410
08714729859932	Sterling OTW 2mmx40mmx 150cm

H74939032200490
08714729859949	Sterling OTW 2mmx40mmx90cm

H74939032200610
08714729859956	Sterling OTW 2mmx60mmx150cm

H74939032200690
08714729859963	Sterling OTW 2mmx60mmx90cm

H74939032202210
08714729859970	Sterling OTW 2mmx220mmx 150cm
H74939032202290
08714729859987	Sterling OTW 2mmx220mmx90cm

H74939032250210
08714729859994	Sterling OTW 2.5mmx20mmx 150cm

H74939032250290
08714729860006	Sterling OTW 2.5mmx20mmx90cm

H74939032250310
08714729860013	Sterling OTW 2.5mmx30mmx 150cm

H74939032250390
08714729860020	Sterling OTW 2.5mmx30mmx90cm

H74939032250410
08714729860037
SterlingOTW2.5mmx40mmx150cm

H74939032250490
08714729860044	Sterling OTW 2.5mmx40mmx90cm

H74939032250610
08714729860051	Sterling OTW 2.5mmx60mmx150cm

H74939032250690
08714729860068	Sterling OTW 2.5mmx60mmx90cm

H74939032252210
08714729860075	Sterling OTW 2.5mmx220mmx150cm

H74939032252290
08714729860082	Sterling OTW 2.5mmx220mmx90cm

H74939032300210
08714729860099	Sterling OTW 3mmx20mmx150cm

H74939032300290
08714729860105	Sterling OTW 3mmx20mmx90cm

H74939032300310
08714729860112	Sterling OTW 3mmx30mmx150cm

H74939032300390
08714729860129	Sterling OTW 3mmx30mmx90cm

H74939032300410
08714729860136	Sterling OTW 3mmx40mmx150cm

H74939032300490
08714729860143	Sterling OTW 3mmx40mmx90cm

H74939032300610
08714729860150	Sterling OTW 3mmx60mmx150cm

H74939032300690
08714729860167	Sterling OTW 3mmx60mmx90cm

H74939032302210
08714729860174	Sterling OTW3mmx220mmx150cm

H74939032302290
08714729860181	Sterling OTW3mmx220mmx90cm

H74939032350210
08714729860198
SterlingOTW3.5mmx20mmx150cm

H74939032350290
08714729860204
SterlingOTW3.5mmx20mmx90cm

H74939032350310
08714729860211
SterlingOTW3.5mmx30mmx150cm

H74939032350390
08714729860228
SterlingOTW3.5mmx30mmx90cm

H74939032350410
08714729860235	Sterling OTW 3 5mmx40mmx150cm

H74939032350490
08714729860242	Sterling OTW 3 5mmx40mmx90cm

H74939032350610
08714729860259	Sterling OTW 3 5mmx60mmx150cm

H74939032350690
08714729860266	Sterling OTW 3 5mmx60mmx90cm

H74939032352210
08714729860273	Sterling OTW 3 5mmx220mmx150cm

H74939032352290
08714729860280	Sterling OTW 3 5mmx220mmx90cm

H74939032401010
08714729123507	Sterling OTW 4mmx100mmx135cm

H74939032401080
08714729123514	Sterling OTW 4mmx100mmx80cm

H74939032402010
08714729123521	Sterling OTW 4mmx20mmx135cm

H74939032402040
08714729123538	Sterling OTW 4mmx20mmx40cm

H74939032402080
08714729123545	Sterling OTW 4mmx20mmx80cm

H74939032402110
08714729860297	Sterling OTW4mmx200mmx150cm

H74939032402190
08714729860303	Sterling OTW 4mmx200mmx90cm

H74939032402210
08714729860310	Sterling OTW 4mmx220mmx150cm

H74939032402290
08714729860327	Sterling OTW 4mmx220mmx90cm

H74939032403010
08714729123552	Sterling OTW 4mmx30mmx135cm

H74939032403080
08714729123569	Sterling OTW 4mmx30mmx80cm

H74939032404010
08714729123576	Sterling OTW 4mmx40mmx135cm

H74939032404040
08714729123620	Sterling OTW 4mmx40mmx40cm

H74939032404080
08714729123637	Sterling OTW 4mmx40mmx80cm

H74939032406010
08714729123644	Sterling OTW 4mmx60mmx135cm

H74939032406080
08714729123651	Sterling OTW 4mmx60mmx80cm

H74939032408010
08714729123668	Sterling OTW 4mmx80mmx135cm

H74939032408080
08714729123675	Sterling OTW 4mmx80mmx80cm

H74939032501010
08714729122814	Sterling OTW 5mmx100mmx135cm

H74939032501080
08714729122821	Sterling OTW 5mmx100mmx80cm

H74939032501210
08714729845348	Sterling OTW 5mmx120mmx150cm

H74939032501290
08714729845355	Sterling OTW 5mmx120mmx90cm

H74939032501510
08714729845362	Sterling OTW 5mmx150mmx150cm

H74939032501590
08714729845379	Sterling OTW 5mmx150mmx90cm

H74939032502010
08714729122838	Sterling OTW 5mmx20mmx135cm

H74939032502040
08714729122845	Sterling OTW 5mmx20mmx40cm

H74939032502080
08714729122852	Sterling OTW 5mmx20mmx80cm

H74939032502090
08714729845386	Sterling OTW 5mmx200mmx90cm

H74939032502110
08714729845393	Sterling OTW 5mm x200mmx150cm

H74939032502210
08714729845409	Sterling OTW 5mmx220mmx150cm

H74939032502290
08714729845416	Sterling OTW 5mmx220mmx90cm

H74939032503010
08714729122876	Sterling OTW 5mmx30mmx135cm

H74939032503080
08714729122883	Sterling OTW 5mmx30mmx80cm

H74939032504010
08714729122906	Sterling OTW 5mmx40mmx135cm

H74939032504040
08714729122913	Sterling OTW 5mmx40mmx40cm

H74939032504080
08714729122920	Sterling OTW 5mmx40mmx80cm

H74939032506010
08714729122937	Sterling OTW 5mmx60mmx135cm

H74939032506080
08714729122944	Sterling OTW 5mmx60mmx80cm

H74939032508010
08714729122951	Sterling OTW 5mmx80mmx1 35cm

H74939032508080
08714729122968	Sterling OTW 5mmx80mmx80cm

H74939032601010
08714729123682	Sterling OTW 6mmx100mmx135cm

H74939032601080
08714729123699	Sterling OTW 6mmx100mmx80cm

H74939032601210
08714729845423	Sterling OTW 6mmx120mmx150cm

H74939032601290
08714729845430	Sterling OTW 6mmx120mmx90cm

H74939032601510
08714729845447	Sterling OTW 6mmx150mmx150cm

H74939032601590
08714729845454	Sterling OTW 6mmx150mmx90cm

H74939032602010
08714729123729	Sterling OTW 6mmx20mmx135cm

H74939032602040
08714729123743	Sterling OTW 6mmx20mmx40cm

H74939032602080
08714729123750	Sterling OTW 6mmx20mmx80cm

H74939032602090
08714729845461	Sterling OTW 6mmx200mmx90cm

H74939032602110
08714729845478	Sterling OTW 6mmx200mmx150cm

H74939032602210
08714729845485	Sterling OTW 6mmx220mmx1 50cm

H74939032602290
08714729845492	Sterling OTW 6mmx220mmx90cm

H74939032603010
08714729123767	Sterling OTW 6mmx30mmx135cm

H74939032603080
08714729123774	Sterling OTW 6mmx30mmx80cm

H74939032604010
08714729122784	Sterling OTW 6mmx40mmx135cm

H74939032604040
08714729123781	Sterling OTW 6mmx40mmx40cm

H74939032604080
08714729123798	Sterling OTW 6mmx40mmx80cm

H74939032606010
08714729123804	Sterling OTW 6mmx60mmx135cm

H74939032606080
08714729123811	Sterling OTW 6mmx60mmx80cm

H74939032608010
08714729123828	Sterling OTW 6mmx80mmx135cm

H74939032608080
08714729123965	Sterling OTW 6mmx80mmx80cm

H74939032701010
08714729123972	Sterling OTW 7mmx100mmx135cm

H74939032701080
08714729123989	Sterling OTW 7mmx100mmx80cm

H74939032701210
08714729845508	Sterling OTW 7mmx120mmx150cm

H74939032701290
08714729845515	Sterling OTW 7mmx120mmx90cm

H74939032701510
08714729845522	Sterling OTW 7mmx150mmx150cm

H74939032701590
08714729845539	Sterling OTW 7mmx150mmx90cm

H74939032702010
08714729123996	Sterling OTW 7mmx20mmx135cm

H74939032702040
08714729124016	Sterling OTW 7mmx20mm x40cm

H74939032702080
08714729124047	Sterling OTW 7mmx20mmx80cm

H74939032702090
08714729845546	Sterling OTW 7mmx200mmx90cm

H74939032702110
08714729845553	Sterling OTW 7mmx200mmx150cm

H74939032702210
08714729845560	Sterling OTW 7mmx220mmx150cm

H74939032702290
08714729845577	Sterling OTW 7mmx220mmx90cm

H74939032703010
08714729124054	Sterling OTW 7mmx30mmx135cm

H74939032703080
08714729124061	Sterling OTW 7mmx30mmx80cm

H74939032704010
08714729124078	Sterling OTW 7mmx40mmx135cm

H74939032704040
08714729124092	Sterling OTW 7mmx40mmx40cm

H74939032704080
08714729124108	Sterling OTW 7mmx40mmx80cm

H74939032706010
08714729124115	Sterling OTW 7mmx60mmx135cm

H74939032706080
08714729124122	Sterling OTW 7mmx60mmx80cm

H74939032708010
08714729124139	Sterling OTW 7mmx80mmx135cm

H74939032708080
08714729124146	Sterling OTW 7mmx80mmx80cm

H74939032802010
08714729720621	Sterling OTW 8mmx20mmx135cm

H74939032802040
08714729720638	Sterling OTW 8mmx20mmx40cm

H74939032802080
08714729720645	Sterling OTW 8mmx20mmx80cm

H74939032803010
08714729720652	Sterling OTW 8mmx30mmx135cm

H74939032803080
08714729720669	Sterling OTW 8mmx30mmx80cm

H74939032804010
08714729720676	Sterling OTW 8mmx40mmx135cm

H74939032804040
08714729720683	Sterling OTW 8mmx40mmx40cm

H74939032804080
08714729720690	Sterling OTW 8mmx40mmx80cm

H74939032806010
08714729720706	Sterling OTW 8mmx60mmx135cm

H74939032806080
08714729720713	Sterling OTW 8mmx60mmx80cm

H74939032808010
08714729720720	Sterling OTW 8mmx80mmx135cm

H74939032808080
08714729720737	Sterling OTW 8mmx80mmx80cm

H74939032902010
08714729720744	Sterling OTW 9mmx20mmx135cm

H74939032902080
08714729720751	Sterling OTW 9mmx20mmx80cm

H74939032903010
08714729720768	Sterling OTW 9mmx30mmx 135cm

H74939032903080
08714729720775	Sterling OTW 9mmx30mmx80cm

H74939032904010
08714729720782	Sterling OTW 9mmx40mmx135cm

H74939032904080
08714729720799	Sterling OTW 9mmx40mmx80cm

H74939032906010
08714729720805	Sterling OTW 9mmx60mmx135cm

H74939032906080
08714729720812	Sterling OTW 9mmx60mmx80cm

H74939032908010
08714729720829	Sterling OTW 9mmx80mmx135cm

H74939032908080
08714729720836	Sterling OTW 9mmx80mmx80cm

H74939032102010
08714729123408	Sterling OTW 10mmx20mmx135cm

H74939032102080
08714729123415	Sterling OTW 10mmx20mmx80cm

H74939032103010
08714729123422	Sterling OTW 10mmx30mmx135cm

H74939032103080
08714729123439	Sterling OTW 10mmx30mmx80cm

H74939032104010
08714729123446	Sterling OTW 10mmx40mmx135cm

H74939032104080
08714729123453	Sterling OTW 10mmx40mmx80cm

H74939032106010
08714729123460	Sterling OTW
10mmx60mmx135cm

H74939032106080
08714729123477	Sterling OTW 10mmx60mmx80cm

H74939032108010
08714729123484	Sterling OTW 10mmx80mmx135cm

H74939032108080
08714729123491	Sterling OTW 10mmx80mmx80cm

	The Sterling™ OTW PTA Balloon Dilatation Catheter is indicated for Percutaneous Transluminal Angioplasty (PTA) in the peripheral vasculature, including iliac, femoral, popliteal, infra-popliteal, and renal arteries, and for the treatment of obstructive lesions of native or synthetic arteriovenous dialysis fistulae. This device is also indicated for post-dilatation of balloon expandable and self-expanding stents in the peripheral vasculature
	

	41
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Limited
Business and Technology Park Model farm Road Cork, Ireland
(FSC Ireland)
	RotalinkTM Plus Pre-Connected Exchangeable Burr Catheter and Burr Advancing Device

Class D
Shelf Life: 24Month

H749236310020
Rotalink Plus / 1.25mm burr, 135 cm long

H749236310030
Rotalink Plus / 1.50mm burr, 135 cm long

H749236310040
Rotalink Plus / 1.75mm burr, 135 cm long

H749236310050
Rotalink Plus / 2.00mm burr, 135 cm long

H749236310150
Rotalink Plus / 2.15mm burr, 135 cm long

H749236310060
Rotalink Plus / 2.25mm burr, 135 cm long
H749236310160
Rotalink Plus / 2.38mm burr, 135 cm long

H749236310070
Rotalink Plus / 2.50mm burr, 135 cm long
	Percutaneous rotational coronary angioplasty with the Rotablator Rotational Atherectomy System, as a sole therapy or with adjunctive balloon angioplasty, is indicated in patients with coronary artery disease who are acceptable candidates for coronary artery bypass graft surgery and who meet one of the following selection criteria:
• Single vessel atherosclerotic coronary artery disease with a stenosis that can be passed with a guide wire;
• Multiple vessel coronary artery disease that in the physician’s judgment does not pose undue risk to the patient;
• Certain patients who have had prior percutaneous transluminal coronary angioplasty (PTCA), and who have a restenosis of the native vessel; or
• Native vessel atherosclerotic coronary artery disease that is less than 25 mm in length.
The RotaLink Advancer and Catheter are intended for use with the Rotablator Rotational AtherectomySystem.The advancer houses the air turbine and functions as a guide for the sliding elements that control burr advancement. The turbine is designed with low torque so that it will stall if it encounters resistance. This feature prevents inadvertent damage to the artery.
 The advancer has an air-actuated guide wire brake which is automatically actuated when the operator steps on the foot pedal (approved as part of the console) to activate the device. This feature prevents movement of the guide wire when the drive shaft is turning. This advancer is also known as the A21 Advancer
	

	42
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Corporation
780 Brookside Drive Spencer, IN USA 47460
(FSC USFDA)
	LeVeenTM Standard Needle Electrode System
Class C
Shelf Life: 36Month

M001262020	08714729300601	
LeVeen Standard Needle Electrode System 3.5cm x 12cm
M001262030	08714729300618	
LeVeen Standard Needle Electrode System 3.5cm x 15cm
M001262040	08714729300625	
LeVeen Standard Needle Electrode System 3.0cm x 12cm
M001262050	08714729300632
LeVeen Standard Needle Electrode System 3.0cm x 15cm
M001262130	08714729295594	
LeVeen Standard Needle Electrode System 4.0cm x 15cm
M001262150	08714729349594	
LeVeen Standard Needle Electrode System 3.5cm x 25cm
M001262160	08714729454915	
LeVeen Standard Needle Electrode System 5.0cm x 15cm
M001262170	08714729767619	
LeVeen Standard Needle Electrode System 5.0cm x 25cm
M001262310	08714729120735	
LeVeen Standard Needle Electrode System 4.0cm x 25cm
	The LeVeen Needle Electrode Family / Soloist Single Needle Electrode is intended to be used in conjunction with the RF3000 Generator for the thermal coagulation necrosis of soft tissues, including partial or complete ablation of nonresectable liver lesions.
These procedures should only be performed by physicians and staff familiar with the equipment and techniques involved.
	

	43
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Corporation
780 Brookside Drive Spencer, IN USA 47460
(FSC USFDA)
	Epic™ Over The Wire Self-Expanding Nitinol Stent with
Delivery System
Class C
Shelf Life: 36Month

H74939054051070
Epic 5mm x 100mm x 75cm

H74939054051270
Epic 5mm x 120mm x 75cm

H74939054052070
Epic 5mm x 20mm x 75cm

H74939054053070
Epic 5mm x 30mm x 75cm

H74939054054070
Epic 5mm x 40mm x 75cm

H74939054055070
Epic 5mm x 50mm x 75cm

H74939054056070
Epic 5mm x 60mm x 75cm

H74939054057070
Epic 5mm x 70mm x 75cm

H74939054058070
Epic 5mm x 80mm x 75cm

H74939054061070
Epic 6mm x 100mm x 75cm

H74939054061270
Epic 6mm x 120mm x 75cm

H74939054062070
Epic 6mm x 20mm x 75cm

H74939054063070
Epic 6mm x 30mm x 75cm

H74939054064070
Epic 6mm x 40mm x 75cm

H74939054065070
Epic 6mm x 50mm x 75cm

H74939054066070
Epic 6mm x 60mm x 75cm

H74939054067070
Epic 6mm x 70mm x 75cm

H74939054068070
Epic 6mm x 80mm x 75cm

H74939054071070
Epic 7mm x 100mm x 75cm

H74939054071270
Epic 7mm x 120mm x 75cm

H74939054072070
Epic 7mm x 20mm x 75cm

H74939054073070
Epic 7mm x 30mm x 75cm

H74939054074070
Epic 7mm x 40mm x 75cm

H74939054075070
Epic 7mm x 50mm x 75cm

H74939054076070
Epic 7mm x 60mm x 75cm

H74939054077070
Epic 7mm x 70mm x 75cm
H74939054078070
Epic 7mm x 80mm x 75cm

H74939054081070
Epic 8mm x 100mm x 75cm

H74939054081270
Epic 8mm x 120mm x 75cm

H74939054082070
Epic 8mm x 20mm x 75cm

H74939054083070
Epic 8mm x 30mm x 75cm

H74939054084070
Epic 8mm x 40mm x 75cm

H74939054085070
Epic 8mm x 50mm x 75cm

H74939054086070
Epic 8mm x 60mm x 75cm

H74939054087070
Epic 8mm x 70mm x 75cm

H74939054088070
Epic 8mm x 80mm x 75cm

H74939054091070
Epic 9mm x 100mm x 75cm

H74939054092070
Epic 9mm x 20mm x 75cm

H74939054093070
Epic 9mm x 30mm x 75cm

H74939054094070
Epic 9mm x 40mm x 75cm

H74939054095070
Epic 9mm x 50mm x 75cm

H74939054096070
Epic 9mm x 60mm x 75cm

H74939054097070
Epic 9mm x 70mm x 75cm
H74939054098070
Epic 9mm x 80mm x 75cm

H74939054101070
Epic 10mm x 100mmx75cm

H74939054102070
Epic 10mm x 20mm x 75cm

H74939054103070
Epic 10mm x 30mm x 75cm

H74939054104070
Epic 10mm x 40mm x 75cm

H74939054105070
Epic 10mm x 50mm x 75cm

H74939054106070
Epic 10mm x 60mm x 75cm

H74939054107070
Epic 10mm x 70mm x 75cm

H74939054108070
Epic 10mm x 80mm x 75cm

H74939054123070
Epic 12mm x 30mm x 75cm

H74939054124070
Epic 12mm x 40mm x 75cm

H74939054125070
Epic 12mm x 50mm x 75cm

H74939054126070
Epic 12mm x 60mm x 75cm

H74939054143070
Epic 14mm x 30mm x 75cm

H74939054144070
Epic 14mm x 40mm x 75cm

H74939054145070
Epic 14mm x 50mm x 75cm

H74939054146070
Epic 14mm x 60mm x 75cm
H74939054051020
Epic 5mm x 100mm x 120cm

H74939054051220
Epic 5mm x 120mm x 120cm

H74939054052020
Epic 5mm x 20mm x 120cm

H74939054053020
Epic 5mm x 30mm x 120cm

H74939054054020
Epic 5mm x 40mm x 120cm

H74939054055020
Epic 5mm x 50mm x 120cm

H74939054056020
Epic 5mm x 60mm x 120cm

H74939054057020
Epic 5mm x 70mm x 120cm

H74939054058020
Epic 5mm x 80mm x 120cm

H74939054061020
Epic 6mm x 100mm x 120cm

H74939054061220
Epic 6mm x 120mm x 120cm

H74939054062020
Epic 6mm x 20mm x 120cm

H74939054063020
Epic 6mm x 30mm x 120cm

H74939054064020
Epic 6mm x 40mm x 120cm

H74939054065020
Epic 6mm x 50mm x 120cm

H74939054066020
Epic 6mm x 60mm x 120cm

H74939054067020
Epic 6mm x 70mm x 120cm
H74939054068020
Epic 6mm x 80mm x 120cm

H74939054071020
Epic 7mm x 100mm x 120cm

H74939054071220
Epic 7mm x 120mm x 120cm

H74939054072020
Epic 7mm x 20mm x 120cm

H74939054073020
Epic 7mm x 30mm x 120cm

H74939054074020
Epic 7mm x 40mm x 120cm

H74939054075020
Epic 7mm x 50mm x 120cm

H74939054076020
Epic 7mm x 60mm x 120cm

H74939054077020
Epic 7mm x 70mm x 120cm

H74939054078020
Epic 7mm x 80mm x 120cm

H74939054081020
Epic 8mm x 100mm x 120cm

H74939054081220
Epic 8mm x 120mm x 120cm

H74939054082020
Epic 8mm x 20mm x 120cm

H74939054083020
Epic 8mm x 30mm x 120cm

H74939054084020
Epic 8mm x 40mm x 120cm

H74939054085020
Epic 8mm x 50mm x 120cm

H74939054086020
Epic 8mm x 60mm x 120cm
H74939054087020
Epic 8mm x 70mm x 120cm

H74939054088020
Epic 8mm x 80mm x 120cm

H74939054091020
Epic 9mm x 100mm x 120cm

H74939054092020
Epic 9mm x 20mm x 120cm

H74939054093020
Epic 9mm x 30mm x 120cm

H74939054094020
Epic 9mm x 40mm x 120cm

H74939054095020
Epic 9mm x 50mm x 120cm

H74939054096020
Epic 9mm x 60mm x 120cm

H74939054097020
Epic 9mm x 70mm x 120cm

H74939054098020
Epic 9mm x 80mm x 120cm

H74939054101020
Epic 10mm x 100mm x 120cm

H74939054102020
Epic 10mm x 20mm x 120cm

H74939054103020
Epic 10mm x 30mm x 120cm

H74939054104020
Epic 10mm x 40mm x 120cm

H74939054105020
Epic 10mm x 50mm x 120cm

H74939054106020
Epic 10mm x 60mm x 120cm

H74939054107020
Epic 10mm x 70mm x 120cm
H74939054108020
Epic 10mm x 80mm x 120cm

H74939054123020
Epic 12mm x 30mm x 120cm

H74939054124020
Epic 12mm x 40mm x 120cm

H74939054125020 	
Epic 12mm x 50mm x 120cm

H74939054126020 	
Epic 12mm x 60mm x 120cm

H74939054143020 	
Epic 14mm x 30mm x 120cm

H74939054144020 	
Epic 14mm x 40mm x 120cm

H74939054145020 	
Epic 14mm x 50mm x 120cm

H74939054146020	
Epic 14mm x 60mm x 120cm

	The Epic Nitinol Vascular Stent System is indicated for the treatment of peripheral vascular lesions and obstructions.
NOTE: This product is marketed with different indications in other geographies; the DFU contained with the product serves to differentiate the different uses.The Epic Nitinol Vascular Stent System is comprised of two (2) components: the implantable endoprosthesis (stent) and the stent delivery system. The endoprosthesis is a laser cut self-expanding stent composed of a nickel titanium alloy (nitinol). On both the proximal and distal ends of the stent, radiopaque tantalum markers increase visibility of the stent to aid in placement. The stent is available in diameters ranging from 5 mm to 14 mm and lengths ranging from 20 mm to 120 mm. Stent diameters 5, 6, and 7 mm are part of the Small Diameter (SD) model family; stent diameters 8, 9, and 10 mm are part of the Large Diameter (LD) model family; and stent diameters 12 and 14 mm are part of the Extra Large Diameter (XLD) model family. Stents 5-7 mm in diameter have four (4) tantalum markers on each end and stents 8-14 mm in diameter have five (5) tantalum markers on each end. The stent is constrained within a 6F (2.1 mm) maximum outside diameter (OD) delivery system
	

	44
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Corporation
Two Scimed Place Maple Grove, MN 55311 USA
(FSC USFDA)
	Rubicon TM35 Support Catheter
Class B
Shelf Life: 36Month

H74939240035061	
08714729832065	
RUBICON 35, 65cm (box/5)

H74939240035091	
08714729832041	
RUBICON 35, 90cm (box/5)

H74939240035131
08714729832072	
RUBICON 35, 135cm (box/5)

H74939240035151	
08714729832058	
RUBICON 35, 150cm (box/5)
	The Rubicon Support Catheter is intended to facilitate placement and support of guidewires and other interventional devices within the peripheral vasculature and to allow for exchange of guidewires, and provide a conduit for the delivery of saline or contrast solutions. The Boston Scientific Rubicon™ 14, 18 and 35 Support Catheters (Rubicon) are Over-the-Wire (OTW) catheters with a single lumen shaft design. The lumen is used to pass the catheter over the appropriately sized 0.014", 0.018", or 0.035" guidewire. The lumen terminates at the proximal end of the catheter in a hub with a female luer-lock port
Three radiopaque marker bands spaced equally along the distal shaft are designed to aid in estimating geometry within the vascular system. The distal marker band is approximately 2mm away from the distal end of the catheter tip to aid in positioning the system during the procedure. A coating is applied to the distal 40 cm of the shaft to aid with inserting/withdrawing the catheter from the guide sheath/catheter. The tip of the catheter is gradually tapered to facilitate advancement of the catheter through the stricture/lesion following the guidewire
	

	45
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/ Boston Scientific Limited
Ballybrit Business Park Galway Ireland
(FSC Ireland)
	Express LD Vascular Over The Wire Premounted Stent System

Class C
Shelf Life: 36Month

H74938162520750	
Vascular LD 5-2 x 75cm

H74938162530750	
Vascular LD 5-3 x 75cm

H74938162540750	
Vascular LD 5-4 x 75cm

H74938162560750	
Vascular LD 5-6 x 75cm

H74938162620750	
Vascular LD 6-2 x 75cm

H74938162630750	
Vascular LD 6-3 x 75cm

H74938162640750	
Vascular LD 6-4 x 75cm

H74938162660750	
Vascular LD 6-6 x 75cm

H74938162720750	
Vascular LD 7-2 x 75cm

H74938162730750	
Vascular LD 7-3 x 75cm

H74938162740750	
Vascular LD 7-4 x 75cm

H74938162760750	
Vascular LD 7-6 x 75cm

H74938162820750	
Vascular LD 8-2 x 75cm

H74938162830750	
Vascular LD 8-3 x 75cm

H74938162840750	
Vascular LD 8-4 x 75cm

H74938162860750	
Vascular LD 8-6 x 75cm
H74938162920750	
Vascular LD 9-3 x 75cm

H74938162940750	
Vascular LD 9-4 x 75cm

H74938162960750	
Vascular LD 9-6 x 75cm

H74938162102070	
Vascular LD 10-3 x 75cm

H74938162104070	
Vascular LD 10-4 x 75cm

H74938162106070	
Vascular LD 10-6 x 75cm

H74938162520130	
Vascular LD 5-2 x 135cm

H74938162530130	
Vascular LD 5-3 x 135cm

H74938162540130	
Vascular LD 5-4 x 135cm

H74938162560130	
Vascular LD 5-6 x 135cm

H74938162620130	
Vascular LD 6-2 x 135cm

H74938162630130	
Vascular LD 6-3 x 135cm

H74938162640130	
Vascular LD 6-4 x 135cm

H74938162660130	
Vascular LD 6-6 x 135cm

H74938162720130	
Vascular LD 7-2 x 135cm

H74938162730130	
Vascular LD 7-3 x 135cm

H74938162740130	
Vascular LD 7-4 x 135cm
H74938162760130	
Vascular LD 7-6 x 135cm

H74938162820130	
Vascular LD 8-2 x 135cm

H74938162830130	
Vascular LD 8-3 x 135cm

H74938162840130	
Vascular LD 8-4 x 135cm

H74938162860130	
Vascular LD 8-6 x 135cm

H74938162920130	
Vascular LD 9-3 x 135cm

H74938162940130	
Vascular LD 9-4 x 135cm

H74938162960130	
Vascular LD 9-6 x 135cm

H74938162120130	
Vascular LD 10-3 x 135cm

H74938162140130	
Vascular LD 10-4 x 135cm

H74938162160130	
Vascular LD 10-6 x 135cm

	The Express LD Vascular device is indicated for use in the treatment of peripheral vascular lesions.The Express LD Vascular device consists of a 316 L surgical grade stainless steel balloon expandable stent. The stent is pre-mounted on an over-the-wire (OTW) Stent Delivery System (SDS), equipped with a non-compliant balloon. The SDS balloon catheter has two radiopaque markers embedded in the shaft to aid in the placement of the stent. The SDS is compatible with 0.035 in (0.89 mm) guidewires. The SDS balloon has a nominal inflation pressure of 8 atm (5 mm thru 9 mm product codes) or 10 atm (10 mm product codes) that can be used for initial stent placement and post stent dilatation. The maximum inflation pressure or rated burst pressure (RBP) is 12 atm (1216kPa) for all product codes.
The Express LD Vascular product is available with stent lengths of 17 mm, 25 mm, 27 mm, 37 mm or 57 mm, stent and balloon diameters ranging from 5 mm to 10 mm and balloon lengths from 20 mm to 60 mm. The Express LD Vascular product is offered in two catheter lengths: 75cm and 135cm. See Figure 1 for Express LD Vascular image and Figure 2 for Express LD Vascular schematic.
	

	46
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/ Teleflex Medical
Unit 7 8 & 9, Anncotty Business Park, Anncotty, Co Limerick, Ireland

(FSC Ireland)
	Imager II Angiographic Catheters

Class D
Shelf Life: 24Month
M001315250
737193	
4F Flush / 4F Contra / 65cm

M001315251 355991	
4F Flush / 4F Contra / 65cm (5pk)

M001315260 737209	
4F Flush / 4F Contra / 90cm

M001315261 356004	
4F Flush / 4F Contra / 90cm (5pk)

M001315270 737216	
4F Flush/4F Contra/100cm

M001315271 356011	
4F Flush / 4F Contra /100cm (5pk)

M001315090 737032	
4F Flush / 4F Pigtail / 65cm

M001315091 355830	
4F Flush / 4F Pigtail / 65cm (5pk)

M001315110 737056	
4F Flush / 4F Pigtail / 90cm

M001315111 355854	
4F Flush / 4F Pigtail / 90cm (5pk)

M001315100 737049	
4F Flush / 4F Straight / 65cm

M001315101 355847	
4F Flush / 4F Straight / 65cm (5pk)

M001315120 737063	
4F Flush / 4F Straight / 90cm

M001315121 355861	
4F Flush / 4F Straight / 90cm (5pk)

M001315000 736943	
4F Flush / 4F Tennis Racquet / 65cm

M001315001 355748	
4F Flush / 4F Tennis Racquet / 65cm (5pk)

M001315010 736950	
4F Flush / 4F Tennis Racquet / 90cm

M001315011 355755	
4F Flush / 4F Tennis Racquet / 90cm (5pk)

M001315020 736967	
4F Flush / 4F Tennis Racquet /100cm

M001315021 355762	
4F Flush / 4F Tennis Racquet /100cm (5pk)

M001316040 737346	
4F Selective / 4F BARNH /100cm

M001316041 404385	
4F Selective / 4F BARNH /100cm (5pk)

M001316130 737438	
4F Selective / 4F H1 / 65cm

M001316131 404477	
4F Selective / 4F H1 / 65cm (5pk)

M001316210 737513	
4F Selective / 4F JB1 / 65cm

M001316211 404552	
4F Selective / 4F JB1 / 65cm (5pk)

M001316380 737681	
4F Selective /4F SIM4/100cm

M001316381 404729	
4F Selective / 4F SIM4 / 100cm (5pk)
M001316020 737322	
4F Selective / 4F STR / 65cm

M001316021 404361	
4F Selective / 4F STR / 65cm (5pk)

M001316030 737339	
4F Selective / 4F STR /100cm

M001316031 404378	
4F Selective / 4F STR /100cm (5pk)

M001316060 737360	
4F Selective / 4F BERN /100cm

M001316061 404408	
4F Selective / 4F BERN /100cm (5pk)

M001316070 737377	
4F Selective / 4F BERN / 40cm

M001316071 404415	
4F Selective / 4F BERN / 40cm (5pk)

M001316090 737391	
4F Selective / 4F BERN / 65cm

M001316091 404439	
4F Selective / 4F BERN / 65cm (5pk)

M001316120 737421	
4F Selective / 4F WEIN /100cm

M001316121 404460	
4F Selective / 4F WEIN / 100cm (5pk)

M001316150 737452	
4F Selective / 4F H1 /100cm

M001316151 404491	
4F Selective / 4F H1 / 100cm (5pk)

M001316170 737476	
4F Selective / 4F H3 /100cm

M001316171 404514	
4F Selective / 4F H3 /100cm (5pk)

M001316190 737490	4F Selective/4FH1H/100cm

M001316191 404538	
4F Selective / 4F H1H / 100cm (5pk)

M001316200
737506	
4F Selective / 4F H3H /100cm

M001316201
404545	
4F Selective / 4F H3H / 100cm (5pk)

M001316230
737537	
4F Selective / 4F JB1 / 100cm

M001316231
404576	
4F Selective / 4F JB1 / 100cm (5pk)

M001316250
737551	
4F Selective / 4F JB2 / 100cm

M001316251
404590	
4F Selective / 4F JB2 / 100cm (5pk)

M001316270
737575	
4F Selective / 4F JB3 / 100cm

M001316271
404613	
4F Selective / 4F JB3 / 100cm (5pk)

M001316290
737599	
4F Selective / 4F MAN / 100cm

M001316291
404637	
4F Selective / 4F MAN / 100cm (5pk)

M001316310
737612	
4F Selective / 4F SIM1 / 65cm

M001316311
404651	
4F Selective / 4F SIM1 / 65cm (5pk)

M001316330
737636	
4F Selective / 4F SIM1 / 100cm

M001316331
404675	
4F Selective / 4F SIM1 / 100cm (5pk)

M001316350
737650	
4F Selective / 4F SIM2 / 100cm

M001316351
404699	
4F Selective / 4F SIM2 / 100cm (5pk)

M001316370
737674	
4F Selective / 4F SIM3 / 100cm

M001316371
404712	
4F Selective / 4F SIM3 / 100cm (5pk)

M001316390
737698	
4F Selective .038 GW/ 4F HN1 / 100cm

M001316391
404736	
4F Selective .038 GW/4F HN1 / 100cm (5pk)

M001316400
737704	
4F Selective / 4F HN1 / 100cm

M001316401
404743	
4F Selective / 4F HN1 / 100cm (5pk)

M001316420
737728	
4F Selective / 4F HN2 / 100cm

M001316421
404767	
4F Selective / 4F HN2 / 100cm (5pk)

M001316440
737742	
4F Selective / 4F HN3 / 100cm

M001316441
404781	
4F Selective / 4F HN3 / 100cm (5pk)

M001316460
737766	
4F Selective / 4F HN4 / 100cm

M001316461
404804	
4F Selective / 4F HN4 / 100cm (5pk)

M001316470
737773	
4F Selective .038 GW / 4F HN5 / 100cm
M001316471
404811	
4F Selective .038 GW / 4F HN5 / 100cm (5pk)

M001316480
737780	
4F Selective / 4F HN5 / 100cm

M001316481
404828	
4F Selective / 4F HN5 / 100cm (5pk)

M001316490
737797	
4F Selective / 4F CK /100cm

M001316491
404835	
4F Selective / 4F CK / 100cm (5pk)

M001316500
737803	
4F Selective / 4F GEN / 100cm

M001316501
404842	
4F Selective / 4F GEN / 100cm (5pk)

M001316510
737810	
4F Selective / 4F GEN / 2S /100cm

M001316511
404859	
4F Selective / 4F GEN / 2S / 100cm (5pk)

M001316530
737834	
5F Flush .035 GW / 4F CHGB / 65cm

M001316531
404873	
5F Flush .035 GW / 4F CHGB / 65cm (5pk)

M001316550
737858	
5F Flush .035 GW / 4F CHGC / 65cm

M001316551
404897	
5F Flush .035 GW / 4F CHGC / 65cm (5pk)
M001316570
737872	
5F Flush .035 GW / 4F CHG2.5 / 65cm

M001316571
404910	
5F Flush .035 GW / 4F CHG2.5 / 65cm (5pk)

M001316580
737889	
5F Flush .035 GW / 4F Contra 2 / 65cm

M001316581
404927	
5F Flush .035 GW / 4F Contra 2 / 65cm (5pk)

M001316610
737919	
5F Flush .035 GW / 4F DUCK / 65cm

M001316611
404958	
5F Flush .035 GW / 4F DUCK / 65cm (5pk)

M001316630
737933	
5F Flush .035 GW / 4F C1 / 65cm

M001316631
404972	
5F Flush .035 GW /4FC1 / 65cm (5pk)

M001316650
737957	
5F Flush .035 GW / 4F C1/ 2S / 65cm

M001316651
404996	
5F Flush .035 GW/4F C1/2S/65cm(5pk)

M001316670
737971	
5F Flush .035 GW / 4F C2/65cm

M001316671
405016	
5F Flush .035 GW/4F C2 / 65cm (5pk)

M001316690
737995	
5F Flush .035 GW/4F C2/ 2S / 65cm

M001316691
405030	
5F Flush .035 GW/4F C2/ 2S / 65cm (5pk)

M001316710
738015	
5F Flush .035 GW / 4F C3 / 65cm

M001316711
405054	
5F Flush .035 GW / 4F C3 / 65cm (5pk)

M001316730
738039	
5F Flush .035 GW/4F C3 / 2S / 65cm

M001316731
405078	
5F Flush .035 GW/4F C3 / 2S / 65cm (5pk)

M001316740
738046	
5F Flush .035 GW/4F VAN / 2S / 65cm

M001316741
405085	
5F Flush .035 GW/4F VAN / 2S / 65cm (5pk)

M001316750
738053	
5F Flush .035 GW/4F TRAIN / 65cm

M001316751
405092	
5F Flush .035 GW/4F TRAIN /65cm(5pk)

M001316770
738077	
5F Flush .035 GW / 4F MIK/65cm

M001316771
405115	
5F Flush .035 GW/4F MIK / 65cm (5pk)

M001316790
738091	
5F Flush .035 GW/4F HK1 / 65cm
M001316791
405139	
5F Flush .035 GW/4F HK1 / 65cm (5pk)

M001316810
738114	
5F Flush .035 GW/4F SHK0.8 / 65cm

M001316811
405153	
5F Flush .035 GW/4F SHK0.8 / 65cm (5pk)

M001316830
738138	
5F Flush .035 GW7 4F SHK1.0/65cm

M001316831
405177	
5F Flush .035 GW/4F SHK1.0/ 65cm (5pk)

M001316850
738152	
5F Flush .035 GW/4F RC1 / 65cm

M001316851
405191	
5F Flush .035 GW/4F RC1 / 65cm (5pk)

M001316870
738176	
5F Flush .035 GW/4F RC2 / 65cm

M001316871
405214	
5F Flush .035 GW/4F RC2 / 65cm (5pk)

M001316890
738190	
5F Flush .035 GW/4F RDC / 65cm

M001316891
405238	
5F Flush .035 GW/4F RDC / 65cm (5pk)

M001316910
738213	
5F Flush .035 GW/4F RDC / 2S / 65cm

M001316911
405252	
5F Flush .035 GW/4F RDC / 2S / 65cm (5pk)

M001316000
737308	
5F Flush .035 GW/4F LEV / 65cm

M001316001
404347	
5F Flush .035 GW/4F LEV / 65cm (5pk)

M001316010
737315	
5F Flush .035 GW/4F LEV / 100cm

M001316011
404354	
5F Flush .035 GW/4F LEV / 100cm (5pk)

M001316050
737353	
5F Flush .035 GW/4F LEV2 / 65cm

M001316051
404392	
5F Flush .035 GW/4F LEV2 / 65cm (5pk)

M001316080
737384	
5F Flush .035 GW/4F LEV2/100cm

M001316081
404422	
5F Flush .035 GW/4F LEV2/100cm (5pk)

M001316300
737605	
5F Flush .035 GW/4F OSB/ 100cm

M001316301
404644	
5F Flush .035 GW/4F OSB/ 100cm (5pk)

M001316320
737629	
5F Flush .035 GW/4F OSB / 65cm
M001316321
404668	
5F Flush .035 GW/4F OSB / 65cm (5pk)

M001315280
737223	
5F Flush .035 GW/5F Contra / 65cm

M001315281
356028	
5F Flush .035 GW/5F Contra / 65cm (5pk)

M001315290
737230	
5F Flush .035 GW/5F Contra / 90cm

M001315291
356035	
5F Flush .035 GW/5F Contra / 90cm (5pk)

M001315300
737247	
5F Flush .035 GW / 5F Contra / 100cm

M001315301
356042	
5F Flush .035 GW/5F Contra / 100cm (5pk)

M001315190
737131	
5F Flush .035 GW/5F Pigtail / 65cm

M001315191
355939	
5F Flush .035 GW/5F Pigtail / 65cm (5pk)

M001315210
737155	
5F Flush .035 GW/5FPigtail / 90cm

M001315211
355953	
5F Flush .035 GW /5F Pigtail/90cm (5pk)

M001315230
737179	
5F Flush .035 GW /5F Pigtail/100cm

M001315231
355977	
5F Flush .035 GW / 5F Pigtail/100cm (5pk)

M001315200
737148	
5F Flush .035 GW /5F Straight /65cm

M001315201
355946	
5F Flush .035 GW / 5F Straight /65cm (5pk)

M001315220
737162	
5F Flush .035 GW / 5F Straight /90cm

M001315221
355960	
5F Flush .035 GW / 5F Straight /90cm (5pk)

M001315240
737186	
5F Flush .035 GW / 5F Straight /100cm

M001315241
355984	
5F Flush .035 GW / 5F Straight /100cm (5pk)

M001315030
736974	
5F Flush .035 GW /5F Tennis Racquet /65cm

M001315031
355779	
5F Flush .035 GW / 5F Tennis Racquet /65cm (5pk)

M001315040
736981	
5F Flush .035 GW /5F Tennis Racquet /90cm

M001315041
355786	
5F Flush .035 GW /5F Tennis Racquet /90cm (5pk)

M001315050
736998	
5F Flush .035 GW /5F Tennis Racquet /100cm

M001315051
355793	
5F Flush .035 GW / 5F Tennis Racquet /100cm (5pk)

M001315310
737254	
5F Flush .038 GW /5F Contra /65cm

M001315311
356059	
5F Flush .038 GW / 5F Contra /65cm (5pk)

M001315320
737261	
5F Flush .038 GW /5F Contra /90cm

M001315321
356066	
5F Flush .038 GW /5F Contra /90cm (5pk)

M001315330
737278	
5F Flush .038 GW /5F Contra /100cm

M001315331
356073	
5F Flush .038 GW / 5F Contra /100cm (5pk)

M001315130
737070	
5F Flush .038 GW / 5F Pigtail/ 65cm
M001315131
355878	
5F Flush .038 GW / 5F Pigtail/ 65cm (5pk)

M001315140
737087	
5F Flush .038 GW /5F Pigtail/90cm

M001315141
355885	
5F Flush .038 GW / 5F Pigtail/90cm (5pk)

M001315150
737094	
5F Flush .038 GW / 5F Pigtail/100cm

M001315151
355892	
5F Flush .038 GW / 5F Pigtail/100cm (5pk)

M001315160
737100	
5F Flush .038 GW / 5F Straight /65cm

M001315161
355908	
5F Flush .038 GW / 5F Straight / 65cm (5pk)

M001315170
737117	
5F Flush .038 GW / 5F Straight / 90cm

M001315171
355915	
5F Flush .038 GW / 5F Straight / 90cm (5pk)

M001315180
737124	
5F Flush .038 GW / 5F Straight /100cm

M001315181
355922	
5F Flush .038 GW / 5F Straight /100cm (5pk)

M001315060
737001	
5F Flush .038 GW / 5F Tennis Racquet /65cm

M001315061
355809	
5F Flush .038 GW /5F Tennis Racquet /65cm (5pk)

M001315070
737018	
5F Flush .038 GW /5F Tennis Racquet /90cm

M001315071
355816	
5F Flush .038 GW /5F Tennis Racquet /90cm (5pk)

M001315080
737025	
5F Flush .038 GW /5F Tennis Racquet /100cm

M001315081
355823	
5F Flush .038 GW / 5F Tennis Racquet /100cm (5pk)

M001314630736653	
5F Selective .035 GW /5F C1/65cm

M001314631	355458	
5F Selective .035 GW /5F C1/65cm (5pk)

M001314650	736677	
5F Selective .035 GW /5F C1/2S /65cm

M001314651	355472	
5F Selective .035 GW /5F C1 /2S /65cm (5pk)
M001314670	736691	
5F Selective .035 GW /5F C2/65cm

M001314671	355496	
5F Selective .035 GW /5F C2/65cm (5pk)

M001314690	736714	
5F Selective .035 GW /5F C2/2S /65cm

M001314691	355519 	
5F Selective .035 GW /5F C2/2S /65cm (5pk)

M001314710	736738	
5F Selective .035 GW /5F C3/65cm

M001314711	355533	
5F Selective .035 GW /5F C3/65cm (5pk)

M001314730	736752	
5F Selective .035 GW / 5F C3 / 2S / 65cm

M001314731	355557	
5F Selective .035 GW / 5F C3 / 2S /65cm (5pk)

M001314570	736592	
5F Selective .035 GW /5F CHG2.5/65cm

M001314571 	355397	
5F Selective .035 GW / 5F CHG2.5/65cm (5pk)

M001314530 	736554	
5F Selective .035 GW /5F CHGB /65cm

M001314531 	355359	
5F Selective .035 GW / 5F CHGB / 65cm (5pk)

M001314550	736578	
5F Selective .035 GW / 5F CHGC / 65cm

M001314551 	355373	
5F Selective .035 GW / 5F CHGC /65cm (5pk)

M001314590 	736615	
5F Selective .035 GW / 5F Contra 2 / 65cm

M001314591 	355410	
5F Selective .035 GW / 5F Contra 2 / 65cm (5pk)

M001314610 	736639	
5F Selective .035 GW /5F Duck /65cm

M001314611 	355434	
5F Selective .035 GW / 5F Duck / 65cm (5pk)

M001314790 	736813	
5F Selective .035 GW / 5F HK1.0 /65cm

M001314791 	355618	
5F Selective .035 GW / 5F HK1.0 /65cm (5pk)

M001314400 	736424	
5F Selective .035 GW /5F HN1 /100cm

M001314401 	355229	
5F Selective .035 GW / 5F HN1/100cm (5pk)

M001314770 	736790	
5F Selective .035 GW /5F MIK /65cm

M001314771 	355595	
5F Selective .035 GW / 5F MIK /65cm (5pk)

M001314850 	736875	
5F Selective .035 GW /5F RC1/65cm

M001314851 	355670	
5F.Selective .035 .GW /5F RC1 /65cm (5pk)

M001314870 	736899	
5F Selective .035 GW /5F RC2 / 65cm

M001314871 	355694	
5F Selective .035 GW /5F RC2/65cm (5pk)

M001314890 	736912	
5F Selective .035 GW /5F ROC /65cm

M001314891 	355717	
5F Selective .035 GW /5F ROC /65cm (5pk)

M001314910 	736936	
5F Selective .035 GW /5F ROC /2S /65cm

M001314911 	355731	
5F Selective .035 GW /5F ROC /2S /65cm (5pk)

M001314810 	736837	
5F Selective .035 GW /SF SHK 0.8/65cm

M001314811 	355632	
5F Selective .035 GW / 5F SHK 0.8 / 65cm (5pk)

M001314830 	736851	
5F Selective .035 GW / 5F SHK 1.0 /65cm

M001314831 	355656	
5F Selective .035 GW / 5F SHK 1.0 /65cm (5pk)

M001314020 	736042	
5F Selective .035 GW / 5F Straight / 65cm

M001314021 	354840 	
5F Selective .035 GW /5F Straight /65cm (5pk)

M001314030 	736059	
5F Selective .035 GW / 5F Straight / 100cm

M001314031 	354857	
5F Selective .035 GW / 5F Straight / 100cm (5pk)

M001314070 	736097	
5F Selective .035 GW /5F Bern / 40cm

M001314071 	354895	
5F Selective .035 GW /5F Bern /40cm (5pk)

M001314090 	736110	
5F Selective .035 GW /5F Bern /65cm

M001314091 	354918	
5F Selective .035 GW /5F Bern /65cm (5pk)

M001314060 	736080	
5F Selective .035 GW / SF Bern /100cm

M001314061 	354888	
5F Selective .035 GW / 5F Bern /100cm (5pk)

M001314490 	736516	
5F Selective .035 GW / 5F CK /100cm

M001314491 	355311	
5F Selective .035 GW / 5F CK / 100cm (5pk)

M001314500 	736523	
5F Selective .035 GW /5F GEN /100cm

M001314501	355328	
5F Selective .035 GW / 5F GEN /100cm (5pk)

M001314510 	736530	
5F Selective .035 GW /5F GEN /2S /100cm

M001314511 	355335	
5F Selective .035 GW / 5F GEN / 2S /100cm (5pk)

M001314150 	736172	
5F Selective .035 GW /5F H1 / 100cm

M001314151 	354970	
5F Selective .035 GW /5F H1 /100cm (5pk)

M001314190 	736219	
5F Selective .035 GW /5F H1H /100cm

M001314191 	355014	
5F Selective .035 GW / 5F H1H / 100cm (5pk)

M001314170	736196	
5F Selective .035 GW / 5F H3 /100cm

M001314171	354994	
5F Selective .035 GW / 5F H3 /100cm (5pk)

M001314200 	736226	
5F Selective .035 GW / 5F H3H /100cm

M001314201 	355021	
5F Selective .035 GW / 5F H3H /100cm (5pk)

M001314420 	736448	
5F Selective .035 GW / 5F HN2 /100cm

M001314421 	355243	
5F Selective .035 GW /5F HN2/100cm (5pk)

M001314440 	736462	
5F Selective .035 GW /5F HN3/100cm

M001314441 	355267	
5F Selective .035 GW /5F HN3/100cm (5pk)

M001314460 	736486	
5F Selective .035 GW / 5F HN4 /100cm

M001314461 	355281	
5F Selective .035 GW / 5F HN4 /100cm (5pk)

M001314480 	736509	
5F Selective .035 GW /5F HN5/100cm

M001314481 	355304	
5F Selective .035 GW / 5F HN5 /100cm (5pk)

M001314230 	736257	
5F Selective .035 GW /5F JB1/100cm

M001314231 	355052	
5F Selective .035 GW /5F JB1 /100cm (5pk)

M001314250 	736271	
5F Selective .035 GW /5F JB2/100cm

M001314251 	355076	
5F Selective .035 GW /5F JB2/100cm (5pk)

M001314270 	736295	
5F Selective .035 GW /5F JB3/100cm

M001314271 	355090	
5F Selective .035 GW /5F JB3/100cm (5pk)

M001314290 	736318	
5F Selective .035 GW /5F MAN /100cm

M001314291 	355113	
5F Selective .035 GW / 5F MAN /100cm (5pk)

M001314310 	736332	
5F Selective .035 GW /5F SIM1/65cm

M001314311 	355137	
5F Selective .035 GW /5F SIM1/65cm (5pk)

M001314330 	736356	
5F Selective .035 GW /5F SIM1/100cm

M001314331 	355151	
5F Selective .035 GW /5F SIM1 /100cm (5pk)

M001314350 	736370	
5F Selective .035 GW /5F SIM2/100cm

M001314351 	355175	
5F Selective .035 GW /5F SIM2/100cm (5pk)

M001314370 	736394	
5F Selective .035 GW /5F SIM3/100cm

M001314371 	355199	
5F Selective .035 GW / 5F SIM3 /100cm (5pk)

M001314120 	736141	
5F Selective .035 GW /5F WEIN /100cm

M001314121 	354949	
5F Selective .035 GW /5F WEIN /100cm (5pk)

M001314620 	736646	
5F Selective .038 GW /5F C1/65cm

M001314621 	355441	
5F Selective .038 GW /5F C1 /65cm (5pk)

M001314640 	736660	
5F Selective .038 GW /5F C1/ 2S /65cm

M001314641 	355465	
5F Selective .038 GW /5F C1/2S /65cm (5pk)

M001314660 	736684	
5F Selective .038 GW / 5F C2 / 65cm

M001314661 	355489	
5F Selective .038 GW /5F C2/65cm (5pk)

M001314680 	736707	
5F Selective .038 GW / 5F C2 / 2S / 65cm

M001314681 	355502	
5F Selective .038 GW /5F C2 /2S /65cm (5pk)

M001314700 	736721	
5F Selective .038 GW /5F C3/65cm

M001314701 	355526	
5F Selective .038 GW /5F C3/65cm (5pk)

M001314720 	736745	
5F Selective .038 GW /5F C3/2S /65cm

M001314721 	355540	
5F Selective .038 GW /5F C3/2S /65cm (5pk)

M001314560 	736585	
5F Selective .038 GW /5F CHG2.5/65cm

M001314561 	355380	
5F Selective .038 GW /5F CHG2.5/65cm (5pk)

M001314520 	736547	
5F Selective .038 GW /5F CHGB /65cm

M001314521 	355342	
5F Selective .038 GW / 5F CHGB / 65cm (5pk)

M001314540 	736561	
5F Selective .038 GW /5F CHGC /65cm

M001314541 	355366	
5F Selective .038 GW /5F CHGC /65cm (5pk)

M001314580 	736608	
5F Selective .038 GW / 5F Contra 2 / 65cm

M001314581 	355403	
5F Selective .038 GW / 5F Contra 2 / 65cm (5pk)

M001314600	736622	
5F Selective .038 GW /5F Duck /65cm

M001314601	355427	
5F Selective .038 GW / 5F Duck /65cm (5pk)

M001314780	736806	
5F Selective .038 GW / 5F HK1.0 /65cm

M001314781	355601	
5F Selective .038 GW /5F HK1.0 / 65cm (5pk)

M001314760	736783	
5F Selective .038 GW /5F MIK /65cm

M001314761	355588	
5F Selective .038 GW / 5F MIK / 65cm (5pk)

M001314840	736868	
5F Selective .038 GW /5F RC1 /65cm

M001314841	355663	
5F Selective .038 GW /5F RC1 /65cm (5pk)

M001314860	736882	
5F Selective .038 GW /5F RC2/65cm

M001314861	355687	
5F Selective .038 GW / 5F RC2 /65cm (5pk)

M001314880	736905	
5F Selective .038 GW /5F ROC /65cm

M001314881	355700	
5F Selective .038 GW / 5F ROC /65cm (5pk)

M001314900	736929	
5F Selective .038 GW / 5F RDC /2S / 65cm

M001314901	355724	
5F Selective .038 GW / 5F ROC /2S /65cm (5pk)

M001314800	736820	
5F Selective .038 GW / 5F SHK 0.8 / 65cm

M001314801	355625	
5F Selective .038 GW /5F SHK 0.8/65cm (5pk)

M001314820	736844	
5F Selective .038 GW /5F SHK 1.0 /65cm

M001314821	355649	
5F Selective .038 GW /5F SHK 1.0 /65cm (5pk)

M001314000	736028	
5F Selective .038 GW /5F Straight /65cm

M001314001	354826	
5F Selective .038.GW / 5F Straight / 65cm (5pk)

M001314010	736035	
5F Selective .038 GW / 5F Straight /100cm

M001314011	354833	
5F Selective .038 GW / 5F Straight /100cm (5pk)

M001314750	736776	
5F Selective .038 GW / 5F Train / 65cm

M001314751	355571	
5F Selective .038 GW / 5F Train / 65cm (5pk)

M001314740	736769	
5F Selective .038 GW / 5F VAN /2S / 65cm

M001314741	355564	
5F Selective .038 GW /5F VAN /2S / 65cm (5pk)

M001315360	737285	
5F Selective .038 GW / 5F Yashiro / 65cm

M001315361	356080	
5F Selective .038 GW / 5F Yashiro / 65cm (5pk)

M001315370	737292	
5F Selective .038 GW / 5F Yashiro / 100cm

M001315371	356097	
5F Selective .038 GW / 5F Yashiro / 100cm (5pk)

M001314080	736103	
5F Selective .038 GW / 5F Bern / 40cm

M001314081	354901	
5F Selective .038 GW / 5F Bern / 40cm (5pk)

M001314100	736127	
5F Selective .038 GW / 5F Bern / 65cm

M001314101	354925	
5F Selective .038 GW / 5F Bern / 65cm (5pk)

M001314050	736073	
5F Selective .038 GW / 5F Bern / 100cm

M001314051	354871	
5F Selective .038 GW / 5F Bern /100cm (5pk)

M001314040	736066	
5F Selective .038 GW / 5F BARNH / 100cm

M001314041	354864	
5F Selective .038 GW / 5F BARNH /100cm (5pk)

M001314130	736158	
5F Selective .038 GW / 5F H1 /65cm

M001314131	354956	
5F Selective .038 GW / 5F H1 /65cm (5pk)

M001314140	736165	
5F Selective .038 GW / 5F H1 /100cm

M001314141	354963	
5F Selective .038 GW /5F H1 /100cm (5pk)

M001314180	736202	
5F Selective .038 GW / 5F H1H / 100cm

M001314181	355007	
5F Selective .038 GW /5F H1H /100cm (5pk)

M001314160	736189	
5F Selective .038 GW /5F H3/100cm

M001314161	354987	
5F Selective .038 GW / 5F H3 /100cm (5pk)

M001314390	736417	
5F Selective .038 GW /5F HN1/ 100cm

M001314391	355212	
5F Selective .038 GW / 5F HN1 / 100cm (5pk)

M001314410	736431	
5F Selective .038 GW / 5F HN2 / 100cm

M001314411	355236	
5F Selective .038 GW /5F HN2 / 100cm (5pk)

M001314430	736455	
5F Selective .038 GW / 5F HN3 /100cm

M001314431	355250	
5F Selective .038 GW /5F HN3/100cm (5pk)

M001314450	736479	
5F Selective .038 GW /5F HN4/100cm

M001314451	355274	
5F Selective .038 GW / 5F HN4/100cm (5pk)

M001314470	736493	
5F Selective .038 GW /5F HN5/100cm

M001314471	355298	
5F Selective .038 GW /5F HN5/100cm (5pk)

M001314210	736233	
5F Selective .038 GW / 5F JB1/65cm

M001314211	355038	
5F Selective .038 GW /5F JB1 / 65cm (5pk)

M001314220	736240	
5F Selective .038 GW /5F JB1/100cm

M001314221	355045	
5F Selective .038 GW /5F JB1/100cm (5pk)

M001314240	736264	
5F Selective .038 GW /5F JB2/100cm

M001314241	355069	
5F Selective .038 GW /5F JB2 / 100cm (5pk)

M001314260	736288	
5F Selective .038 GW /5F JB3 / 100cm

M001314261	355083	
5F Selective .038 GW / 5F JB3 / 100cm (5pk)

M001314280	736301	
5F Selective .038 GW / 5F MAN / 100cm

M001314281	355106	
5F Selective .038 GW /5F MAN /100cm (5pk)

M001314300	736325	
5F Selective .038 GW /5F SIM1/65cm

M001314301	355120	
5F Selective .038 GW /5F SIM1/65cm (5pk)

M001314320	736349	
5F Selective .038 GW /5F SIM1/ 100cm

M001314321	355144	
5F Selective .038 GW /5F SIM1/100cm (5pk)

M001314340	736363	
5F Selective .038'GW / 5F 81M2 /100cm

M001314341	355168	
5F Selective .038 GW /5F 81M2 /100cm (5pk)

M001314360 	736387	
5F Selective .038 GW /5F SIM3/100cm

M001314361	355182	
5F Selective .038 GW /5F SIM3/100cm (5pk)

M001314380	736400	
5F Selective .038 GW /5F SIM4/100cm

M001314381	355205	
5F Selective .038 GW /5F SIM4/100cm (5pk)

M001314110	736134	
5F Selective .038 GW /5F WEIN /100cm

M001314111	354932	
5F Selective .038 GW / 5F WEIN /100cm (5pk)
	The Imager™ II angiographic catheters are sterile, single-use intravascular catheters that are used for diagnostic angiography, and are offered in a variety of flush and selective shapes.
Imager II catheters are designed to provide a pathway for delivering contrast media to selected sites in the vascular system. Imager II 5F Selective catheters may also be used to deliver Interlock™ 0.035” detachable coils to specified sites in the peripheral vasculature.
	

	47
	M/s Ferozsons Laboratories Limited, P.O. Ferozsons, Amangarh, Nowshera-KPK, Pakistan
	Legal Manufacturer:
M/s Boston Scientific Corporation
300, Boston Scientific Way, Marlborough, MA 01752 USA
Manufacturing Site:
M/s Boston Scientific Limited
Ballybrit Business Park Galway Ireland

(FSC Ireland)
	Wallgraft TM Over the Wire Endoprosthesis with Unistep Plus Delivery System

Class C
Shelf Life: 36Month

H965520010	
WALLGRAFT PKG/6X30 9FR COMML

H965520020
WALLGRAFT PKG/6X50 9FR COMML
H965520030	
WALLGRAFT PKG/6X70 9FR COMML

H965520050	
WALLGRAFT PKG/7X30 9FR COMML

H965520060	
WALLGRAFT PKG/7X50 9FR COMML

H965520070	
WALLGRAFT PKG/7X70 9FR COMML

H965520090	
WALLGRAFT PKG/8X30 9FR COMML

H965520100	
WALLGRAFT PKG/8X50 9FR COMML

H965520110	
WALLGRAFT PKG/8X70 9FR COMML

H965520130	
WALLGRAFT PKG/9X30 10FR COMML

H965520140	
WALLGRAFT PKG/9X50 10FR COMML

H965520150	
WALLGRAFT PKG/9X70 10FR COMML

H965520170	
WALLGRAFT PKG/10X30 10FR COMML

H965520180	
WALLGRAFT PKG/10X50 10FR COMML

H965520190	
WALLGRAFT PKG/10X70 10FR COMML

H965520210	
WALLGRAFT PKG/12X30 11FR COMML

H965520220	
WALLGRAFT PKG/12X50 11FR COMML

H965520230	
WALLGRAFT PKG/12X70 11FR COMML

H965520250	
WALLGRAFT PKG/6X20 9FR COMML

H965520260	
WALLGRAFT PKG/7X20 9FR COMML

H965520270	
WALLGRAFT PKG/8X20 9FR COMML

H965520280	
WALLGRAFT PKG/9X20 10FR COMML

H965520290	
WALLGRAFT PKG/10X20 10FR COMML

H965520320	
WALLGRAFT PKG/14X50 12FR COMML

H965520330	
WALLGRAFT PKG/14X70 12FR COMML

	The WALLGRAFT Endoprosthesis is indicated for use for treatment of:
• Complex iliac artery stenoses (lesion ≥ 3 cm in length or a calcified or eccentric lesion < 3 cm in length) and iliac occlusions in vessels 7-12 mm in diameter.
• Exclusion of atherosclerotic arterial aneurysms and traumatic vessel disruptions in peripheral vessels 5-12 mm in diameter.The WALLGRAFT Endoprosthesis with Unistep Plus Delivery System is comprised of two components: The implantable endoprosthesis (stent-graft) and the delivery system. The stent-graft is pre-mounted onto the delivery system.
	

	Decision: The Board approved the products at serial no. 38-47 for import in the name of M/s Ferozsons Laboratories Limited, Nowshera, KPK.

	48
	M/s Roche Pakistan Limited, 37-C, Bi-6, P.E.C.H.S, Karachi

(ELI-00009)
	Legal Manufacturer/ Manufacturing Site:
M/s Roche Diagnostics GmbH,
Sandhofer Str.116,
68305 Mannheim, Germany

(FSC Germany)

	Elecsys HBsAg II. Kit

Class D
Shelf Life:
(i) 22Month
(ii) 12Month
(iii) 18Month
(iv) 12Month
(v) 12Month

(i) HBsAg Confirmatory Test
Code: 11820648

(ii) HBsAgll
Size: 100
Code: 06487787

(iii) PreciControlHBsAgll
Size: 16x1.3mL
Code: 04687876

(iv)ElecsysHBsAgll
Size: 200
Code: 07914482190

(v)ElecsysHBsAgll
Size: 300
Code: 07251076190
	Immunoassay for the in vitro confirmation of the presence of Hepatitis B surface antigen (HBsAg) in human serum & plasma samples.
	

	49
	M/s Roche Pakistan Limited, 37-C, Bi-6, P.E.C.H.S, Karachi

(ELI-00009)
	Legal Manufacturer/ Manufacturing Site:
M/s Roche Diagnostics GmbH,
Sandhofer Str.116,
68305 Mannheim, Germany

(FSC Germany)

	

Class D
Shelf Life:
(i) 18Month
(ii) 15Month
(iii) 15Month
(iv) 18Month
(v) 15Month

(i) PreciControl HIV Gen ll
Size: 6x2.0mL
Code: 06924107190

(ii) HIVCombi PT
Size: 200
Code: 07914504190

(iii) HIV Combi PT
Size: 100
Code: 05390095

(iv) PreciControl HIV
Size: 6x2.0mL
Code: 05162645

(v) Elecsys HIV Duo
Size: 300
Code: 07229542190
	
	

	50
	M/s Roche Pakistan Limited, 37-C, Bi-6, P.E.C.H.S, Karachi

(ELI-00009)
	Legal Manufacturer/ Manufacturing Site:
M/s Roche Diagnostics GmbH,
Sandhofer Str.116,
68305 Mannheim, Germany

(FSC Germany)

	
Class D
Shelf Life:
(i) 10Month
(ii) 10Month
(iii) 18Month
(iv) 10Month

(i) Anti-HCV ll
Size: 100
Code: 06368921

(ii) Anti-HCV ll
Size: 200
Code: 06427405

(iii) PreciControl Anti-HCV
Size: 16x1.3mL
Code: 03290379

(iv) Elecsys Anti-HCV ll
Size: 300
Code: 07026889190
	In-vitro diagnostics test for the qualitative detection of antibodies to Hepatitis C Virus (HCV) in human serum & plasma
	

	Decision: The Board approved the products at serial no. 48-50 for import in the name of M/s Roche Pakistan Limited, Karachi.

	51
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
(ELI-00094)
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
(FSC USFDA)
	Hi-Torque Whisper Guide Wire

Sizes and codes as per submitted Free Sale Certificate.

Class D
Shelf Life: 2Year
	 PTCA Guide Wire
	

	52
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore.
(ELI-00094)
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
(FSC USFDA)
	Hi-Torque Balance Middle Weight Guide Wire

Sizes and codes as per submitted Free Sale Certificate.

Class D
Shelf Life: 2Year
	PTCA Guide Wire
	

	53
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
(ELI-00094)
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
(FSC USFDA)
	Hi-Torque Pilot Guide Wire

Sizes and codes as per submitted Free Sale Certificate.

Class D
Shelf Life: 2Year
	PTCA Guide Wire
	

	Decision: The Board approved the products at serial no. 51-53 for import in the name of M/s Digital Imaging Systems, Lahore.

	54
	M/s Intek Corporation, Office No. 30, Al Amin Plaza, The Mall, Rawalpindi
(ELI-00034)
	Legal Manufacture/ Distributor:
M/s Terumo Medical Corporation 2101 Cottontail Lane Somerset, New Jersey 08873 USA

Manufacturer:
M/s Terumo Puerto Rico, LLC Caguas West Industrial Park Lot 21-B Street
Caguas, Puerto Rico 00725
USA

M/s St. Jude Medical, 14901 Deveau Pl. Minnetonka, MN 55345, USA

(FSC USFDA valid till 17-04-2019)

	Angio-Seal VIP Vascular Closure Device

Class D
Shelf Life: 1 Year

AngioSeal VIP 610132 6Fr
AngioSeal VIP 610133 8Fr
	The Angio-Seal
device is composed of an absorbable collagen sponge
and a specially designed absorbable polymer anchor
that are connected by an absorbable self-tightening
suture (STS). The device seals and sandwiches the
arteriotomy between its two primary members, the anchor
and collagen sponge.
	

	55
	M/s Intek Corporation, Office No. 30, Al Amin Plaza, The Mall, Rawalpindi
(ELI-00034)
	Legal Manufacture/ Distributor:
M/s Microvention Europe: 30 bis rue du Vieil Abreuvior, 78100 Saint Germain en Laye, France

Design & Development/ Production Sites:
M/s MicroVention, Inc.1311 Valencia Avenue Tustin, California, 92780 USA

Production Sites:
M/s MicroVention Costa Rica S.R.L
Edificio B33
Zona Franca Coyol
Alajuela, Costa Rica

(FSC France
Issue Date 02-12-2016)
	LVIS Intraluminal Support Device

Class D
Shelf Life: 3 Years

212517-CAS 3.5 x 17
212525-CAS 3.5 x 22
213015-CAS 4.5 x 18
213025-CAS 4.5 x 23
213041-CAS 4.5 x 32
214035-CAS 5.5 x 30
214049-CAS 5.5 x 33
	The LVIS Intraluminal Support Device is intended for use with embolic coils for the treatment of intracranial neurovascular diseases. The LVIS is also intended to be used in the peripheral vasculature.
	

	56
	M/s Intek Corporation, Office No. 30, Al Amin Plaza, The Mall, Rawalpindi
(ELI-00034)
	Legal Manufacture/ Distributor:
M/s Microvention Europe:
30 bis rue du Vieil Abreuvior, 78100 Saint Germain en Laye, France

Design & Development/ Production Sites:
M/s MicroVention, Inc.
1311 Valencia Avenue
Tustin, California, 92780 USA

Production Sites:
M/MicroVention, Inc.
35 Enterprise
Aliso Viejo, CA 92656 USA

(FSC France
Issue Date 25-01-2016)
	ERICTM Retrieval Device
Class D
Shelf Life: 5Years

Codes Spheres Sizes
ER173015 3 3 x 15
ER173020 4 3 x 20
ER174024 4 4 x 24
ER174030 5 4 x 30
ER176044 5 6 x 44
	The ERIC Retrieval Device is a mechanical thrombectomy device designed to restore blood flow be effectively removing clots from occlusive vasculature in patients suffering from acute ischemic strok
	

	57
	M/s Intek Corporation, Office No. 30, Al Amin Plaza, The Mall, Rawalpindi
(ELI-00034)
	Legal Manufacture/ Distributor:
M/s MicroVention, Inc.
1311 Valencia Avenue
Tustin, California, 92780 USA

Manufacturer:
M/s Ashitaka Factory of Terumo Corporation
150, Maimaigi-cho
Fujinomiya-shi,
Shizuoka, 418-0015 Japan

(FSC USFDA valid till 31-08-2019)

	CHAPERON Guiding Catheter System

Class D
Shelf Life: 3Years

Codes Shape
5Fr Guiding Catheter System.
GC595ST STR
GC595M2 MP2
GC595STJB STR/JB2
GC595STVT STR/VTR
GC595STSI STR/SIM
GC595M2JB MP2/JB2
GC595M2VT MP2/VTR
GC595M2SI MP2/SIM
6Fr Guiding Catheter System.
GC695ST STR
GC695M2 MP2
GC595STJB STR/JB2
GC595STVT STR/VTR
GC595STSI STR/SIM
GC595M2JB MP2/JB2
GC595M2VT MP2/VTR
GC595M2SI MP2/SIM
GC695BUJB BUR/JB2
GC695BUVT BUR/VTR
	The Chaperon Guiding Catheter is a two-catheter system comprised of the outer catheter and the inner catheter. Used to access and deliver stent, balloon, microcatheter and other devices to Neuro arteries.
	

	Decision: The Board approved the products at serial no. 54-57 for import in the name of M/s Intek Corporation, Rawalpindi.

	

Item No. XIII:- 	RENEWAL OF REGISTRATION OF MEDICAL DEVICES FOR IMPORT ALREADY REGISTERED AS DRUG.

Following firms has applied for the renewal of registration of medical devices for import on prescribed form 7-A:-

	S. No
	Name and Addresses of Establishment
	Manufacture Details
	Name of Medical Device with sizes/Class/Shelf Life
	Brief Description
	Remarks

	1
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	Xience Prime Everolimus Eluting Coronary Stent System
(Reg No.74643)
Class D
Shelf Life: 2Year

Diameter(mm) Length (mm)

2.25 x 8,12,15,18,23,28

2.50 x 8,12,15,18,23,28,33,38

2.75 x 8,12,15,18,23,28,33,38

3.0 x 8,12,15,18,23,28,33,38

3.50 x 8,12,15,18,23,28,33,38

4.0 x 8,12,15,18,23,28,33,38
	Drug Eluting Coronary Stent System
	

	2
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	NC Trek RX Coronary Dilatation Catheter
(Reg No. 74650)

Class D
Shelf Life: 2Year
1.50 mm x 06 mm
1.50 mm x 08 mm
1.50 mm x 12 mm
1.50 mm x 15 mm
1.50 mm x20 mm
2.0 mm x 06 mm
2.0 mm x 08mm
2.0 mm x 12 mm
2.0 mm x 15 mm
2.0 mm x20 mm
2.25 mm x 06 mm
2.25 mm x 08mm
2.25 mm x 12 mm
2.25 mm x 15 mm
2.25mm x20 mm
2.5 mm x 06 mm
2.5 mm x 08mm
2.5 mm x 12 mm
2.5 mm x 15 mm
2.5mm x20 mm
2.75 mm x 06 mm
2.75 mm x 08mm
2.75 mm x 12 mm
2.75 mm x 15 mm
2.75mm x20 mm
3.0 mm x 06 mm
3.0 mm x 08mm
3.0 mm x 12 mm
3.0 mm x 15 mm
3.0 mm x20 mm
3.25 mm x 06 mm
3.25 mm x 08mm
3.25 mm x 12 mm
3.25 mm x 15 mm
3.25mm x20 mm
3.5 mm x 06 mm
3.5 mm x 08mm
3.5 mm x 12 mm
3.5 mm x 15 mm
3.5mm x20 mm
3.75 mm x 06 mm
3.75 mm x 08mm
3.75 mm x 12 mm
3.75 mm x 15 mm
3.75mm x20 mm
4.0 mm x 8 mm
4.0 mm x 12 mm
4.0 mm x 15 mm
4.0 mm x 20 mm
4.5 mm x 8 mm
4.5 mm x 12 mm
4.5 mm x 15 mm
4.5 mm x 20 mm
5.0 mm x 8 mm
5.0 mm x 12 mm
5.0 mm x 15 mm
5.0mm x 20 mm
	Coronary Dilatation Catheter

	

	3
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	RX Herculink Elite Peripheral Stent System
(Reg No. 74652)

Class D
Shelf Life: 3Year

Diameter(mm) Length (mm)

4.00 x 12,15,18
4.5 x 12,15,18
5.00 x 12,15,18
5.5 x 12,15,18
6.00 x 12,15,18
6.5 x 12,15,18
7.00 x 12,15,18

	Peripheral Stent System

	

	4
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	Omnilink Elite Peripheral Stent System
(Reg No. 74644)

Class D
Shelf Life: 3Year
4.00 x 12,16,19
5.00 x 12,16,19,29,39,59
6.00 x 12,16,19,29,39,59
7.00 x 12,16,19,29,39,59
8.00 x 19,29,39,59
9.00 x 19,29,39,59
10.00 x 19,29,39,59

	Peripheral Stent System

	

	5
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	RX Acculink Carotid Stent System
(Reg No. 74651)

Class D
Shelf Life: 2Year

Diameter(mm) Length (mm)

5.00 x 20,30,40
6.00 x 20,30,40
7.00 x 20,30,40
8.00 x 20,30,40
9.00 x 20,30,40
10.00 x 20,30,40
6.0-8.0 x 30,40
7.0-10.0 x 30,40
	Carotid Stent System
	

	6
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	Mini Trek RX Coronary Dilatation Catheter
(Reg No. 74649)

Class D
Shelf Life: 2Year
1.20 mm x 06 mm
1.20 mm x 08 mm
1.20 mm x 12 mm
1.20 mm x 15mm
1.20 mm x 20 mm
1.50 mm x 06 mm
1.50 mm x 08 mm
1.50 mm x 12 mm
1.50 mm x 15 mm
1.50 mm x20 mm
2.0 mm x 06 mm
2.0 mm x 08mm
2.0 mm x 12 mm
2.0 mm x 15 mm
2.0 mm x20 mm
2.0 mm x 25 mm
2.0 mm x 30 mm
	Coronary Dilatation Catheter
	

	7
	M/s Digital Imaging Systems, 121 Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore
	Legal Manufacture:
M/s Abbott Vascular 3200 Lakeside Drive, Santa Clara, CA 95054, USA
Manufacturing Sites:
(1) M/s Abbott Vascular Cashel Road, Clonmel, Tipperary, Ireland
(2) M/s Abbott Vascular 26531, YNEZ Road, Temecula CA 92591, USA
(3) M/s Abbott Vascular 52 Calle 3, B31 Coyol Free Zone, El Coyol, Aljuela, Costa Rica
(4) M/s Abbott Vascular Road No.2, KM 58, Cruce Davila, Barceloneta, PR 00617, USA
	Trek RX Coronary Dilatation Catheter
(Reg No. 74648)

Class D
Shelf Life: 2Year

2.25 mm x 06 mm
2.25 mm x 08mm
2.25 mm x 12 mm
2.25 mm x 15 mm
2.25mm x20 mm
2.25 mm x 25 mm
2.25mm x30 mm
2.5 mm x 06 mm
2.5 mm x 08mm
2.5 mm x 12 mm
2.5 mm x 15 mm
2.5mm x20 mm
2.5 mm x 25 mm
2.5mm x30 mm
2.75 mm x 06 mm
2.75 mm x 08mm
2.75 mm x 12 mm
2.75 mm x 15 mm
2.75mm x20 mm
2.75 mm x 25 mm
2.75mm x30 mm
3.0 mm x 06 mm
3.0 mm x 08mm
3.0 mm x 12 mm
3.0 mm x 15 mm
3.0 mm x20 mm
3.0 mm x 25 mm
3.0 mm x30 mm
3.25 mm x 06 mm
3.25 mm x 08mm
3.25 mm x 12 mm
3.25 mm x 15 mm
3.25mm x20 mm
3.25 mm x 25 mm
3.25mm x30 mm
3.5 mm x 06 mm
3.5 mm x 08mm
3.5 mm x 12 mm
3.5 mm x 15 mm
3.5mm x20 mm
3.5 mm x 25 mm
3.5mm x30 mm
3.75 mm x 06 mm
3.75 mm x 08mm
3.75 mm x 12 mm
3.75 mm x 15 mm
3.75mm x20 mm
4.0 mm x 8 mm
4.0 mm x 12 mm
4.0 mm x 15 mm
4.0 mm x 20 mm
4.0 mm x 25 mm
4.0 mm x 30 mm
4.5 mm x 12 mm
4.5 mm x 15 mm
5.0 mm x 12 mm
5.0 mm x 15 mm
	Coronary Dilatation Catheter
	

	Decision: The Board approved the products at serial no. 1-7 for renewal in the name of M/s s Digital Imaging Systems, Lahore.

	8
	M/s Sind Medical Stores, 13-B, Block 6, PECHS, Shahrah e Faisal, Karachi
	Manufacture By:
M/s Wuxi Yushou Medical Appliances Co. Ltd., China
	Yushou Sterile Latex Free Disposable Syringes
3ml, 5ml, 10ml & 20ml
(Reg No. 59223)

Class B
Shelf Life: 5Year

	Disposable Syringes
	

	9
	M/s Sind Medical Stores, 13-B, Block 6, PECHS, Shahrah e Faisal, Karachi
	Manufacture By:
M/s Wuxi Yushou Medical Appliances Co. Ltd., China
	Yushou Sterile Latex Free Disposable Syringes
50ml
(Reg No. 59224)

Class B
Shelf Life: 5Year

	Disposable Syringes
	

	10
	M/s Sind Medical Stores, 13-B, Block 6, PECHS, Shahrah e Faisal, Karachi
	Manufacture By:
M/s Wuxi Yushou Medical Appliances Co. Ltd., China
	Yushou Sterile Disposable Insulin Syringes
1.0ml
(Reg No. 59222)

Class B
Shelf Life: 5Year

	Disposable Insulin Syringes
	

	Decision: The Board approved the products at serial No. 8-10 for renewal subject to the foreign inspection of the manufcturer.

Item No. XIV:	HARDSHIP OF DISPOSABLE SYRINGE MANUFACTURERS CAUSEDTHROUGH SRO DATED 15-03-2017.

	Medical Devices Board (MDB), DRAP in its 9th meeting held on 5th July, 2018 decided to constitute a committee under the Chairmanship of Dr. Abdul Haleem Khan, member MDB to examine the petition of the Pakistan Medical Devices Manufacturers Association regarding hardships faced by its members in term of levy of different taxes by Federal Board of Revenue (FBR).

	In pursuance of the decision of the MDB, the Committee held its meeting along with representatives of Pakistan Medical Devices Manufacturers Association (PMDMA) under the Chairmanship of Dr. Abdul Haleem Khan on August 3, 2018 in DRAP. The following were in attendance:
1. Dr. Abdul Haleem Khan In Chair
Member, MDB
2. Dr. Sajid Bashir Via Videophone
Member, MDB
3. Ms. Hira Bhutto Focal Person
Assistant Director-I, MDB
4. Mr. Tariq Mahmood
Member, PMDMA
5. Mr. QamarZaman
Member, PMDMA
6. Mr. SirajMehmood
Member, PMDMA

Recommendations of the Committee:

	The Committee was of the considered opinion that imposition of sales tax on finished and raw material of medical devices is an extra burden on patients since it is passed on to patients by the firms. Therefore MDB should take a sympathetic view and address the concern of medical device manufacturers and importers by recommending waver of sales tax on both imported raw material used in manufacturing of medical devices and finished medical devices previously declared or defined as drugs. The MDB should send a proposal to Federal Board of Revenue (FBR) to exempt the levy of sales tax on imported raw materials used in manufacturing of medical devices and finished medical devices of following categories:

MEDICAL DEVICES PREVIOUSLY DECLARED AS DRUGS UNDER VARIOUS SROs

	S.No.
	SRO No.

	Products

	1.
	S.R.O 324(I)/94
	Disposable Syringes
Disposables Set for collection or transfusion of blood of giving any infusion.

	2.
	S.R.O 957(I)/2009

	Cannula
Catheter
Stent

	3.
	S.R.O 349(I)/2010

	Auto-Disable Syringes and butterfly needles.

MEDICAL DEVICES PREVIOUSLY DEFINED AS DRUGS

	S.No.
	SRO No.

	Products

	1.
	S.R.O 824(I)/2018
	1. Abortive and contraceptive devices
2. Surgical Ligatures
3. Sutures
4. Bandages
5. Absorbent cotton
6. Adhesive plasters

Submitted for wisdom and consideration of the Medical Device Board.

Decision : The Board deliberated on the report of the Committee and after discussion agreed to write a letter to the Federal Board of Revenue (FBR) for exempetion of sales tax on raw material imported for manufactring and import of finished form of above referred medical devices or otherwise. The Board authorised the Chairman MDB to include any other medical device(s) or class(es) of medical device in a letter to FBR for exemption of sales tax.

Item No. XV M/S B. BRAUN PAKISTAN PVT. LTD APPLICATION FOR TRANSFER OF REGISTRATION FROM IMPORT TO LOCAL MANUFACTURING OF MEDICAL DEVICE NAMELY “ INJECTOCAN” DISPOSABLE SYRINGE UNDER CONTRACT MANUFACTURING BY M/S AMSON VACCINES & PHARMA PVT. LIMITED

	It is submitted that M/s B. Braun Pakistan Pvt. Ltd has applied for transfer of registration from import to local manufacturing of medical device Namely “ Injectocan” Disposable Syringe under Contract Manufacturing by M/s Amson Vaccines & Pharma Pvt. Limited.

	Firm has submitted following documents in support of their application.

i. Copy of Registration Letter
ii. Application on Form 7 by M/s B.Braun (contract giver)
iii. Copy of Agreement between M/s B.Braun Pakistan & M/s Amsons Vaccine & Pharma.
iv. Bank Deposit ChallanRs. 25,000/-
v. Manufacturing and Quality control documentation.
vi. Label artwork.
vii. Undertaking on stamp paper.

	It is submitted that under rule 67 of Medical Devices Rules, 2017 Out sourcing of manufacturing of medical devices may be allowed subject to fulfillment of the following conditions:-

a. the establishment for manufacturing medical device being contract giver, intending to outsource, has been licensed and its medical device enlisted or registered by the MDB or approved by any regulatory authority of USA, Japan, Australia, Canada, Austria, Belgium, Denmark, France, Germany, Ireland, Italy, Netherlands, Norway, Spain, Sweden, Switzerland and United Kingdom or pre-qualified by World Health Organization or CE marked by manufacturer whose conformity assessment is performed by conformity assessment bodies notified in NANDO database under the relevant European directive for medical devices subject to evidence and supporting document;
b. the contract giver shall possess establishment licence issued by the MDB; and
c. if the contract giver is of foreign jurisdiction, the MDB shall determine the conditions of out sourcing.
(2) Outsourcing of manufacturing processes or analysis of medical devices may be allowed subject to the conditions as may be prescribed”

Submitted for wisdom and consideration of Medical Device Board.

Decision: The Board acceeded to the request of the firm, namely M/s B. Braun Pakistan Pvt. Ltd for outsource / contract manufacturing of “Injectocan” Disposable Syringe from M/s Amson Vaccines & Pharma Pvt. Limited, Islamabad. The outsource / contract manufactruing shall be for a period of 2 years and the registration shall stand cancelled after 2 years without any further renewal of the product. M/s B. Braun Pakistan Pvt. Ltd shall inform the period for outsource / contract manufacturing.

Item No. XVI. CONVERSION OF DRUG MANUFACTURING LICENCE (BY WAY OF FORMULATION)ISSUED BY LICENCING DIVISION UNDER THE DRUGS ACT, 1976 TO ESTABLISHMENT LICENCE TO MANUFACTURE MEDICAL DEVICES UNDER MEDICAL DEVICES RULES, 2017.

	Certain Medical Devices were declared or defined as drugs such as sutures, bandages, ligatures, adsorbent cotton, adhesive plasters, syringes, I.V. Catheters, etcthrough various SROs under the Drugs Act, 1976 and in Schedule-I of DRAP Act, 2012. These products are also treated as medical devices internationally and now declared by Federal Government as medical devices.

	Drug Licencing Division of Drug Regulatory Authority of Pakistan has issued Drug Manufacturing Licence by way of formulation to the manufacturers of above referred medical devices. Since these medical devices are required to be dealt under Medical Devices Rules, 2017. Therefore, they require to be manufactured under Establishment Licence to Manufacture Medcial Devices in order to streamline/ regularize their transition. Therefore, matter is put up for consideration and wisdom of Medical Device Board.
Decision: The Board discussed the matter at length and acceeded to the immediate conversion of Drug Manufacturing Licence (DML) to Establishment Licence to Manufacture Medcial Devices. The firms manufacturing medical devices previously defined or declared as drugs shall be asked to surrender their DML.

Item No. XVII. DELEGATION OF POWER TO CHAIRMAN MEDICAL DEVICES BOARD FOR CHANGE IN PARTICULARS AND ANY MINOR CORRECTION IN PARTICULARS OF ESTABLISHMENT LICENCE AND ENLISTMENT / REGISTRATION CERTIFICATES.

	The Secretary of the MDB with the permission of the Chair presented before the Board that Board may delegate power to Chairman, MDB for change in particulars such as change in qualified staff of the firm etc, minor changes in inclusion of directors name or correction of spellings of directors or firm / company name so as to smoothly run the day to day business of Medical Devices Division rather than bringing to the MDB.

Decision: MDB delegated the powers and authorised the Chairman MDB to approve change in particulars and approve minor changes such as mentioned above on behalf of MDB for smooth working of the Medical Devices Division.

Item No. XVIII. REGULATION OF SURGICAL INSTRUMENTS MANUFACTURERS:

	Chairman MDB also informed the Board that the Surgical Instruments Manufacturers Association of Pakistan (SIMAP) is continuously pursuing for exemption of surgical instruments from regulation under Medical Devices Rules, 2017. He further informed that surgical instruments industry is an important industry earning much needed foreign exchange for the country and we have no intention to hamper the export. The exemption of regulation of surgical instruments needed to be looked under the DRAP Act, 2012.

Decision: The Board agreed that the exemption under the DRAP Act, 2012 cannot be allowed since medical devices are required to be regulated under the existing law of land, however, the Board and the Medical Devices Division is ready to facilitate them. The Board asked the Chairman to bringforth the complete case and proposal for regulation of surgical instruments in the next Board meeting.

Annexure-I
LIST OF PROVISIONAL REGISTRATION OF MEDICAL DEVICES FOR IMPORT PROVIDED IN SCHEDULE-D OF MDR, 2017.

Issued after 9th Meeting

	S.#
	PR.No.
	Issue Date
	Name of Importer
	Product Name
	Name of Manufacturer

	1.
	00552-PR-MD
	13-07-2018
	M/s Cardiac Care,
848-C, Shadman-I, Lahore
	Sterile Single use epicardial electrodes Myopace, unipolar, adult, straight chest needle, L 60cm
	Manufactured By
M/s FIAB S.p.A., Via P. Costoli 4, 50039 Vicchio (FI) Italy

	2.
	00553-PR-MD
	13-07-2018
	-do-
	Pro-Active (Pro-Long Tube)
	Manufactured By
M/s PRO-ACTIVE S.r.l., Via del Commercio 12, 45100 Rovigo (RO), Italy

	3.
	00554-PR-MD
	13-07-2018
	M/s B. Braun Pakistan (Pvt) Ltd,
The Forum, Suite 216, Kh-e-Jami, Block 9, Clifton,	
Karachi
	Combidyn PVC Press, Tubing Transp
	Manufacturer
M/s B. Braun Melsungen AG Carl-Braun-Strabe 1 34212 Melsungen, Germany

	4.
	00555-PR-MD
	13-07-2018
	M/s Intra Health,
56/A, Unit No.1, Justice Inamullah Road, Block 7/8, KCHS,
Karachi

	Thermo Sheild (Adult Viral/Bacterial Filter + HME)
(038-41-350)
	Manufactured By
M/s Flexicare Medical Limited Cyon Valley Business Park, Mountain Ash, CF45 4ER, UK

	5.
	00556-PR-MD
	13-07-2018
	M/s Fresenius Medical Care (Pvt) Ltd,
TAMC, First Floor, 27C III, M.M. Alam Road Gulberg-III,
Lahore
	Tenckhoff-Catheter 180 & 215
	Legal Manufacturer
M/s Fresenius Medical Care AG & Co. KGaA, 61346 Bad Homburg, Germany

Manufacturing Site
M/s Fresenius Medical Care Deutschland GmbH Werk St. Wendel Frankfurter Strabe 6 - 8 66606 St. Wendel Germany

	6.
	00557-PR-MD
	13-07-2018
	-do-
	Swan-Neck-Catheter 416
	-do-

	7.
	00558-PR-MD
	13-07-2018
	M/s JK Traders,
Suite No. 13, 2nd Floor Majeed Plaza Bank Road, Saddar,
Rawalpindi
	Balloon Inflation Devices
	Manufactured By
M/s Anntom Medica Limited, 5/F, Building A6 Yinlong Industrial Zone, 292 Shenshan Road, Longgang District Shenzhen, China

	8.
	00559-PR-MD
	03-10-2018
	M/s Iqbal & Company,
Alfalah Manzil Opp. National Police Foundation,
Street # 26, Sector E-11/4,
Islamabad.

	Quad Lumen Multi-Cath Catheter Sets
	Manufacturer: 	M/s Medical Components Inc., DBA - Medcomp 1499, Delp Drive Harleysville, PA 19438, USA

Contract Manufacturer:
M/s Martech Medical Products Calle Mercurio N 46, Parque Industrial Mexicali 1Mexicali, Baja California 21210, Mexico

	9.
	00560-PR-MD
	03-10-2018
	-do-
	Duo-Flow® Catheter Sets
	-do-

	10.
	00561-PR-MD
	03-10-2018
	-do-
	Double Lumen Multi-Cath Catheter Sets
	-do-

	11.
	00562-PR-MD
	03-10-2018
	-do-
	Triple Lumen Multi-Cath Catheter Sets
	-do-

	12.
	00563-PR-MD
	03-10-2018
	M/s Verizon,
60-D, F.C.C. Zahoor Elahi Road, Gulberg IV,
Lahore.

	Biocor TM Valve Aortic – Sizes 21mm – 29mm (St. Jude Medical ® Tissue Valve)
	Legal Manufacturer: M/s St. Jude Medical 177, County Road B.E, Saint Paul, MN 55117,USA

Manufacturing Site:
(i) M/s St. Jude Medical Costa Rica Ltda., Edificio No. 44, Calle 0, Ave. 2, Zona Franca Coyol, El Coyol, Alajuela 1897-4050 Costa Rica

(ii) M/s St. Jude Medical Brasil Ltda., Rua Professor Jose Vieria de Meddonca, 1301 Bairro Engenho Nogueira Belo Horizonte, Minas Gerais 31.310-260, Brazil

	13.
	00564-PR-MD
	03-10-2018
	-do-
	Trifecta TM Valve Aortic – Sizes 19mm – 29mm (St. Jude Medical ® Tissue Valve)
	-do-

	14.
	00565-PR-MD
	03-10-2018
	-do-
	Biocor TM Valve Mitral – Sizes 25mm – 33mm (St. Jude Medical ® Tissue Valve)
	-do-

	15.
	00566-PR-MD
	03-10-2018
	-do-
	Aortic Expanded Hemodynamic Plus – Sizes 17mm – 27mm (St. Jude Medical® Mechanical Heart Valve SJM® Masters Series (Rotatable))
	Legal Manufacturer: M/s St. Jude Medical 177, County Road B.E, Saint Paul, MN 55117, USA

Manufacturing Facility: 	M/s St. Jude Medical, Puerto Rico, LLC Lot 20-B St. Caguas, PR 00725, USA

	16.
	00567-PR-MD
	03-10-2018
	-do-
	SJM® Tailor TM Annuloplasty Ring
	-do-

	17.
	00568-PR-MD
	03-10-2018
	-do-
	SJM Regent TM Mechanical Heart Valve – Sizes 19mm – 27mm (St. Jude Medical® Regent TM Mechanical Heart Valve (Rotatable))
	-do-

	18.
	00569-PR-MD
	03-10-2018
	-do-
	Mitral Expanded – Sizes 19mm – 33mm (St. Jude Medical® Mechanical Heart Valve SJM® Masters Series (Rotatable))
	-do-

	19.
	00570-PR-MD
	03-10-2018
	-do-
	St. Jude Medical® SJM® Masters Series Coated Aortic Valved Graft (Rotatable)
	-do-

	20.
	00571-PR-MD
	03-10-2018
	-do-
	Inoue-Balloon (PMTC Catheter)
	Manufacturer: 	M/s Toray Industries, Inc., 1-1, Nihonbashi-Muromachi 2-Chome, Chou-ku, Tokyo, 103-8666, Japan

Manufacturing Site: 	M/s Toray Industries, Inc. Seta Plant 1-1, Oe 1-Chome, Otsu, Shiga, 520-2141, Japan

	21.
	00572-PR-MD
	04-10-2018
	M/s Digital Imaging Systems, 121-Habitat Apartments, Shadman II, Ghaus-ul-Azam Road, Lahore.

	SightRail Manual Dilator Sheath
	Manufacturer: M/s Spectranetics Corp., 9965 Federal Drive, Colorado Springs, CO 80921,USA

	22.
	00573-PR-MD
	04-10-2018
	-do-
	TightRail Rotating Dilator Sheath
	-do-

	23.
	00574-PR-MD
	04-10-2018
	-do-
	Bridge Occlusion Balloon Catheter
	-do-

	24.
	00575-PR-MD
	04-10-2018
	-do-
	GlideLight Laser Sheath Kit
	-do-

	25.
	00576-PR-MD
	04-10-2018
	-do-
	ELCA (Coronary Laser Atherectomy Catheters)
	-do-

	26.
	00577-PR-MD
	04-10-2018
	M/s Intek Corporation,
Office No. 30, First Floor Al Amin Plaza, The Mall, Rawalpindi.

	Thrombuster II
	Marketed By: 	M/s Kaneka Corporation, 3-18, 2-Chome, Nakanoshima, Kita-ku, Osaka-city, Osaka, 530-8288, Japan.

Manufacturing Site:	M/s Kaneka Medix Corporation Kanagawa Plant 225-1, Aza Deguchi, Yamakita, Yamakita-machi, Ashigara-Kami-gun, Kanagawa, 258-0113, Japan

	27.
	00578-PR-MD
	04-10-2018
	-do-
	TR Band
	Marketed By: 	M/s Terumo Corporation, 44-1, 2-Chome, Hatagaya, Shibuya-ku, Tokoyo, Japan.

Manufacturing Site:	M/s Ashitaka Factory of Terumo Corporation 150, Maimaigi-cho, Fujinomiya City, Shizuoka Prefecture, Japan

	28.
	00579-PR-MD
	04-10-2018
	-do-
	Azur Peripheral Embolization Coil System
	Manufacturer/
Manufacturing Site:
(i) M/s Microvention, Inc.1311 Valencia Avenue Tustin, CA 92780 USA
(ii) M/s MicroVention Costa Rica S.R.L., Zona Franca Coyol Alajuela Costa Rica.

	29.
	00580-PR-MD
	04-10-2018
	-do-
	Angioway Manifold
	Legal Manufacturer: M/s Lepu Medical (Europe) Cooeratief UA Abe Lenstra boulevard 36 	 8448JB Heerenveen, The Netherlands.

Manufacturer:	
M/s Lepu Medical Technology (Beijing) Co., Ltd No.37 Chaoqian Rd., 	Changping District Beijing 102200 China

	30.
	00581-PR-MD
	04-10-2018
	-do-
	Rayband TM Radial Artery Compression Tourniquets
	-do-

	31.
	00582-PR-MD
	04-10-2018
	-do-
	Angioway High Pressure Extension Tubings
	Legal Manufacturer: M/s Lepu Medical (Europe) Cooeratief UA Abe Lenstra boulevard 36 	 8448JB Heerenveen, The Netherlands.

Manufacturer:	M/s Lepu Medical Technology (Beijing) Co., Ltd No.37 Chaoqian Rd., 	Changping District Beijing 102200 China

	32.
	00583-PR-MD
	04-10-2018
	-do-
	Shoocin TM Introducer Kit
	-do-

	33.
	00584-PR-MD
	04-10-2018
	-do-
	Brilliant TM Introducer Kit
	do-

	34.
	00585-PR-MD
	04-10-2018
	-do-
	Inflation Device Kits (Y-Hemostasis Valve Sets and Inflation Devices)
	do-

	35.
	00586-PR-MD
	04-10-2018
	-do-
	Contrast Medium Injection Manifolds Kits
	do-

	36.
	00587-PR-MD
	04-10-2018
	-do-
	OrienTM Guiding Catheter
	Legal Manufacturer: M/s Lepu Medical (Europe) Cooeratief UA Abe Lenstra boulevard 36 8448JB Heerenveen, The Netherlands.

Manufacturer:	M/s Lepu Medical Technology (Beijing) Co., Ltd No.37 Chaoqian Rd., Changping District Beijing 102200 China

	37.
	00588-PR-MD
	04-10-2018
	-do-
	Occlutech® PDA Occluder
	Manufacturer:	M/s Occlutech GmbH Wildenbruchstrasse 15 07745 Jena Germany.

Manufacturing Site:	M/s Occlutech Tibbi Urunler San. Ve Tic Ltd. Sti AHL Serbest Bolgesi, E-5 Blok 34149 Barkirkoy/Istanbul, Turkey

	38.
	00589-PR-MD
	04-10-2018
	-do-
	Occlutech® Muscular VSD Occluder
	-do-

	39.
	00590-PR-MD
	04-10-2018
	-do-
	Occlutech® Delivery Set
	Manufacturer/
Manufacturing Site:
M/s Occlutech GmbH Wildenbruchstrasse 15 07745 Jena Germany

	40.
	00591-PR-MD
	04-10-2018
	-do-
	Figulla® Flex II ASD

	-do-

	41.
	00592-PR-MD
	04-10-2018
	-do-
	Angio-Seal VIP
	Legal Manufacturer: M/s Terumo Medical Corp. 2101 Cottontail LN. Somerset, NJ 08873 USA.
Manufacturer(s):
1. M/s Terumo Puerto Rico LLC Innovacion Street Lot 21 Caguas West Industrial Park Caguas, PR 00725 USA

2. M/s St. Jude Medical 14901 Deveau PL. Minnetonka, MN 55345 USA

	42.
	00593-PR-MD
	04-10-2018
	-do-
	Ultimaster Tansei Sirolimus Eluting Coronary Stent System
	Manufacturer: M/s Terumo Europe N.V., Interleuvenlaan 40, 3001 Leuven, Belgium.

	43.
	00594-PR-MD
	04-10-2018
	-do-
	PBMV Balloon Catheters Sets
	Manufacturer: 	M/s Shenzhen Shineyard Medical Device co., Ltd., 3 F, Changfeng Industrial Block no.3, Liuxian Road, Xin'an Bao'an District, Shenzhen, Guangdong, China.

	44.
	00595-PR-MD
	04-10-2018
	-do-
	MemopartTM ASD Occluder
	Legal Manufacturer:
M/s Lepu Medical (Europe) Cooperatief UA Abe Lenstra Boulevard 36, 8448 JB Heerenveen, The Netherlands.

Manufacturer:	
M/s Shanghai Shape Memory Alloy Co., Ltd., 1F and 5F, Tower 41, No.258Xinzhuan Rd., Songjiang High-Tech Park, CaoHejing Shanghai 201612, China

	45.
	0096-PR-MD
	04-10-2018
	-do-
	MemopartTM PDA Occluder
	-do-

	46.
	00597-PR-MD
	04-10-2018
	-do-
	MemopartTM Occluder Delivery System
	-do-

	47.
	00598-PR-MD
	04-10-2018
	-do-
	MemopartTM VSD Occluder
	-do-

==============

148

