[image: image2.jpg]PR

ANNEX-6:
6.1. DEVICE SPECIFIC GROUPING OF CLASS I OR CLASS II DENTAL MEDICAL DEVICES USING DENTAL GROUPING TERMS

Dental Grouping Terms (DGT) are collective generic terms used to describe a group of similar Class I and Class II dental medical devices with a common intended purpose.

A DGT grouping of dental medical devices is a collection of dental devices and each individual device:

· is from the same product owner ;
· is of the same risk classification (either Class I only or Class II only); and
· intended purpose falls within the descriptor of one DGT.
The product registration application may contain accessories of a lower risk class if they are specifically intended to be used together with the dental devices submitted under a DGT.

For Class I only or Class II only (where applicable, with accessories) dental medical devices, the applicant may choose to group their dental devices using the general grouping criteria described in General Grouping Criteria or this device specific grouping criteria using the DGT for product registration. DGT is not applicable to Class III and Class IV dental medical devices.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	Dental medical devices
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	

	
	Class I only or Class II only devices
	
	Class C or Class D
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Device Specific
	Grouping as per
	
	

	
	Grouping Criteria for
	
	Grouping as per

	
	
	GENERAL GROUPING CRITERIA Guidance
	

	
	Class A and B
	
	GENERAL GROUPING CRITERIA Guidance

	
	
	document
	

	
	dental devices -
	
	document

	
	
	
	
	
	

[image: image3.jpg]

DGT

Figure 1 Dental medical device grouping consideration

When dental devices satisfy the above conditions to be grouped in one DGT application, the device name listed on the ERIS upon approval will be based on the dental grouping term used. The descriptor of the DGT will be used as the description of intended use on ERIS. The individual models will be listed on the ERIS as per product name (device label) under the section “Model Info”.

6.1.1. LIST OF DENTAL GROUPING TERMS (DGT) AND RESPECTIVE DESCRIPTORS

The list of DGT and respective descriptors are only applicable to Class I only and Class II only dental devices.

	
	No
	DGT
	Descriptor
	
	

	
	
	
	

	
	1.
	Adhesive kit for
	A kit/pack that contains a collection of devices intended to

	
	
	dental composite
	be used to bond attachments such as hooks or buttons to

	
	
	
	the teeth and/or to an orthodontic aligner during dental or

	
	
	
	orthodontic teeth adjustment.
	
	

	
	
	
	

	
	2.
	Cryoanaesthesia
	A dental brace-like device that is chilled to

	
	
	device, dental
	freezing/subfreezing temperatures and then applied to the

	
	
	
	labial sulci (gums) in a patient's mouth for a period to

	
	
	
	provide a cold anaesthesia for the underlying nerves. This

	
	
	
	device may be used as a substitute for hypodermic drug

	
	
	
	delivery during dental procedures.
	
	

	
	
	
	

	
	3.
	Cryogenic spray,
	A refrigerant use to cool down a tooth by spraying on it,

	
	
	dental
	mainly to find out if the pulp is vital. It can also be used as

	
	
	
	a local anaesthetic when extracting deciduous teeth in

	
	
	
	children.
	
	

	
	
	
	

	
	4.
	Cusps, dental
	A device designed to provide an artificial projection on the

	
	
	
	chewing surface of the tooth to achieve a proper bite

	
	
	
	

	
	5.
	Dental abrasives
	A dental material which can be applied with an appropriate

	
	
	
	device to the surface of teeth or dental devices for

	
	
	
	prophylactic and/or treatment applications. This includes

	
	
	
	removal of plaque and stains, cleaning fissures (above and

	
	
	
	below the gingiva), the preparation of a tooth surface prior

	
	
	
	to bonding, the cleaning of orthodontic appliances (bands

	
	
	
	and brackets), the removal of adhesive residue, and the

	
	
	
	cleaning of implants prior to loading. It may include

	
	
	
	accessories required for dental abrasion.
	
	

	
	
	
	

	
	6.
	Dental absorbent
	Non medicated device intended to be used to absorb fluids

	
	
	
	during dental procedures.
	
	

	
	
	
	

	
	7.
	Dental adhesives/
	A material used as a bonding promoting substance

	
	
	primers
	between dental materials. It does not include cements.

	
	
	
	

	
	8.
	Dental broach
	A device that is designed with an abrasive outer surface to

	
	
	
	cut, open, enlarge, resurface with precision holes in hard

	
	
	
	tissues (e.g. bones, root canals), extirpating pulp and/or for

	
	
	
	exploring the root canal.
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	

	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	No
	DGT
	Descriptor
	
	

	
	
	
	

	
	9.
	Dental burs
	A rotary cutting device designed to fit into a dental

	
	
	
	handpiece and intended to cut hard structures in the mouth,

	
	
	
	e.g. teeth or bone.
	
	

	
	
	
	

	
	10.
	Dental caries
	A device designed to measure resistance to the flow of

	
	
	detector, electrical
	electric current across teeth for the diagnosis of early stage

	
	
	impedance
	dental caries and/or to monitor the progress of caries

	
	
	
	(carious areas being less resistant due to higher

	
	
	
	concentrations of fluid).
	
	

	
	
	
	

	
	11.
	Dental caries
	A device designed to determine the changes in the

	
	
	detector, optical
	fluorescence of teeth enamel and dentine due to mineral

	
	
	induced
	loss, mainly for the diagnosis of early stage dental caries

	
	
	fluorescence
	and/or to monitor the progress of caries
	
	

	
	
	
	

	
	12.
	Dental caries
	A substance used to detect and remove caries from an

	
	
	removal solution
	infected tooth.
	
	

	
	
	
	

	
	13.
	Dental casting
	Compounds associated with the formation of a dental cast,

	
	
	materials
	i.e. a positive copy of a part of the oral anatomy made in an

	
	
	
	impression (mould).
	
	

	
	
	
	

	
	14.
	Dental cavity liner
	A substance intended to be applied to the interior of a

	
	
	
	prepared cavity before insertion of restorative material, to

	
	
	
	protect the pulp of a tooth from chemical irritation.

	
	
	
	

	
	15.
	Dental cement
	Compounds used to bond a dental prosthesis to the

	
	
	
	anatomy (luting agent), to form an insulating layer under

	
	
	
	dental restorations. It may include accessories to complete

	
	
	
	the cementing procedure.
	
	

	
	
	
	

	
	16.
	Dental cement kit
	A kit/pack that contains a collection of components

	
	
	
	designed to complete a cementing procedure.

	
	
	
	

	
	17.
	Dental crowns/
	A material used to manufacture partial or full crowns and

	
	
	bridges
	bridges.
	
	

	
	
	
	

	
	18.
	Dental
	A substance that destroys harmful microorganisms or

	
	
	disinfectants
	inhibit their activity on medical devices which are specific

	
	
	
	for dental purposes or for use in dental procedures. It is not

	
	
	
	intended for disinfection as end point of processing.

	
	
	
	

	
	19.
	Dental dry field
	A device used in orthodontic and restorative dentistry to

	
	
	device
	maintain a dry oral cavity for treatment procedures. It forms

	
	
	
	a frame around the oral cavity and provides the operator

	
	
	
	with easy access to the field of operation by holding the

	
	
	
	mouth open, displacing the tongue, and removing saliva

	
	
	
	during various procedures
	
	

	
	
	
	
	

	
	
	
	
	
	

	

	
	

	
	
	
	
	

	
	
	
	

	
	No
	DGT
	Descriptor

	
	
	
	

	
	20.
	Dental dry field kit
	A kit/pack that contains a collection of devices used in

	
	
	
	orthodontic and restorative dentistry to maintain a dry oral

	
	
	
	cavity for treatment procedures. It provides the operator

	
	
	
	with easy access to the field of operation by holding the

	
	
	
	mouth open, displacing the tongue, and removing saliva

	
	
	
	during various procedures.

	
	
	
	

	
	21.
	Dental etching
	A device used to create a retentive surface for a composite,

	
	
	composite
	an adhesive or a pit and fissure sealant.

	
	
	
	

	
	22.
	Dental file
	A device that is intended for smoothing, filing or cutting

	
	
	
	during dental procedure and typically have various forms of

	
	
	
	fine-ridged cutting surfaces along part or all of their working

	
	
	
	length. This device may be used to remove gross

	
	
	
	supragingival calculus, smooth the cementoenamel

	
	
	
	junction (CEJ), finish the margins of the teeth or other

	
	
	
	dental restorations or enlarge the root canal.

	
	
	
	

	
	23.
	Dental implant
	A rotary dental instrument designed for the debridement of

	
	
	debridement
	a patient's dental implants affected by peri-implantitis.

	
	
	brush
	
	

	
	
	
	

	
	24.
	Dental implant
	A device used to retrieve a dental implant from the oral

	
	
	extractor
	cavity.

	
	
	
	

	
	25.
	Dental implant,
	Device designed to provide support and a means of

	
	
	accessories
	retention for a dental prosthesis during surgical placement

	
	
	
	of a dental implant into alveolar and/ or basal bone of the

	
	
	
	mandible or maxilla.

	
	
	
	

	
	26.
	Dental implant,
	A small rod that bears prosthetic teeth and allows them to

	
	
	prosthetic teeth
	be attached to the dental implant abutments.

	
	
	bar
	
	

	
	
	
	

	
	27.
	Dental implant,
	A prefabricated device that is incorporated into, or creates,

	
	
	suprastructure
	a suprastructure on dental implants to mimic preparations

	
	
	
	of natural teeth.

	
	
	
	

	
	28.
	Dental
	A kit/pack that contains a collection of various dental

	
	
	implant/prosthesis
	instruments designed for the surgical placement of dental

	
	
	, surgical
	implants or prostheses. It does not contain

	
	
	procedure kit
	pharmaceuticals.

	
	
	
	

	
	29.
	Dental precision
	Dental device designed for attaching a fixed or removable

	
	
	attachments
	prosthesis to the crown of an abutment tooth, dental

	
	
	
	restoration (including implants), or dental appliance.

	
	
	
	
	

	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	No
	DGT
	Descriptor
	
	

	
	
	
	

	
	30.
	Dental procedure
	An assembly of devices designed to bore/ excavate bones,

	
	
	console and
	teeth, and tough tissues during a dental surgical procedure.

	
	
	accessories,
	The system is powered by pressurized water via a

	
	
	hydraulic
	connecting hose to the handpiece/motor water-driven

	
	
	
	turbine.
	
	

	
	
	
	

	
	31.
	Dental procedure
	An assembly of devices designed to bore/ excavate bones,

	
	
	console and
	teeth, and tough tissues during a dental surgical procedure.

	
	
	accessories, line-
	This system is electrically-powered and supplies the

	
	
	powered
	handpiece/motor with low-voltage electricity through a

	
	
	
	control unit.
	
	

	
	
	
	

	
	32.
	Dental procedure
	An assembly of devices designed to bore/excavate bones,

	
	
	console and
	teeth, and tough tissues during a dental surgical procedure.

	
	
	accessories,
	The system is pneumatically-powered.
	
	

	
	
	pneumatic
	
	
	

	
	
	
	

	
	33.
	Dental procedure
	A hand-held dental device that includes a chuck for

	
	
	handpiece,
	attaching dental drills, burs, reamers, and similar rotating

	
	
	hydraulic
	instruments used to bore/excavate bones, teeth, and tough

	
	
	
	tissues in dentistry. The device is driven by a source of

	
	
	
	pressurized water.
	
	

	
	
	
	

	
	34.
	Dental procedure
	A hand-held dental device that includes a chuck or collet

	
	
	handpiece, line-
	for attaching a dental drill, bur, reamer, and other similar

	
	
	powered
	rotating instruments used to bore/excavate bones, teeth,

	
	
	
	and tough tissues in dentistry. It is powered by a low-

	
	
	
	voltage electric micro-motor that is an integral part of the

	
	
	
	device.
	
	

	
	
	
	

	
	35.
	Dental procedure
	A hand-held dental device that includes a chuck for

	
	
	handpiece,
	attaching dental drills, burs, reamers, and similar rotating

	
	
	pneumatic
	instruments used to bore/excavate bones, teeth, and tough

	
	
	
	tissues in dentistry. It is pneumatically-powered.

	
	
	
	

	
	36.
	Dental pulp
	A device intended to be applied to the surface of a tooth

	
	
	testing electrode
	before use of a pulp tester to aid conduction of electrical

	
	
	gel
	current.
	
	

	
	
	
	

	
	37.
	Dental pulp-
	A dental compound designed to cover an exposed or

	
	
	capping material
	nearly-exposed dental pulp (e.g., due to deep cavities) to

	
	
	
	provide protection against external influences and to

	
	
	
	promote healing. This compound does not have dental

	
	
	
	cement or dental cavity liner intended uses.
	
	

	
	
	
	

	
	38.
	Dental reamer
	A device that is designed with fine-toothed cutting edges to

	
	
	
	cut, open, enlarge openings in, and/or resurface hard

	
	
	
	tissues (e.g. bones, root canals) with precision.

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	

	
	
	
	

	
	No
	DGT
	Descriptor

	
	
	
	

	
	39.
	Dental reinforcing
	A device used in general restorative dentistry and

	
	
	fibre
	orthodontic treatment as reinforcement of dental materials,

	
	
	
	used for the construction of dental prostheses. It may also

	
	
	
	be used for the stabilization of avulsed teeth maintaining

	
	
	
	diastema closures or split-tooth syndrome.

	
	
	
	

	
	40.
	Dental restorative
	A substance used to cover dental filling material in the initial

	
	
	/ cavity varnish
	setting period after application typically to prevent moisture

	
	
	
	infiltration for the protection of pulpal tissue and to provide

	
	
	
	a marginal seal to newly placed amalgam restorations.

	
	
	
	

	
	41.
	Dental restorative
	A substance intended to fill dental cavities, seal pits and

	
	
	/ repair materials
	fissures, restore damaged dental tissues, or for inlays,

	
	
	
	onlays and veneering. It may include accessories that are

	
	
	
	used specifically with the materials. It does not include

	
	
	
	obturation of root canal.

	
	
	
	

	
	42.
	Dental restorative/
	A kit/pack that contains a collection of devices designed to

	
	
	repair kit
	fill dental cavities, seal pits and fissures, restore damaged

	
	
	
	dental tissues, or for inlays, onlays and veneering. It does

	
	
	
	not include obturation of root canal.

	
	
	
	

	
	43.
	Dental retention
	A device intended to be placed permanently in the tooth to

	
	
	pin
	provide retention and/or stabilization of dental restorations,

	
	
	
	e.g. fillings or crowns.

	
	
	
	

	
	44.
	Dental retention
	A kit/pack that contains a collection of devices intended for

	
	
	pin kit
	the insertion of permanent pins in healthy dentin to provide

	
	
	
	retention and/or stabilization of dental restorations, e.g.

	
	
	
	fillings and crowns.

	
	
	
	

	
	45.
	Dental scalers,
	Scaler tip/inserts which may consist of handpieces that are

	
	
	pneumatic
	designed to use compressed air to generate a vibrating

	
	
	
	action at its point of patient contact for the removal of

	
	
	
	accretions from tooth surfaces during dental cleaning or

	
	
	
	periodontal (gum) therapy.

	
	
	
	

	
	46.
	Dental scalers,
	Scaler tip/inserts which may consist of handpieces that

	
	
	rotary
	provides rotation and is used to remove calculus deposits

	
	
	
	and other accretions from tooth surfaces during dental

	
	
	
	cleaning and periodontal (gum) therapy.

	
	
	
	

	
	47.
	Dental scalers,
	Scaler tip/inserts (which function as part of an ultrasonic

	
	
	ultrasonic
	scaler system) which may consist of handpieces that

	
	
	
	together transmit ultrasonic energy from a generator to the

	
	
	
	oral cavity for the removal of accretions from tooth surfaces

	
	
	
	during dental cleaning or periodontal (gum) therapy.

	
	
	
	
	

[image: image4.jpg]

	
	
	
	
	

	
	
	
	

	
	No
	DGT
	Descriptor

	
	
	
	

	
	48.
	Dental scaling
	An assembly of devices designed to use compressed air to

	
	
	system,
	generate a vibrating action at its point of patient contact for

	
	
	pneumatic
	the removal of accretions from tooth surfaces during dental

	
	
	
	cleaning or periodontal (gum) therapy. The handpiece may

	
	
	
	connect to an existing air driven handpiece tubing and the

	
	
	
	water spray for lavage. This device is used for procedures

	
	
	
	that may involve the removal of plaque, biofilm, or gross

	
	
	
	calculus from shallow to deep periodontal pockets. It can

	
	
	
	be also used for the removal of orthodontic cement.

	
	
	
	

	
	49.
	Dental scaling
	An assembly of powered dental handpiece that provides

	
	
	system, rotary
	rotation and is used to remove calculus deposits and other

	
	
	
	accretions from tooth surfaces during dental cleaning and

	
	
	
	periodontal (gum) therapy. This device is used for

	
	
	
	procedures that may involve the removal of plaque, biofilm,

	
	
	
	or gross calculus from shallow to deep periodontal pockets.

	
	
	
	It can be also used for the removal of orthodontic cement.

	
	
	
	

	
	50.
	Dental scaling
	An assembly of devices that uses ultrasonic energy at its

	
	
	system, ultrasonic
	point of patient contact to remove accretions from tooth

	
	
	
	surfaces during dental cleaning or periodontal (gum)

	
	
	
	therapy. This device is used for procedures that may

	
	
	
	involve the removal of plaque, biofilm, or gross calculus

	
	
	
	from shallow to deep periodontal pockets. It can be also

	
	
	
	used for the removal of orthodontic cement.

	
	
	
	

	
	51.
	Dental sealants,
	A substance used in endodontics to fill or permanently

	
	
	endodontic
	obturate the root canal of a tooth. The substance may be

	
	
	
	intended for orthograde use (i.e., a root filling placed from

	
	
	
	the coronal aspect).

	
	
	
	

	
	52.
	Dental sealants,
	A material intended for sealing pits and fissures on teeth. It

	
	
	pit/fissure
	may include accessories to complete the sealing

	
	
	
	procedure.

	
	
	
	

	
	53.
	Dental shaded
	A kit/pack that contains a collection of devices intended to

	
	
	pontic kit
	be used to produce artificial tooth veneers (shaded pontics)

	
	
	
	typically inside clear plastic custom-made teeth aligners

	
	
	
	(retainer-style orthodontic appliances). This is used to

	
	
	
	create the appearance of teeth inside the aligner to cover

	
	
	
	spaces where teeth may be missing for aesthetic and/or

	
	
	
	therapeutic purposes during treatment to realign teeth.

	
	
	
	

	
	54.
	Dental solution,
	A substance used to soften and partially solubilize a dental

	
	
	scaling
	calculus (a hard deposit that forms on the teeth) before

	
	
	
	scaling mechanically so that less force is required,

	
	
	
	especially when teeth are loose.

	
	
	
	
	

[image: image5.jpg]

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	No
	DGT
	Descriptor
	
	

	
	
	
	

	
	55.
	Denture base
	A material used for the fabrication of a denture base or

	
	
	resins
	repair of a denture.
	
	

	
	
	
	

	
	56.
	Denture clasps
	Dental devices designed to retain and stabilize removable

	
	
	
	partial dentures to stationary teeth.
	
	

	
	
	
	

	
	57.
	Denture reliners
	A device that is applied as a permanent coating or lining on

	
	
	
	the base or tissue-contacting surface of a denture to

	
	
	
	provide a new fitting surface to a denture.
	
	

	
	
	
	

	
	58.
	Dental suction
	A component of a dental suction system designed to be

	
	
	system cannula
	inserted into the oral cavity for the aspiration and removal

	
	
	
	of blood, pus, saliva, debris, and water during a dental

	
	
	
	procedure.
	
	

	
	
	
	

	
	59.
	Facebow
	A caliper-like dental instrument used to record the relative

	
	
	
	position of the maxillary arch to the temporo-mandibular

	
	
	
	joint (TMJ), or the opening axis of the jaw. It is used to

	
	
	
	orient dental casts in the same relationship to the opening

	
	
	
	axis of the articulator.
	
	

	
	
	
	

	
	60.
	Fixture/appliance
	A device intended to be used in dental surgery to create

	
	
	dental drill
	channels of appropriate depth and diameter in bone

	
	
	
	(osteotomy) of the oral cavity to facilitate the implantation

	
	
	
	of a dental fixture/appliance. It is attached to a motorized

	
	
	
	handpiece or other power source that provides rotation.

	
	
	
	

	
	61.
	Gingiva bleaching
	A substance designed to protect a patient's gums from the

	
	
	protector
	hydrogen peroxide found in teeth whitening agents used

	
	
	
	during chairside light-curing bleaching of the teeth.

	
	
	
	

	
	62.
	Gingival retraction
	A non-medicated device used to temporarily hold off the

	
	
	cord, non-
	gingiva during abutment preparation.
	
	

	
	
	medicated
	
	
	

	
	
	
	

	
	63.
	Gingival retraction
	A kit/pack that contains collection of devices used to

	
	
	kit
	temporarily hold off the gingiva during abutment

	
	
	
	preparation.
	
	

	
	
	
	

	
	64.
	Gingival retraction
	A substance used in dentistry to induce gingival retraction

	
	
	solution
	by in situ impregnation of a non-medicated gingival

	
	
	
	retraction cord. It induces contraction of the upper strata of

	
	
	
	the free gingiva. This device may also induce a local stasis

	
	
	
	of gingival exudates and gingival haemorrhages.

	
	
	
	

	
	65.
	Non-medicated
	A kit/pack that contains a collection of dental instruments,

	
	
	dental surgical
	dressings and the necessary materials used to perform a

	
	
	procedure kit,
	dental surgical procedure. It does not contain any

	
	
	
	pharmaceuticals.
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	

	
	
	
	

	
	No
	DGT
	Descriptor

	
	
	
	

	
	66.
	Oral wound
	A device intended as a protective cover for the oral mucosa

	
	
	dressing
	to manage wounds and sores in the mouth. It is used for

	
	
	
	various types of dental wounds, sores and lesions caused

	
	
	
	by dental prostheses/orthodontic braces; it may also be

	
	
	
	used to treat mucosal irritations/inflammation, dryness and

	
	
	
	gingivitis. This does not include pharmaceuticals.

	
	
	
	

	
	67.
	Orthodontic
	A device used in orthodontic dentistry to intra-orally chill or

	
	
	appliance
	cool thermally-activated archwires when placing bends in

	
	
	archwire-cooling
	an orthodontic appliance.

	
	
	device
	
	

	
	
	
	

	
	68.
	Orthodontic
	Dental devices designed to influence the shape and/or

	
	
	appliances
	function of the stomatognathic system through the

	
	
	
	application of physical force.

	
	
	
	

	
	69.
	Orthodontic space
	A dental prosthetic replacement for prematurely lost

	
	
	maintainer
	deciduous teeth intended to prevent closure of the space

	
	
	
	before eruption of the permanent successors.

	
	
	
	

	
	70.
	Periodontal
	A material which is placed over the periodontal tissues as

	
	
	dressing
	a dressing, normally after surgery. This does not include

	
	
	
	pharmaceuticals.

	
	
	
	

	
	71.
	Root canal filling-
	A substance used in endodontic procedures for the

	
	
	removal solution
	softening and removal of root canal fillings.

	
	
	
	

	
	72.
	Root canal
	A substance used to facilitate cleansing/irrigation of the

	
	
	irrigation/ rinsing
	root canal (the canal space) during and/or after endodontic

	
	
	solution
	instrumentation for the removal of the smear layer, pulpal

	
	
	
	tissue, necrotic materials, and bacteria from the

	
	
	
	instrumented root canal, before placement of the

	
	
	
	endodontic filling.

	
	
	
	

	
	73.
	Root canal
	A kit/pack that contains a collection of devices designed to

	
	
	obturation kit
	permanently prime, seal, and/or fill a tooth undergoing a

	
	
	
	root canal procedure.

	
	
	
	

	
	74.
	Root canal post
	A kit/pack that contains collection of root canal posts and

	
	
	kit
	devices used for the insertion of root canal posts.

	
	
	
	

	
	75.
	Root canal posts
	A device intended to be inserted and cemented into a

	
	
	
	prepared root canal of a tooth to stabilize and support a

	
	
	
	restoration.

	
	
	
	

	
	76.
	Root canal
	A kit/pack that contains a collection of dental devices

	
	
	preparation kit
	designed to be used in root canal preparation.

	
	
	
	
	

[image: image6.jpg]Y

	
	
	
	
	

	
	
	
	

	
	No
	DGT
	Descriptor

	
	
	
	

	
	77.
	Root surface
	A material used for topical application on exposed/scaled

	
	
	conditioner
	root surfaces for the removal of the smear layer during

	
	
	
	dental/periodontal surgery. The material is removed after

	
	
	
	the recommended period to expose the collagenous matrix

	
	
	
	of dentine surfaces.

	
	
	
	

	
	78.
	Tooth
	A kit/pack that contains a collection of devices designed to

	
	
	preservation kit
	preserve and transport a tooth that has been knocked out

	
	
	
	(i.e., avulsed) so it can be reimplanted. It is used to avoid

	
	
	
	tooth cell crushing and/or dehydration by immersing the

	
	
	
	tooth in a pH balanced solution compatible with periodontal

	
	
	
	cells, and is used in field emergency situations after

	
	
	
	traumatic knock out of teeth.

	
	
	
	

	
	79.
	Warm-bonded
	Devices designed to deliver preheated sealing, filling, and

	
	
	endodontic
	core materials into a root canal for direct warm bonding

	
	
	obturation system
	during an endodontic obturation procedure.

	
	
	
	
	

[image: image7.jpg]Ahd

[image: image8.jpg]vy

Decision Flowchart for Grouping of Dental Medical Devices using Dental

Grouping Terms (DGT)

[image: image9.jpg]

	From same Product
	No

	
	

	Owner?
	

Yes

	Same risk
	
	No

	classification (either
	
	

	
	
	
	

	Class I only or
	
	
	

	Class II only)?
	
	
	

	Yes
	
	
	

	
	
	
	

	
	
	
	Cannot be submitted as

	Falls within the
	No
	
	one DGT application;

	
	
	
	refer to GENERAL GROUPING CRITERIA

	descriptor of one
	
	
	

	
	
	
	guidance document for

	DGT?
	
	
	

	
	
	
	other grouping options

	
	
	
	

	Yes
	
	
	

	
	
	
	

	
	
	
	

	Can be submitted as
	
	
	

	one DGT application
	
	
	

	
	
	
	

[image: image10.jpg]

[image: image11.jpg]

The following examples provide a comparison between the grouping of dental medical devices using the general grouping criteria in General Grouping Criteria and using the device specific grouping - DGT.

Example:

Product Owner “EFDA Zen” manufactures 3 different dental cements of different cement materials as follows:

	
	Product name
	Description

	
	
	
	
	

	EFDA Zen 1 dental cement
	Main Constituent: Zinc Phosphate

	
	
	
	Available as 2g and 4g syringes

	
	

	EFDA Zen 2 dental cement
	Main Constituent: Polycarboxylate

	
	
	
	Available as 2g syringe and 2g kit (dispenser,

	
	
	
	mixing pad)

	
	

	EFDA Zen 3 dental cement
	Main Constituent: Glass Ionomer

	
	
	
	Available as 2g and 4g syringes

	
	
	
	
	

Using the general grouping criteria in GENERAL GROUPING CRITERIA
Based on general grouping criteria in General Grouping Criteria, these 3 products cannot be grouped together as a FAMILY because of the different product material which does not qualify as having a common design and manufacturing process.

Using device specific grouping - DGT

In order to submit a product registration using the device specific grouping criteria in DEVICE SPECIFIC GROUPING CRITERIA guidance document - DGT, the applicant has to determine if the dental medical devices fulfill the DGT requirements:

	From the same product
	
	Yes (“EFDA Zen” is the common product owner)

	owner
	
	
	

	
	
	
	

	Within the risk
	
	Yes (all cement products are Class II medical devices)

	classification of Class I
	
	
	

	only or Class II only?
	
	
	

	
	
	
	

	Falls within the
	
	Yes; all 3 products fall under the DGT of :

	descriptor of one DGT
	
	DGT - Dental Cement

	
	
	

	
	
	Descriptor for Dental Cement:

	
	
	
	

	
	
	Compounds used to bond a dental prosthesis to the anatomy

	
	
	(luting agent), to form an insulating layer under dental

	
	
	restorations. It may include accessories to complete the

	
	
	cementing procedure.

	
	
	
	

Therefore, these 3 Class B dental cements, which are different in design and manufacturing process, can be grouped together in one application using the DGT “Dental Cement”. Devices will be listed on ERIS as “EFDA Zen Dental Cement”.

6.2. DEVICE SPECIFIC GROUPING OF HEARING AIDS

This section applies only to Class II hearing aids and excludes implantable hearing devices.

Generally, hearing aids can be categorized based on:

· Design (i.e Behind the ear (BTE) vs In the ear (ITE) (e.g. ITE devices have all components of the hearing aids are contained in tiny case shell that fits in the ear or canal))
· Technology for sound amplification (i.e. analogue vs digital)
· Communication technology (i.e Wireless vs Non-wireless communication)
A device specific grouping of hearing aids comprises of a collection of hearing aids that are:

· from the same product owner;
· within risk classification Class II only (hearing aids not including the implantable hearing devices);
· have the same design type (i.e. behind the ear or in the ear);
· have the same technology for sound amplification (i.e. analogue or digital); and
· have the same communication technology (i.e. wireless or non-wireless).
The product registration application may contain accessories of a lower risk class if they are specifically intended to be used together with the hearing aids.

For Class II only hearing aids, the applicant may choose to group their devices using the general grouping criteria described in General Grouping Criteria

or this device specific grouping criteria for hearing aids. This device specific grouping criteria for hearing aids would not be applicable for Class III and Class IV medical devices (e.g. cochlear implant systems), as well as Class II hearing devices that are used in conjunction as part of an implantable hearing system (e.g. sound processors of a bone-anchored hearing system).

Hearing Aids

	Class II Hearing Aids
	
	
	Class III or Class IV

	
	
	
	
	
	

	
	
	
	
	
	

	Device specific
	
	Grouping as per
	
	
	Grouping as per

	Grouping Criteria for
	
	GENERAL GROUPING CRITERIA Guidance
	
	
	GENERAL GROUPING CRITERIA Guidance

	Hearing Aids
	
	document
	
	
	document

	
	
	
	
	
	

Figure 2 Hearing Aid grouping consideration

When hearing aids satisfy the above conditions to be grouped in one device specific hearing aid grouping application, but have different device proprietary names or brand names, the devices will be listed separately on the ERIS based on their proprietary names upon approval of the application.

Decision Flowchart for Grouping of Hearing Aids

From same

Product Owner?

Yes

Within the risk

classification of

Class II only?

Yes

Have same

design type (in

the ear or behind

the ear)?

Yes

Have same

technology for sound

amplification

(analogue or

digital)?

Yes

No

No

No

No

	
	
	Have same
	
	Cannot be submitted

	
	
	
	
	as one device

	
	communication
	No
	

	
	
	
	specific grouping

	technology (wireless
	
	

	
	
	application; refer to

	
	or non-wireless)?
	
	

	
	
	
	GENERAL GROUPING CRITERIA guidance

	
	
	
	
	

	
	
	
	
	document for other

	
	Yes
	
	grouping options

	
	
	
	

	
	
	
	
	

	
	
	

	Can be submitted as one
	
	

	device specific grouping
	
	

	application for hearing aids
	
	

	
	
	
	
	

The following example clarifies the possible grouping combinations using the Device Specific Grouping of Hearing Aids.

Example:

Product Owner “EFDA Zen” manufactures a collection of Class II hearing aids, they:

(i) have the same design type – all are in the ear design

(ii) have the same technology for sound amplification - digital
(iii) comes in two variants in communication technology – using wireless and non-wireless technology
Table 1 Grouping consideration using the Device Specific Grouping of Hearing Aids for this example

	DEVICE SPECIFIC GROUPING CRITERIA
	
	Behind the Ear
	
	In the Ear
	

	Grouping
	
	
	
	
	
	
	
	
	

	
	
	Analogue
	
	Digital
	
	Analogue
	
	Digital

	Criteria
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Wireless
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Non-wireless
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Using Device Specific Grouping of Hearing Aids

Based, on the tabulated consideration, the hearing aids, which differ in the communication technology criteria, they cannot be grouped together in a single application. Hence, two product registration applications have to be submitted separately.

1. EFDA Zen hearing aids (non-wireless), and

2. EFDA Zen hearing aids (wireless).

6.3. DEVICE SPECIFIC GROUPING OF IMMUNOHISTOCHEMISTRY IN VITRO DIAGNOSTIC REAGENTS

Immunohistochemistry (IHC) IVD reagents are in vitro diagnostic (IVD) products consisting of polyclonal or monoclonal antibodies labelled with directions for use and performance claims, which may be packaged with ancillary reagents in kits. Their intended use is to identify, by immunological techniques, antigens in tissues or cytologic specimens, and excludes reagents specifically intend to be used with flow cytometry. This section applies to IHC IVD reagents and their accessories only.

A device specific IHC IVD grouping category comprises of a collection of IVD reagents and their accessories that are:

· from the same product owner;
· is of the same risk classification (either Class B only or Class C only);
· based on IHC methodology; and
· within the same IHC IVD Grouping Category as listed below.
When IHC IVD reagents and their accessories satisfy the criteria to be grouped under one of the six prescribed IHC IVD grouping categories, they can be grouped together and submitted in one product registration application. In cases where the IHC IVD reagents have different device proprietary names, they may be grouped together during the product registration submission. However, the products will be listed separately on the ERIS based on their proprietary names.

The device name listed on the ERIS upon approval will be based on the proprietary name and the IHC IVD grouping category used during product registration. The individual models will be listed on the ERIS as per product name (device label) under the section “Model Info”. Alternatively, product owners and applicants may choose to group these devices using the general grouping criteria described in General Grouping Criteria.

If any reagent and its accessories are intended for multiple usage categories such that it can be grouped in more than one IHC IVD grouping category, the applicant can choose to group the reagents and their accessories as part of any one of the IHC IVD categories it qualifies. Information to support the intended purposes of all the reagents and their accessories must be submitted as part of the product registration application.

6.3.1. LIST OF IHC IVD GROUPING CATEGORIES

The list of IHC IVD categories for the device specific grouping of Class B only or Class C only IHC reagents and their accessories is a closed and positive list.

	S/N
	IHC IVD Grouping
	Examples of Analytes

	
	Category (closed list)
	(non-exhaustive list)

	
	
	
	

	1
	Selective Therapy
	(i)
	HER2/neu

	
	
	(ii)
	EGFR

	
	
	
	

	2
	Hematologic Disorder and
	(i)
	Immunoglobulin Kappa chain

	
	Blood Cancer Markers
	(ii)
	Immunoglobulin Lambda chain

	
	
	
	

	
	
	
	

	3
	Other Cancer Markers
	(i)
	Alpha fetoprotein (AFP)

	
	
	(ii)
	Cytokeratins

	
	
	(iii)
	CD117

	
	
	
	

	4
	Pathogen Markers
	(i)
	Escherichia coli

	
	
	(ii)
	Candida albicans

	
	
	(iii)
	Herpes simplex virus protein VP22

	
	
	
	

	5
	Immune Disorders
	(i)
	Anti-nuclear antibodies (ANAs)

	
	
	(ii)
	Anti-topoisomerase

	
	
	(iii)
	Organ-specific autoantibodies

	
	
	(iv)
	Anti-Streptococcal Hyaluronidase

	
	
	(v)
	Anti-Streptokinase

	
	
	(vi)
	Anti-Streptolysin O

	
	
	(vii)
	C-Reactive Protein

	
	
	
	

	6
	Other Pathology Markers
	(i)
	P57

	
	
	(ii)
	Growth hormone

	
	
	
	

Decision Flowchart for Grouping of Class B only or Class C only IHC IVD

Grouping Category

From same Product

Owner?

No

Yes

Same risk

classification (either
No

Class B only or

Class C only)?

Yes

Based on IHC

methodology?

No

Yes

	Falls within the same
	No
	Cannot be submitted

	
	
	as one IHC IVD

	listed IHC IVD
	
	application; refer to

	Category?
	
	

	
	
	GENERAL GROUPING CRITERIA guidance

	
	
	

	
	
	document for other

	Yes
	
	grouping options

	
	
	

	
	
	

	
	
	

	Can be submitted as
	
	

	one IHC IVD category
	
	

	application
	
	

	
	
	

Examples:

Product Owner is “EFDA”

1 Class B IHC IVD category

(e.g. Immune Disorders)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EFDA ABC Antibody
	
	EFDA ABC Antibody
	
	
	EFDA XYZ Antibody
	
	EFDA XYZ Antibody

	for immunological
	
	for immunological
	
	
	for immunological
	
	for immunological

	marker A
	
	marker B
	
	
	marker C
	
	marker D

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 3 Example of a Class B IHC IVD grouping category with 4 products within the category

Based on the example provided in Figure 3, the 4 IHC IVD products qualify for submission as one IHC IVD grouping category of “Immune Disorders” and would be listed as 2 ERIS listings based on their proprietary names:

1. EFDA ABC Immunohistochemistry Antibody (Immune Disorders)*

2. EFDA XYZ Immunohistochemistry Antibody (Immune Disorders)**

· EFDA ABC Antibody for immunological markers A and B are under one listing in which EFDA is the product owner and ABC is the proprietary name.

· EFDA XYZ Antibody for immunological markers C and D are under one listing in which EFDA is the product owner and XYZ is the proprietary name.

Examples:

Product Owner is “EFDA”

1 Class C IHC IVD category

(e.g. Pathogen Markers)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EFDA ABC Antibody
	
	EFDA ABC Antibody
	
	
	EFDA DEF Antibody
	
	EFDA ZEN Antibody

	Test Kit for pathogen
	
	Test Kit for pathogen
	
	
	Test Kit for pathogen
	
	Test Kit for pathogen

	marker A
	
	marker B
	
	
	marker C
	
	marker D

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 4 Example of a Class C IHC IVD grouping category with 4 products within the category

Based on the example provided in Figure 4, the four IHC IVD products qualify for submission as one IHC IVD grouping category of “Pathogen Markers” and would be listed as 3 ERIS listings based on their proprietary names:

1. EFDA ABC Immunohistochemistry Antibody Test Kit (Pathogen Markers)*

2. EFDA DEF Immunohistochemistry Antibody Test Kit (Pathogen Markers)**

3. EFDA ZEN Immunohistochemistry Antibody Test Kit (Pathogen Markers)***

· EFDA ABC Antibody Test Kit for pathogen markers A and B are under one listing in which EFDA is the product owner and ABC is the proprietary name.

· EFDA DEF Antibody Test Kit for pathogen marker C is under one listing in which EFDA is the product owner and DEF is the proprietary name.

· EFDA ZEN Antibody Test Kit for pathogen marker D is under one listing in which EFDA is the product owner and ZEN is the proprietary name.

6.4. DEVICE SPECIFIC GROUPING OF FLUORESCENCE IN SITU

HYBRIDISATION PROBES IN VITRO DIAGNOSTIC REAGENTS

Fluorescence in situ hybridization (FISH) probes are in vitro diagnostic (IVD) products that allow for the detection and localisation of the presence or absence of specific DNA sequences on chromosomes, whereby the hybridisation of the probes with the DNA site will be visible using fluorescence microscopy.

A device specific grouping of FISH probes IVD grouping category comprises of a collection of IVD reagents and their accessories that are:

· from the same product owner;
· is of the same risk classification (either Class B only or Class C only);
· based on FISH methodology; and
· within the same FISH probes IVD Grouping Category as listed below.
When FISH Probes IVD reagents and their accessories satisfy the criteria to be grouped in one of the prescribed FISH Probes IVD grouping categories, they can be grouped together and submitted in one product registration application. In cases where the FISH probes IVD reagents have different device proprietary names, they may be grouped together during the product registration submission. However, the products will be listed separately on the ERIS based on their proprietary names.

The device name listed on the ERIS upon approval will be based on the proprietary name and the FISH Probes IVD grouping category used during product registration. The individual models will be listed on the ERIS as per product name (device label) under the section “Model Info”. Alternatively, product owners and applicants may choose to group these devices using the general grouping criteria described in General Grouping Criteria.

If any reagent and its accessories are intended for multiple usage categories such that it can be grouped in more than one FISH probes IVD grouping

categories, the applicant can choose to group the reagent and their accessories as part of any one of the FISH probe IVD categories it qualifies. Information to support the intended purposes of all the reagents and their accessories must be submitted as part of the product registration application.

6.4.1. LIST OF FISH PROBES IVD GROUPING CATEGORIES

The list of FISH probes IVD grouping categories for the device specific grouping of Class B only and Class C only FISH probes IVD reagents and their accessories is a closed and positive list.

	S/N
	FISH Probes IVD Grouping
	Examples of Gene Targets

	
	Category (closed list)
	(non-exhaustive list)

	
	
	

	
	
	
	

	1
	Selective Therapy
	(i)
	ALK gene

	
	
	(ii) HER2

	
	
	

	2
	Pre-natal Testing
	(i) Chromosomes 13, 21, 18, X and Y

	
	
	
	

	3
	Genetic Testing of Inheritable
	(i)
	ELN gene

	
	Disease
	
	

	
	
	
	

	4
	Pathogen Identification
	(i)
	Mycobacterium tuberculosis

	
	
	
	complex (MTC)

	
	
	(ii) Escherichia coli

	
	
	

	5
	Hematologic Disorder and Blood
	(i) Chromosomes 3, 7, 9 and 11

	
	Cancer Markers
	
	

	
	
	
	

	6
	Other Cancer Markers
	(i)
	LAMP2 gene

	
	
	(ii) Topoisomerase 2A gene

	
	
	
	

Decision Flowchart for Grouping of Class B and Class C FISH Probes IVD

Grouping Category

From same Product

Owner?

No

Yes

	Same risk
	No

	classification (either
	

	
	

	Class B only or
	

	Class C only)?
	

	Yes
	

	Based on FISH
	No

	methodology?
	

	Yes
	
	

	Falls within the
	
	

	
	
	Cannot be submitted

	same listed FISH
	No
	

	
	
	as one FISH Probes

	probes IVD
	
	IVD application; refer

	Grouping
	
	

	
	
	to GENERAL GROUPING CRITERIA guidance

	Category?
	
	

	
	
	document for other

	
	
	

	Yes
	
	grouping options

	
	
	

	
	
	

	
	
	

	Can be submitted as
	
	

	one FISH Probes IVD
	
	

	grouping category
	
	

	application
	
	

	
	
	

Example:

Product Owner is “EFDA”

1 Class B FISH Probes IVD

grouping category

(e.g. Selective Therapy)

EFDA ABC FISH

Probes Kit for

selective therapy

EFDA XYZ FISH

Probes Kit for

selective therapy

Based on the example provided in Figure 5, the 2 FISH Probes IVD kits qualify for submission as one FISH Probes IVD grouping category of “Selective Therapy” and would be listed as 2 ERIS listings based on their proprietary names:

1. EFDA ABC FISH Probes Kit (Selective Therapy)*

2. EFDA XYZ FISH Probes Kit (Selective Therapy)**

· EFDA ABC FISH Probes kit as one listing in which EFDA is the product owner and ABC is the proprietary name.

· EFDA XYZ FISH Probes kit as one listing in which EFDA is the product owner and XYZ is the proprietary name.

6.5. DEVICE SPECIFIC GROUPING OF IN VITRO FERTILISATION MEDIA

In vitro fertilization (IVF) is a procedure in which eggs (ova) from a woman's ovary are removed. They are fertilised with sperm in a laboratory procedure, and then the fertilised egg (embryo) is returned to the woman's uterus.

IVF is a medical procedure where an egg is fertilised by a sperm outside the body: in vitro. IVF instruments and media are necessary to ensure this medical procedure is performed successfully. IVF media products are used in a wide range of in vitro procedures, involving processing, manipulation and conditioning of sperm, oocytes, blastocysts and embryos. The intended use of IVF media may range from maintenance of the physiological homeostasis required to support and promote fertilisation in vitro, to the maintenance of the physiological homeostasis of the cells during the cryopreservation process and the minimisation of cellular damage during the freezing process. IVF media products may be comprised of a cocktail of physiological inorganic salts, energy sources, amino acids and proteins, and are available in a range of different formulations available.

A device specific grouping of IVF media grouping category comprises of a collection of IVF media that are:

· from the same product owner;
· compatible when used together and intended to be used for an IVF procedure category as listed below
When IVF media products satisfy the criteria to be grouped into one of the prescribed IVF media grouping categories, they can be grouped together and submitted in one application for registration. In cases where the IVF media products have different device proprietary names, they may be grouped together during the product registration submission. However, the products will be listed separately on the ERIS based on their proprietary names.

The device name listed on the ERIS upon approval will be based on the proprietary name and the IVF Media grouping category used during product registration.

Alternatively, product owners and their applicants may choose to group these devices using the general grouping criteria in General Grouping Criteria.

6.5.1. LIST OF IVF MEDIA GROUPING CATEGORIES

The list of IVF Media grouping categories is a closed and positive list.

	
	S/N
	IVF Media
	Examples of Media Types
	
	

	
	
	Grouping Category
	(non-exhaustive list)
	
	

	
	
	(closed list)
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	1
	IVF Media for
	(i)
	Oocyte Obtaining
	
	

	
	
	Oocyte Handling
	(ii)
	Oocyte Processing
	
	

	
	
	
	
	
	
	

	
	
	
	(iii)
	Oocyte In Vitro Maturation
	
	

	
	
	
	(iv)
	Oocyte Polar Body Biopsy
	
	

	
	
	
	(v)
	Oocyte Cryopreservation
	
	

	
	
	
	(vi)
	Oocyte Storage
	
	

	
	
	
	(vii)
	Oocyte Thawing
	
	

	
	
	
	(viii)
	Oocyte Transport
	
	

	
	
	
	
	
	
	

	
	2
	IVF Media for Sperm
	(i)
	Semen/Sperm Obtaining
	
	

	
	
	Handling
	(ii)
	Semen/Sperm Processing
	
	

	
	
	
	
	
	
	

	
	
	
	
	(e.g. gradient, swim up, immobilisation,
	

	
	
	
	
	washing)
	
	

	
	
	
	(iii)
	Semen/Sperm Cryopreservation
	
	

	
	
	
	(iv)
	Sperm Storage
	
	

	
	
	
	(v)
	Sperm Thawing
	
	

	
	
	
	(vi)
	Sperm Transport
	
	

	
	
	
	
	
	
	

	
	3
	IVF Media for
	(i)
	IVF with Insemination
	
	

	
	
	Zygote Handling
	(ii)
	IVF with Intracytoplasmic Sperm Injection
	

	
	
	(processing/media
	
	
	

	
	
	
	
	(ICSI)
	
	

	
	
	for maintenance of
	(iii)
	Zygotes Maintenance
	
	

	
	
	zygotes/etc)
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	(iv)
	Zygote Intrafallopian Transfer (ZIFT)
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	

	

	
	

	
	
	
	
	

	
	
	
	
	

	
	S/N
	IVF Media
	Examples of Media Types
	

	
	
	Grouping Category
	(non-exhaustive list)
	

	
	
	(closed list)
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	4
	IVF Media for In vitro
	(i)
	In Vitro Embryo Obtaining
	

	
	
	Embryo Handling
	(ii)
	In Vitro Embryo Culture And Assessment
	

	
	
	
	
	
	

	
	
	
	(iii)
	In Vitro Embryo Biopsy
	

	
	
	
	(iv)
	Assisted Hatching
	

	
	
	
	(v)
	In Vitro Embryo Cryopreservation
	

	
	
	
	(vi)
	In Vitro Embryo Storage
	

	
	
	
	(vii)
	In Vitro Embryo Thawing
	

	
	
	
	(viii)
	In Vitro Embryo Transport
	

	
	
	
	(ix)
	Embryo Transfer (Et)
	

	
	
	
	
	
	

Decision Flowchart for Grouping of IVF Media Products

From same Product

Owner?

No

Yes

	Compatible when
	
	Cannot be submitted

	
	
	as one IVF Media

	used together and
	No
	

	
	
	application; refer to

	falls within the same
	
	

	
	
	GENERAL GROUPING CRITERIA guidance

	listed IVF Grouping
	
	

	
	
	document for other

	Category?
	
	

	
	
	grouping options

	
	
	

	Yes
	
	

	
	
	

	
	
	

	Can be submitted as one
	
	

	device specific grouping
	
	

	application for IVF Media
	
	

	
	
	

6.6. DEVICE SPECIFIC GROUPING OF IVD ANALYSERS
IVD analysers are equipment intended to be used with IVD reagents so as to allow the IVD reagents to achieve their intended use. IVD analysers are typically instruments that analyse the reaction and yield a result of positive, negative, amount of analyte detected, etc.

An IVD analyser FAMILY is a collection of IVD analysers. Each analyser in the

FAMILY fulfills the following criteria:

· Same product owner;
· Same proprietary name;
· Same risk classification;
· Same methodology / principles of operation; and
· Differences among analysers fall within a list of permissible variants.
The IVD analyser FAMILY may contain accessories of the same or lower risk class if these accessories are specifically intended to be used with the analysers in the FAMILY.

Applicants may choose to list IVD analysers with their respective IVD TEST KITS using the IVD SYSTEM grouping criteria described in GENERAL GROUPING CRITERIA Guidance on Grouping of Medical Devices for Product Registration – General Grouping Criteria or to list IVD analysers separately as part of an IVD analyser FAMILY in a SPLIT listing.

6.6.1. LIST OF PERMISSIBLE VARIANTS FOR IVD ANALYSER FAMILY

Kindly refer to the table below for permissible and non-permissible variants for the IVD analyser FAMILY.

	
	Permissible Variants
	
	Non-Permissible Variants

	
	

	1. Features that do not impact the
	1. Features that impact the

	diagnostic function
	diagnostic function or lead to different

	•
	throughput
	performance characteristics for their

	
	
	compatible reagent kits for example

	• differences in user interface
	

	
	but not limited to:

	•
	printing function
	
	sensitivity

	•
	wireless capability
	
	specificity

	•
	software
	
	linearity

	•
	sample volume
	
	measuring range

	•
	onboard stability
	2.
	Methodology/ principles of

	•
	calibration frequency
	operation

	
	
	
	

	
	
	
	

Decision flowchart for grouping of IVD analysers as a FAMILY

From same

product owner?

Yes [image: image1.jpg]

Same

proprietary

name?

Yes

Same risk

classification?

Yes

Have same

methodology/

principle of

operation?

Yes

Analysers fall

within permissible

variants?

Yes

No

No

No

No

	No
	Cannot be

	
	grouped in 1

	
	listing.

	
	

Can be grouped in 1 listing.

Figure 5 Example of a Class B FISH Probes IVD grouping category with 2 products within the category

