

FICHA TECNICA

V- LOC 180

DISPOSITIVO PARA CIERRE DE HERIDAS

LAT-CO-SI-0014-R0

 Página 1 de 4

1. Información General

Producto (Según Registro Sanitario)

V-LOC Absorbable Wound Closure Device /
Dispositivo Absorbible para cierre de heridas

Nombre Comercial V-Loc 180 Dispositivo para Cierre de Heridas
Marcas V-Loc, Covidien, Medtronic
Fabricante Legal Medtronic INC, USA
Número de Registro Sanitario INVIMA 2016DM-0015518
Fecha de expiración del Registro Sanitario 21-Noviembre-2026
Clasificación del riesgo III
Código GMDN 16584

2. Especificaciones

Composición

Copolimero de Ácido Glicolico y Carbonato de
Trimetileno

Presentación Comercial Unidad, Caja x 1,2 y 3 Docenas
Condiciones de Almacenamiento

Temperatura: 20-25C
Humedad relativa permanente: Máximo 65%
No exponerse a la luz solar directa, ni luces brillantes.
Almacenarse en estibas de madera o plástico a 10cm
del suelo.

Método de esterilización Óxido de Etileno
Vida Útil 5 años
Referencias

FICHA TECNICA

V- LOC 180

DISPOSITIVO PARA CIERRE DE HERIDAS

LAT-CO-SI-0014-R0

 Página 2 de 4

Referencia Descripción

VLOCL0003 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0223 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0535 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL1623 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0004 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0224 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0536 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL1624 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0013 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0305 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0603 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2105 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0014 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0306 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0604 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2145 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0015 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0314 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0613 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2744 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0023 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0315 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0614 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2815 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0024 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0316 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0615 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2816 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0025 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0324 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0624 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL2826 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0033 V-LOC™ 180 Absorbable Wound Closure Device

FICHA TECNICA

V- LOC 180

DISPOSITIVO PARA CIERRE DE HERIDAS

LAT-CO-SI-0014-R0

 Página 3 de 4

VLOCL0325 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0625 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0034 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0326 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0643 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0035 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0335 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0644 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0113 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0336 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0803 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0114 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0344 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0804 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0115 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0345 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0813 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0123 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0346 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0814 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0124 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0416 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0824 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0125 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0426 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0844 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0133 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0436 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL1413 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0134 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0525 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL1544 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0135 V-LOC™ 180 Absorbable Wound Closure Device

VLOCL0526 V-LOC™ 180 Absorbable Wound Closure Device

FICHA TECNICA

V- LOC 180

DISPOSITIVO PARA CIERRE DE HERIDAS

LAT-CO-SI-0014-R0

 Página 4 de 4

VLOCL1545. V-LOC™ 180 Absorbable Wound Closure Device

3. Descripción del Producto
Indicaciones de Uso Los dispositivos absorbibles para cierre de heridas V-

LOC 180 están indicados para la aproximación de
tejidos blandos cuando sea apropiado usar una sutura
absorbible

DESCRIPCIÓN

El producto presenta las siguientes características:

• Loop al final de la hebra para eliminar los nudos y así disminuir el riesgo de complicaciones y
ahorro de tiempo.

• Anclas unidireccionales con distribución circular, proporciona un cierre firme y distribuye la

tensión a lo largo de la herida.

• Empaque en forma circular para evitar la formación de memoria en la hebra.

NOTA: PARA LA CORRECTA UTILIZACION DEL DISPOSITIVO POR FAVOR LEER EL INSERTO
DEL PRODUCTO

Originado por:
Nombre: Martha L. Morales T.
Cargo: Assoc. Regulatory Affairs Specialist
Regulatory Affairs

Fecha:
04-Ago-17

Aprobado por:
Nombre: Juan Hariet Bolaños R.
Cargo: Sr. Regulatory Affairs Supervisor
Regulatory Affairs

Fecha:
04-Ago-17

Revisado por:
Nombre: Maria Mercedes D´leman
Cargo: Product Specialist Andean Region
Surgical Innovation

Fecha:
04-Ago-17

