


Medical Device Development and Testing

Southwest Research Institute[®] (SwRI[®]) offers expertise in diverse areas such as biomaterials and tissue engineering, materials characterization, biological encapsulation, and medical device development. Scientists in the Materials and Bioengineering Section have more than 35 years of experience in designing, prototyping and testing medical devices for the healthcare industry. SwRI uses a proven, quality-based development process to transform product concepts into reality.

SwRI offers clients a multidisciplinary approach to problem solving and a significant resource for complete medical device design and development. In addition, SwRI engineers and scientists are experienced in developing high-quality documentation necessary for FDA 510(k), PMA, and EU submission.

- Extractable/leachable
- Spectroscopy
- Viscosity
- Biological
- Biocompatibility
- Antimicrobility

Design and Prototyping

- Material/chemical
- Electrical/computer
- Mechanical
- Optical
- Software

Testing and Evaluation

- Mechanical
- Tension and compression
- Shear/torsion/fatigue
- Wear debris
- Creep/vibration/shock
- Environmental
- Corrosion/salt/fog/UV exposure
- Temperature/humidity/pressure
- Thermal shock/stability
- Flammability
- Material/chemical
- Chemical analyses (GC, MS, HPLC, NMR, FTIR, LC, RID, X-ray diffraction, etc.)

Applications


- Surface coating
- Tissue engineering product
- Perfusion system
- In vitro diagnostic device
- Drug delivery device


Blood testing


Instrument evaluation


Translational development process under ISO 13485 quality system

The Chemistry and Chemical Engineering Division at SwRI is ISO 9001:2008 certified. Staff in the Materials and Bioengineering Section also follow current Good Manufacturing Practices (cGMP), Good Laboratory Practices (GLP) and Medical Device ISO 13485:2003 procedures that comply with FDA Quality System Regulation 21 CFR 820.20.

We welcome your inquiries.

For additional information, please contact:

Jian Ling, Ph.D.

Staff Engineer / Acting Manager

Materials and Bioengineering Section

(210) 522-3953

jian.ling@swri.org

matbioeng.swri.org

swri.org

SOUTHWEST RESEARCH INSTITUTE

Southwest Research Institute is a premier independent, nonprofit research and development organization using multidisciplinary services to provide solutions to some of the world's most challenging scientific and engineering problems. Headquartered in San Antonio, Texas, our client-focused, client-funded organization occupies 1,200 acres, providing more than 2 million square feet of laboratories, test facilities, workshops, and offices for more than 2,700 employees who perform contract work for government and industry clients.

An Equal Employment Opportunity/Affirmative Action Employer
Race/Color/Religion/Sex/Sexual Orientation/Gender Identity/National Origin/Disabled/Veteran
Committed to Diversity in the Workplace

swri.org

SwRI Business Inquiries
PO Drawer 28510
San Antonio, Texas 78228-0510 USA

ask@swri.org • 210.522.2122


©2019 Southwest Research Institute.
All rights reserved.

Designed and printed by SwRI MPS 01 0816 255269 tp


matbioeng.swri.org