

COMPONENTS | DEVICES | POSSIBILITIES

QUALITY COMPONENTS

Merit designs and maintains hundreds of molds used to manufacture over a thousand different components. These components are manufactured in a world class 30,000 square foot (2,787 square meters) molding facility on Merit's Utah (USA) campus, a facility that houses dozens of insert and injection molding machines. Merit believes that excellence in molding is a core competency essential to ensuring the quality of its finished devices.

INNOVATIVE DEVICES

Merit's first devices, a polycarbonate control syringe and a patented digital inflation system, launched the company on a path of innovation. Today Merit is the worldwide market leader in inflation devices. Its latest inflation device, the Blue Diamond™, is a next-generation digital device that incorporates Merit's molded plastic components as well as a pressure sensor designed and manufactured in Merit's own wafer fabrication facility.

DEVICES

EVERYTHING YOU SEE HERE IS DESIGNED
AND MANUFACTURED BY MERIT MEDICAL

ENDLESS POSSIBILITIES

The same quality components and innovative devices that have proven to be reliable in Merit's clinical markets are available to help Merit's OEM customers realize their product development goals. Merit OEM has partnered with some of the world's largest and most successful medical device companies for years. From stock components and private labeled devices, to custom kits and trays, Merit OEM offers a multitude of possibilities to help your organization succeed.

POSSIBILITIES

Merit Medical Systems, Inc. (NASDAQ: MMSI) has been designing, manufacturing, and marketing single-use medical devices to hospitals worldwide for over 25 years. Throughout its evolution to a successful global company, Merit has developed the organizational infrastructure required to succeed in a competitive, dynamic, and highly regulated industry. Merit's OEM customers benefit not just from Merit's components and devices, but also from the organization that supports them.

ISO 13485 CERTIFIED

Request a Product Catalog and Product Development Kit by contacting a Merit OEM representative or by visiting MeritOEM.com

1600 West Merit Parkway
South Jordan, UT 84095

Inside U.S. | +1 800 637 4839
Outside U.S. | +1 801 208 4313
Europe | +31 (0)43 3588 224
China | +86 21 5308 7311

Product Development Kit

PRODUCT CATEGORIES

Adapters
Caps & Covers
Catheter Fixation Devices
Catheter Hubs
Catheters
Check Relief Valves
Coated Hypotubes
Coating Coiling/Core Wire
Custom Kits
Fluid Administration Products
Guide Wire Accessories
Guide Wires
Hemostasis Y-Adapters
Inflation Devices
Luers & Connectors

Manifolds
Marker Bands
Needles
Pressure Sensors
Procedural Trays & Packs
Procedure Packs
Safety & Waste Collection
Scalpels
Sheath Introducers & Dilators
Stopcocks
Surgical Products
Syringes
Torque Devices
Transducers
Tubing

MARKETS SERVED

Cardiology
Dental
Dermatology
Diagnostic Imaging
Endoscopy
Endovascular
Gastroenterology
Interventional Radiology
Kyphoplasty
OB/GYN
Ophthalmology
Orthopedic
Orthobiologics
Pain Management
Urology
Vein Closure

CAPABILITIES

Bonding (UV and Solvent)
Clean Room Assembly
Custom Kitting
Electronic Device Assembly
Excimer Laser Drilling
Marker Bands
Medical Coatings
Pressure Sensors
Private Labeling
Procedure Packs
Project Engineering
RF Tipping
RF Welding
Regulatory Services
Sterile and Non-Sterile Packaging
Ultrasonic Welding

