
:Ministerio áe SaCuá
Secretaría áe <PoCíticas, 'l(fgufizción e Institutos

)!.:N.:M.)!. 'T.

o J o 6

BUENOS AIRES, O 5 ENE ~o1i

VISTO el Expediente NO 1-47-1429/10-2 del Registro de esta
Administración Nacional de Medicamentos, Alimentos y Tecnología Médica
(ANMAT), y

CONSIDERANDO:

Que por las presentes actuaciones Cardiomedic S.A. solicita se
autorice la inscripción en el Registro de Productores y Productos de Tecnología
Médica (RPPTM) de esta Administración Nacional, de un nuevo producto
médico.

Que las actividades de elaboración y comercialización de productos
médicos se encuentran contempladas por la Ley 16463, el Decreto 9763/64, y
MERCOSUR/GMC/RES. NO 40/00, incorporada al ordenamiento jurídico nacional
por Disposición ANMAT NO 2318/02 (TO 2004), y normas complementarias.

Que consta la evaluación técnica producida por el Departamento
de Registro.

Que consta la evaluación técnica producida por la Dirección de
Tecnología Médica, en la que informa que el producto estudiado reúne los
requisitos técnicos que contempla la norma legal vigente, y que los
establecimientos declarados demuestran aptitud para la elaboración y el control
de calidad del producto cuya inscripción en el Registro se solicita.

Que los datos identificatorios característicos a ser transcriptos en
los proyectos de la Disposición Autorizante y del Certificado correspondiente,
han sido convalidados por las áreas técnicas precedentemente citadas.~·

Que se ha dado cumplimiento a los requisitos legales y formales
que contempla la normativa vigente en la materia.

Que corresponde autorizar la inscripción en el RPPTM del producto
médico objeto de la solicitud.

V1 .

:Ministerio áe Sa{uá
Secretaria áe <PoCíticas, 'R¡gufación e Institutos

.J..:N.:M.)Ur

o 1 O 6

Que se actúa en virtud de las facultades conferidas por los

Artículos 80, inciso 11) y 100, inciso i) del Decreto 1490/92 y por el Decreto

425/10.

Por ello;

EL INTERVENTOR DE LA ADMINISTRACIÓN NACIONAL DE

MEDICAMENTOS, ALIMENTOS Y TECNOLOGÍA MÉDICA

DISPONE:

ARTICULO 10- Autorízase la inscripción en el Registro Nacional de Productores y

Productos de Tecnología Médica (RPPTM) de la Administración Nacional de

Medicamentos, Alimentos y Tecnología Médica del producto médico de marca

Atramat, nombre descriptivo Suturas Quirúrgicas Absorbibles y nombre técnico

Suturas, de Acido Poliglicólico, de acuerdo a lo solicitado por Cardiomedic S.A.

S.A., con los Datos Identificatorios Característicos que figuran como Anexo I de

la presente Disposición y que forma parte integrante de la misma.

ARTICULO 2° - Autorízanse los textos de los proyectos de rótulo/s y de

instrucciones de uso que obran a fojas 10 y 11 a 14 respectivamente, figurando

como Anexo 11 de la presente Disposición y que forma parte integrante de la

misma.

ARTICULO 30 - Extiéndase, sobre la base de lo dispuesto en los Artículos

precedentes, el Certificado de Inscripción en el RPPTM, figurando como Anexo

III de la presente Disposición y que forma parte integrante de la misma.

ARTICULO 40 - En los rótulos e instrucciones de uso autorizados deberá figurar

la leyenda: Autorizado por la ANMAT, PM-598-80, con exclusión de toda otra

leyenda no contemplada en la normativa vigente .

ARTICULO 5°- La vigencia del Certificado mencionado en el Artículo 30 será por

cinco (5) años, a partir de la fecha impresa en el mismo.

ARTICULO 6° - Regístrese. Inscríbase en el Registro Nacional de Productores y

Productos de Tecnología Médica al nuevo producto. Por Mesa de Entradas

notifíquese al interesado, haciéndole entrega de copia autenticada de la

presente Disposición, conjuntamente con sus Anexos 1, 11 Y 111. Gírese al

~

9dinisterio áe SaCuá
Secretaria áe Il'o{íticas, ~9uláción e Inrtitutos

}/.:N.:M.}/. <T.

Departamento de Registro a los fines de confeccionar el legajo correspondiente.

Cumplido, archívese.

Expediente NO 1-47-1429/10-2

DISPOSICIÓN NO

o 1 O 6
StlB-1 ERVENTOR

.1lt.M.A.T.

9dinisterio áe saCuá
Secretaria áe !Po{íticas, IJI&gufación e Institutos

)l.:N.:M..)l. 'T.

ANEXO I

DATOS IDENTIFICATORIOS CARACTE~ÍSTICOS d~ P~OrwCTO MÉDICO

inscripto en el RPPTM mediante DISPOSICION ANMAT NI ... u ... 6

Nombre descriptivo: SUTURAS QUIRÚRGICAS ABSORBIBLES

Código de identificación y nombre técnico UMDNS: 13-908- Suturas, de Acido

Poliglicólico

Marca del producto médico: Atramat

Clase de Riesgo: Clase IV

Indicación/es autorizada/s: Uso general en aproximación de tejidos blandos y/o

ligadura de largo plazo incluyendo procedimientos oftálmicos, pero no está

indicado su uso en procedimientos cardiovasculares y neurológicos.

Modelo(s): PGA (ÁCIDO POLIGLICÓLICO) - PGA RAPID (ÁCIDO POLIGLICÓLICO

ABSORCIÓN RÁPIDA) - PGLA90 Poli(glicolida-co-L-Iactida) - PGLA90 RAPID

Poli(glicolida-co-L-Iactida) ABSORCIÓN RÁPIDA - PGC25 Poli(Glicolida-co­

Epsilon-ca prolactona).

Período de vida útil: 5 años a partir de La fecha de fabricación.

Condición de expendio: Venta exclusiva a profesionales e instituciones de

salud.

Nombre del fabricante: a) Internacional Farmacéutica SA de CV

Lugar/es de elaboración: Carreteraco N°44 - Colonia Parque San Andrés,

Coyoacan - CP 04040, México DF, México

b) Internacional Farmacéutica SA de CV (IFSA 11)

Lugar/es de elaboración: Circuito de la Industria Poniente Lote 10-C, Parque

Industrial El Cerrillo, Lerma, Estado de México, CP 52000, México.

Expediente N° 1-47-1429/10-2

DISPOSICIÓN NO 0106

9rf.inisterio áe SaCuá
Secretaria áe f/'ofíticas, IJ/,fgufación e Institutos

}lSv.:M.}l.'T.

ANEXO Ir

TEXTO DEl/LOS RÓTULO/S e INSTRUCCIONES DE USO AUTORIZADO/S del

PRODUCTO MÉDICO inscripto en el RPPTM mediante DISPOSICIÓN ANMAT NO

........ 0 .. 1···0·-6· ···· /1

~ /W{,J' ~
.. oL.J
SUSO'NTe:RVe:NT=

4~.l\{.A..~.

9dinisterio áe SaCuá
Secretaría áe CFoCíticas, IRJgufación e Institutos

)!.!N.5W.)!. 'T.

ANEXO III

CERTIFICADO

Expediente NO: 1-47-1429/10-2

El Interventor de la Administración Nacional de Medicamentos, Alimentos y

TecnologíO ,é1Ja SANMAT) certifica que, mediante la Disposición NO

...................................... y de acuerdo a lo solicitado por

Cardiomedic S.A., se autorizó la inscripción en el Registro Nacional de

Productores y Productos de Tecnología Médica (RPPTM), de un nuevo producto

con los siguientes datos identificatorios característicos:

Nombre descriptivo: SUTURAS QUIRÚRGICAS ABSORBIBLES

Código de identificación y nombre técnico UMDNS: 13-908- Suturas, de Acido

Poliglicólico

Marca del producto médico: Atramat

Clase de Riesgo: Clase IV

Indicación/es autorizada/s: Uso general en aproximación de tejidos blandos y/o

ligadura de largo plazo incluyendo procedimientos oftálmicos, pero no está

indicado su uso en procedimientos cardiovasculares y neurológicos.

Modelo(s): PGA (ÁCIDO POLIGLICÓLICO) - PGA RAPID (ÁCIDO POLIGLICÓLICO

ABSORCIÓN RÁPIDA) - PGLA90 Poli(glicolida-co-L-Iactida) - PGLA90 RAPID

Poli(glicolida-co-L-Iactida) ABSORCIÓN RÁPIDA - PGC25 Poli(Glicolida-co-Epsilon­

caprolactona).

Jl Período de vida útil: 5 años a partir de La fecha de fabricación.

Condición de expendio: Venta exclusiva a profesionales e instituciones de salud.

Nombre del fabricante: a) Internacional Farmacéutica SA de CV

b) Internacional Farmacéutica SA de CV

Lugar/es de elaboración: (IFSA Il) Circuito de la Industria Poniente Lote 10-c,

Parque Industrial El Cerrillo, Lerma, Estado de México, CP 52000, México

11 ..
Se extiende a Cardiomedic S.A. el Certificado PM-S98-80, en la Ciudad de

Buenos Aires, a ... O .. 5 .. ENEJ9Jt., siendo su vigencia por cinco (5) años a

contar de la fecha de su emisión.

DISPOSICIÓN NO

o 1 O 6 / -

Dr. ono A. ORS/l/aBER
SUa-INTIit.RVlitNTIl>R

A.N.J«.A.~.

o 1 O 6 '-~\

(f).III •• t •• _s SUTIN.S:~::=A=::~BLES ~,C:'f2)) --~'~~5~

Importado por:
Cardiomedlc S.A
Sargento Cabral 3995/ Diaz Vélez 4592/98. (1605) MUNRO - Pela. Buenos Aires
Fabricante:
Intamaclonal Farmacéutica SA de CV
(IFSA 1)- Carretaraco N'114 - Colonia Parque
San Andrés, Coyoacan. CP 04040 México DF.
México

~FSA 11)- Circuito de la Industria Poniente Lota 10oC,
Parque Industrial El Cerrillo, Larma, Estado de México,
CP 52000, México

SUTURA QUIRÚRGICA ABSORBIBLE

Ret.: f. .. Código sutura .. .]

AGUJA f. .. tipo, punta .. .]

lloTI ______ _

USP f. .. Tamaño USP .. .]

f. .. Código aguja .. .]

Almacenamiento
Tomperotu,. 15 -3O"C.

Humedad no mayor .,65%, en lugar
seco, protegido de '.'uz solar

No utilizar si el
envase está

daltado

Directora Técnica: Muriel Ratti. Farmacéutica Mal.Nal11371
Condición de venta:, ____________________ _

Producto autorizado por ANMAT PM-598-80

CID INSTRUCCIONES DE USO Anexo I11.B j
Wl 11 2& I SUTURAS QUIRÚRGICAS ATRAUMATICAS ABSORBIBLES ~t) -------~;'".,":", ... _ .. ~.

Importado Dor:
Cardiomedic S.A
Sargento Cabral 3995/ Diaz Vélez 4592/98. (1605) MUNRO - Pcia. Buenos Alras
Fabricsnte:
Internacional Farmacéutica SA de CV
(IFSA 1)- Carreteraco N'114 - Colonia Parque San
Andrés, Coyoscan. CP 04040 México DF. México

(IFSA 11)- Circuito de la Industria Poniente Lote 10.c;,
Parque Industrial El Cerrillo, Lerma, Estado de México,
CP 52000, México

SUTURA QUIRÚRGICA ABSORBIBLE ~~q¡
A1mAA!l!am!ento

Temperatura 15-3()OC. Humedad no
""'fOT 01 65%, en lugar seco, prologldo

de la luz sola,

No utilizar si el
envase está

dañado

Directora Técnica: Muriei Ratti. Farmacéutica Mat.Na111371
Condición de venta: ___________ _

Producto autorizado por ANMAT PM-598-80

DESCRIPCION

las Suturas Quirúrgicas Atraumáticas Absorbibles ATRAMAT® están indicada para uso general en
aproximación de tejidos blandos y/o ligadura de largo plazo incluyendo procedimientos oftálmicos,
pero no está indicado su uso en prooedimientos cardiovasculares y neurológicos.
Las Suturas Quirúrgicas Absorbibles ATRAMAT® reúne todos los requerimientos establecidos por
la Farmacopea de los Estados Unidos (USP), para suturas quirúrgicas absorbibles atraumáticas
sintéticas, incluyendo el diámetro.

Las sustancias contenidas en la sutura y en el recubrimiento no son colágenos, no alergénicos, no
antigénicos y no tóxicos.

las suturas son ATRAUMATICAS·, lo que implica que en general las mismas tienen las agujas
enhebradas al hilo de sutura desde fábrica.

Suturas PGA (ÁCIDO POLlGLlCOLlCO) y PGA Rapld (De rápida Absorción)
Las Suturas Quirúrgicas Absorbibles PGA ATRAMAT® están compuestas de filamentos de
homopolímero de ácido glicólico (Con Poli Glicol-co-Iactida en caso de PGA simple), trenzado,
estéril y absorbible por hidrólisis. Tienen un recubrimiento de Policaprolactona y Estearato de
Calcio. La variante PGA RAPID se caracteriza por una estructura que permite una absorción más
rápida de la sutura.

Código de color: Violeta PGA y Rojo PGA Rapid

Suturas PGLA90 (POLlGLACTINA 910) y PGLA90 Rapid (De rápida Absorción)
Sutura sintética, absorbible, multifilamento trenzado, en color violeta o incolora. Compuesto de un
copolimero de ácido glicólico y L -Iactida [poli(glicolida-co-L -Iactida))
la reactividad tisular microscópica es minima.

'llrI""'-""'O y Rosa PGLA90 Rapid.

Péglna 1 de4

'-~21~'j+!::~~~~"",/

v 106

Suturas El PGC25 Poli(Gllcollda-oo-Epsllon-caprolactona)
El PGC25 ATRAMAT®, es una sutura sintética, absorbible hecha en base a un copolímero de
glicolida y Poli (glicolida-co-Epsilon-i:aprolactona)-
La reactividad tisular microscópica es mínima.
Código de color: Naranja Suave.

EFECTOS

Las Suturas Quirúrgicas Absorbibles ATRAMAT® desencadenan una mrnima reacción inflamatoria
en tejidos. La pérdida gradual de la resistencia a la tensión, y la eventual absorción de la Sutura
Quirúrgica Absorbible ATRAMAT® ocurre por medio de hidrólisis, donde el polímero se degrada a
ácido glicólico el cual es subsecuentemente absorbido y metabolizado por el organismo.
La absorción se inicia por la pérdida de la resistencia a la tensión, seguido por la pérdida de masa.

Estudios de implantación en animales indican que:
~ la Sutura PGA ATRAMA T® retiene aproximadamente el 70% de su fuerza tensil original a dos

semanas de su implantación, con aproximadamente 50% a las tres semanas. La absorción
total de la Sutura Quirúrgica Absorbible PGA ATRAMAT® se completa entre 60 y 90 días.

~ la Sutura PGA RAPID ATRAMAT® retiene aproximadamente el 50% de su fuerza tensil original
a los siete dras. La absorción se completa a los aprox. 42 dlas de colocadas.

~ En la Sutura PGLA90 la absorción se completa entre 56 y 70 días de ímplantada. El material
retiene aproximadamente el 75% de su fuerza tensil inicial para el final de las 2 semanas y el
40% a 50% en la tercera semana.

~ En la Sutura PGLA90 Rapld La absorción se completa aproximadamente a los 42 dias. El
material retiene aproximadamente el 50% de su fuerza tensil en la primera semana de su
implantación.

~ En el PGC25 ATRAMAT®, La absorción se completa entre 90 y 120 días. El material retiene
aproximadamente 60% de su fuerza tensil inicial para el final de la primera semana.

Indicaciones de Uso

La Sutura Quirúrgica Absorbible PGA ATRAMAT® está indicada para uso general en aproximación
de tejidos blandos y/o ligadura de largo plazo incluyendo procedimientos oftálmicos, pero no está
indicado su uso en procedimientos cardiovasculares y neurológicos.

Contraindicaciones

Esta sutura siendo absorbible no deberá utilizarse en la aproximación de tejidos extendibles que
requieran períodos largos para la cicatrización.

Reacciones adversas

Los efectos adversos más comunes asocíados con el uso de este producto incluyen:

eSA. Péglna 2 de4

m: INSTRUCCIONES DE USO Anexo III.B 'l/I._ .. I ••• -
. SUTURAS QUIRÚRGICAS ATRAUMATICAS ABSORBIBLES

~ dehiscencia de heridas,

~ no proveer un adecuado soporte de herida en sitios donde por otras razones, se producen
expansiones, alargamientos o distensión,

~ no proporcionar un adecuado soporte en heridas en ancianos, pacientes mal nutridos,
debilitados o en paCientes con condiciones en las cuales se pueda retrasar la cicatrización
de la herida tales como las heridas infectadas,

~ reacción inflamatoria minima de tejido,

~ reacción localizada cuando las suturas son implantadas en forma intradérmica.

Advertencias

~ L08 usuarios deben estar familiarizad08 con procedimientos quirúrgiCOs incluyendo suturas
absorbibles, antes de emplear las Suturas Quirúrgicas Absorbibles A TRAMA T@ para el cierre
de las heridas, deberán considerarse 108 factores particulares de cada paciente en cuanto a /os
procesos de cicatrización en vivo.

~ Para el manejo de heridas infectadas o contaminadas se deberán seguir prácticas quirúrgicas
adecuadas.

~ El uso de estas suturas puede ser inapropiado en personas de edad avanzada, pacientes mal
nuúidos, pacientes debilitados o paCientes en condiciones que puedan retrasar la curación de la
herida.

~ Asimismo, el uso suplementario de suturas absorbibles puede ser apropiado en ciertas
circunstancias a la discreción del cirujano (por ejemplo, siti08 en 108 cuales puede sufrir
expansión, alargamiento o distensión del tejido).

~ No reesterilizar.

~ Descarte sobres abiert08 o con rupturas.
~ Al suturar, debe tenerse cuidado para evitar dañar la aguja quirúrgica mientras la está

utilizando. Sujete la aguja en el área comprendida entre el tercio y la mitad de la distancia entre
el extremo de unión con el hilo y la punta. Si la sujeta cerca de la punta podría dañar la
integridad funcional de la aguja o romperla. Si la sujeta por la zona de unión con el hilo podria
romperse el cuerpo de la aguja o la propia sutura en la zona de unión con el hilo. Cuando se
altera la configuración de las agujas puede provocarse una disminución de su resistencia al
doblarse y romperse.

Precauciones

~ Bajo algunas circunstancias, como en la caso de la inmovilización por soporte extemo, se
puede emplear en procedimientos ortopédiCOS a la discreción del cirujano. Durante el manejo
del material de Sutura se debe tener precaución de no ocasionar daño al material, procure no
aplastar o deformar el hilo de sutura al utilizar porta agujas o fórceps.

~ Al hacer uso de Suturas absorbibles en tejid08 con baja irrigación sangulnea deberá
considerarse que puede ocurrir una compreSión o una demora en la absorción.

Anexo 111-8 InaInJccIones de

CARDI IC S.A. MURIE:lC~. U ft.
1-1\ ~'!.,'\: [

M,N lT/l
OIR. lEC CMl I

TRlCIARftm
T('A

3381
EDlCSA

Péglna3do4

Ot06
aD INSTRUCCIONES DE USO Anexo I1I.B 'V111 r I I 11131 I

SUTURAS QUIRÚRGICAS ATRAUMATICAS ABSORBIBLES

Q Se deberá utilizar la técniCa adecuada de anudado de acuerdo a las circunstancias quirúrgiCas
al experiencia del cirujano.

Q Para evitar daños en punta y cuerpo de la aguja, se deberá sujetar con el porta agujas a 1/3 de
la aguja con respecto al ensamble.

Instrucciones de uso

La utilización de este producto deberá ser de acuerdo a los procedimientos quirúrgicos aplicables
para Sutura Absorbibles y tomando en consideración el área de aplicación.

Presentación del producto

La Sutura ATRAMAT® Quirúrgicas Absorbibles están disponible en las siguientes presentaciones:
• Caja con 12, 24 ó 36 sobres con suturas con una o dos agujas en calibres 8-0 a 2 (USP)
• Caja con 12, 24 Ó 36 sobres con suturas precortadas sin aguja en calibres 3-0 a 2 (USP)

Las suturas se encuentran en diferentes longitudes de hebra y aguja.

Fecha de expiración

5 años a partir de la fecha de fabricación indicada en la caja.

Anexo IIf.IIlnoIruccIones de Péglna4do4

/

