Annex
Table for Determination of Medical Device Classification
	Body-contacting device

	Non-active device
	Status of use

Patterns of use
	Temporary use
	Short-term use
	Long-term use

	
	
	Skin

/Orifice

(openings)
	Trauma

/Tissue
	Blood circulation

/Central
	Skin

/Orifice

(openings)
	Trauma

/Tissue
	Blood circulation

/ Central
	Skin/Orifice

(openings)
	Trauma

/Tissue
	Blood circulation

/ Central

	
	1
	Liquid transportation device
	Ⅱ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅲ
	Ⅲ

	
	2
	Blood and other body fluids alternation device
	－
	－
	Ⅲ
	－
	－
	Ⅲ
	－
	－
	Ⅲ

	
	3
	Medical dressing
	Ⅰ
	Ⅱ
	Ⅱ
	Ⅰ
	Ⅱ
	Ⅱ
	－
	Ⅲ
	Ⅲ

	
	4
	Invasive device
	Ⅰ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅱ
	Ⅲ
	－
	－
	－

	
	5
	Reusable surgical device
	Ⅰ
	Ⅰ
	Ⅱ
	－
	－
	－
	－
	－
	－

	
	6
	Implantable device
	－
	－
	－
	－
	－
	－
	Ⅲ
	Ⅲ
	Ⅲ

	
	7
	Contraceptive and family planning device (excluding reusable surgical device)
	Ⅱ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅲ
	Ⅲ
	Ⅲ
	Ⅲ
	Ⅲ

	
	8
	Other non-active devices
	Ⅰ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅱ
	Ⅲ
	Ⅱ
	Ⅲ
	Ⅲ

	Active
device
	Status of use

Patterns of use
	Minor injury
	Moderate injury
	Serious injury

	
	1
	Energy treatment device
	Ⅱ
	Ⅱ
	Ⅲ

	
	2
	Diagnostic and monitoring device
	Ⅱ
	Ⅱ
	Ⅲ

	
	3
	Liquid transportation device
	Ⅱ
	Ⅱ
	Ⅲ

	
	4
	Ionizing radiation device
	Ⅱ
	Ⅱ
	Ⅲ

	
	5
	Implantable device
	Ⅲ
	Ⅲ
	Ⅲ

	
	6
	Other active devices
	Ⅱ
	Ⅱ
	Ⅲ

	Non-body-contacting device

	Non-active device
	Status of use

Patterns of use
	little impact
	Minor impact
	Significant impact

	
	1
	Nursing device
	Ⅰ
	Ⅱ
	－

	
	2
	Device for medical device sterilization and cleaning
	－
	Ⅱ
	Ⅲ

	
	3
	Other non-active devices
	Ⅰ
	Ⅱ
	Ⅲ

	Active
device
	Status of use

Patterns of use
	little impact
	Minor impact
	Significant impact

	
	1
	Clinical laboratory instruments
	Ⅰ
	Ⅱ
	Ⅲ

	
	2
	Stand alone software
	－
	Ⅱ
	Ⅲ

	
	3
	Instruments for medical devices disinfection and sterilization
	－
	Ⅱ
	Ⅲ

	
	4
	Other active devices
	Ⅰ
	Ⅱ
	Ⅲ

Notes: 1. “I”, “II” and “III” herein respectively refer to class I, II and III medical devices.
2. “-” herein means the situation is inapplicable to any class of medical devices.

1

