dabl®Educational Trust

DECLARATION OF BLOOD PRESSURE MEASURING DEVICE EQUIVALENCE 2006

A SIGNED COPY WILL BE POSTED ON THE www.dableducational.org WEBSITE

SECTION	A - Plea	ase complete all items online.				
Í			Director of Andon Heal		th Co., Ltd	
hereby stat	e that th	ere are no differences that will affect blood pro	essure measuri	ng accuracy be	etween the	
Andon KD-5963						
		Blood pressure measuring device for which validation is claimed		-		
blood press	sure mea	asuring device and the				
		Andon KD-5915 Existing validated blood pressure measuring device				
blood press as follows	sure mea	asuring device, which has previously passed th	e <u>ESH</u> protoc	col, the results	of which were published	
		Qi-Fang Huang, Jie Wang, Chang-Sheng Sh	eng, Na-Na Z	hang, Yan Li a	and Ji-Guang Wang	
		Authors(s) Validation of the ANDON KD-5915 blood	pressure monit	tor for home bl	lood pressure	
		monitoring according to the European Socie				
		Title				
		Blood Pressure Monitoring	Auges Year Volume			
The only d	ifference	es between the devices involve the following c	omponents:			
		elevant, both Yes and No should be left blank. Please provide details of	•	ow.)		
Part I	1	Algorithm for Oscillometric Measurements		Yes □	No ⊠	
	2	Algorithm for Auscultatory Measurements		Yes □	No □	
	3	Artefact/Error Detection		Yes □	No ⊠	
	4	Microphone(s)		Yes □	No □	
	5	Pressure Transducer		Yes □	No ⊠	
	6	Cuff or Bladder		Yes □	No ⊠	
	7	Inflation Mechanism		Yes □	No ⊠	
	8	Deflation Mechanism		Yes □	No ⊠	
Part II	9	Model Name or Number		Yes ⊠	No 🗆	
	10	Casing		Yes ⊠	No □	
	11	Display		Yes ⊠	No □	
	12	Carrying/Mounting Facilities		Yes □	No 🗆	
	13	Software other than Algorithm		Yes ⊠	No 🗆	
	14	Memory Capacity/Number of stored measur	ements	Yes ⊠	No □	
	15	Printing Facilities		Yes □	No □	
	16	Communication Facilities		Yes ⊠	No 🗆	
	17	Power Supply		Yes □	No ⊠	
	18	Other Facilities		Yes 🗵	No 🗆	
Brief expla	nation o (10) T (13) T la (14) S (16) U	f differences and further relevant details: he touch screen instead of the button. he monitor can show the average reading anguage are selected. Download the record tores 66*3 readings instead of 60 readings SB port SB cable and CD for data download to PC	ds to the com	ree measurer		

Tel +353 1 278 0247 Fax +353 1 278 3835

Web www.dableducational.org

dabl®Educational Trust SECTION B - Complete all items, bar signatures and seal, online and print. Sign and seal it then send the original along with manuals

for both devices to our address below.

Signature of Director

Name

Liu yi

Date 21 Jun. 2010

Signature of Witness Wang renda

Address Andon Health Co.,Ltd., No.

Company Stamp/Seal

天 津 九安医疗电子股份 有限公司

Andon Health Co., Ltd. No.3 Jin Ping Street, Ya An Road, Nankai District, Tianjin 300790, China

Tel + 353 1 278 0247 Fax + 353 1 278 3835

Web www.dableducational.org


Comparison of the Andon KD-5963 with the Andon KD-5915

Devices	Andon KD-5963		Andon KD-5915
Pictures			AMEM START
Display	Systolic Diastolic		Systolic Systolic Apa mmHg Pulse
Validation			ESH
Device 1 Criteria	Buttons/Switches Power On/Off switch for touch screen Display/Symbols/Indicators Preparation Previous memory zone result displayed on BP start Option to change memory zone Post Measurement Memory zone average Measurement Records Memory, number of stored measurements Memory zone Optional voiced average	10 11, 14 11, 14 11, 13, 14 11 11 18	

dabl®Educational Trust

Device Equivalence Evaluation Form

Devices	Andon KD-5963	Andon KD-5915		
Device 1 Criteria (Continued)	Algorithms Averages and Differences Last 3 measurements memory zone mean Case	13		
	Ports USB port, cable and PC software	16, 18		
Same Criteria	Measurement Accuracy		Measurement Accuracy	
	BP accuracy ± 3 mmHg Method	1, 5	BP accuracy ± 3 mmHg Method	1, 5
	Oscillometric measurement method	1, 5	Oscillometric measurement method	1, 5
	Pulse 40 bpm -180 bpm	1, 5, 8	Pulse 40 bpm -180 bpm	1, 5, 8
	Manually initiated measurements	13	Manually initiated measurements	13
	Measurements are from single inflations Inflation	13	Measurements are from single inflations Inflation	13
	Inflation 0 mmHg - 295 mmHg	1, 5, 7	Inflation 0 mmHg - 295 mmHg	1, 5, 7
	Automatic Inflation	7	Automatic Inflation	7
	Zero pressure check before inflation Deflation	7	Zero pressure check before inflation Deflation	7
	Automatic Deflation Cuffs	8	Automatic Deflation Cuffs	8
	Medium (Arm circ. 22 to 30 cm) Display/Symbols/Indicators Measurement Procedure	6	Medium (Arm circ. 22 to 30 cm) Display/Symbols/Indicators Measurement Procedure	6
	Beeps before measurement	18	Beeps before measurement	18
	Optional voiced assistance Post Measurement	18	Optional voiced assistance Post Measurement	18
	SBP, DBP and Pulse	11	SBP, DBP and Pulse	11
	Measurement error (0, 1, 2, 3, 4, 5, 6, 7, 8, A)	11	Measurement error (0, 1, 2, 3, 4, 5, 6, 7, 8, A)	11
	Hypertension (Indicator strip)	11, 13	Hypertension (Indicator strip)	11, 13
	BP classification (WHO)	10, 11, 13	BP classification (WHO)	10, 11, 13
	Irregular heartbeat	11, 13, 18	Irregular heartbeat	11, 13, 18
	Optional voiced results Measurement Records	18	Optional voiced results Measurement Records	18
	Memory "M" symbol	11	Memory "M" symbol	11
	Memory recall number	11	Memory recall number	11

© 2010 dabl Educational Trust Limited
Page 2 of 4

dabl®Educational Trust

Device Equivalence Evaluation Form

Devices	Andon KD-5963		Andon KD-5915	
Same Criteria (Continued)	Display/Symbols/Indicators (continued) Measurement Records (continued)		Display/Symbols/Indicators (continued) Measurement Records (continued)	
,	Delete memory	11	Delete memory	11
	Optional voiced records	18	Optional voiced records	18
	Date and Time		Date and Time	
	Date and Time	11	Date and Time	11
	Date and Time (During memory recall)	11	Date and Time (During memory recall)	11
	Power		Power	
	Low battery	11, 17	Low battery	11, 17
	Algorithms		Algorithms	
	Diagnostic		Diagnostic	
	WHO Guidelines	13	WHO Guidelines	13
	Irregular heartbeat detection	13	Irregular heartbeat detection	13
	Case		Case	
	Display		Display Giral a company display.	
	Single screen display	10	Single screen display	10
	Segment LCD	10	Segment LCD	10
	Power 4 "AA" batteries	17	Power 4 "AA" batteries	17
		17		17
	AC adapter (Optional)	17	AC adapter (Optional)	17
	Automatic switch-off when not used for 1 min	17	Automatic switch-off when not used for 1 min	17
	Rechargeable batteries not permitted	17	Rechargeable batteries not permitted	17
Comparable Criteria	Measurement		Measurement	
	Sensors VD 2407 0060		Sensors VD 2427 2000 VD 2427 2000 D	
	Pressure sensor: KD-2107-006G	5	Pressure sensor: KD-2107-006G or KD-2107-006GR	5
	Measurement Records Memory: 66 measurements × 3 zones	1.4	Measurement Records Memory: 60 measurements	1.4
	Buttons/Switches	14	Buttons/Switches	14
	Power		Power	
	On/Off with Start/Stop (On/Off Label) from touch screen	10	On/Off with Start/Stop (Start Label)	10
	Measurement Records		Measurement Records	
	Memory from touch screen	10	Memory	10
Device 2 Criteria			Measurement	
			Cuffs Extra Large (Arm sire 20.42 cm) (Ontional)	-
			Extra Large (Arm circ. 30-42 cm) (Optional)	6
			Large (Arm circ. 30-42 cm) (Optional)	6

© 2010 dabl Educational Trust Limited
Page 3 of 4

dabl®Educational Trust

Device Equivalence Evaluation Form

Devices	Andon KD-5963	Andon KD-5915
Device 2 Criteria (Continued)		Display/Symbols/Indicators Settings Current unit (kPa / mmHg) marker 11
Web link		http://andon.manufacturer.globalsources.com/si/6008800800032/pd tl/Wrist-blood/1032471456/Blood-Pressure-Monitor.htm

Comments	There were three minor queries			
	Query 1	On the display screen of the KD-5915, there are units for mmHg and kPa that seem to indicate a conversion facility. No such ability is described. Can you please confirm this facility either way?		
	Response 1	When the "START" button is pressed, all display characters are shown for self-test. The kPa is only displayed at the moment. It's a reserved function that the result is displayed for kPa. The function doesn't open, so the Operation Guide of the KD-5915 doesn't mention it.		
	Query 2	The declaration for the KD-5963 claims it has 2 memory zones of 60 readings. The Operation Guide states 3 zones of 66 readings.		
	Response 2	60*2 memories, which is from the declaration for the KD-5963, is written wrong.66*3 memories from the Operation Guide is right. I modified the declaration and attached it. Please update the declaration.		
	Comment 2	The declaration attached is the updated one.		
	Query 3	Are not multiple language voice functions are available for both the KD-5963 and the KD-5915?		
	Response 3	Both the KD-5915 and KD-5963 are multiple language voice functions.		
Recommendation	Equivalence i	s recommended		
Date	20/07/2010			

© 2010 dabl Educational Trust Limited
Page 4 of 4