

By your side
for a healthier world™

Leading the way with integrated containment and delivery solutions

SELFDOSE®

Patient Controlled Delivery

A UNIQUE,
USER-CONTROLLED
INJECTOR

West's SelfDose® injector provides an intuitive, nonintimidating, self-injection solution for convenient use by patients and caregivers and expedites the time to clinics/market, with only limited managerial and resource investment.

Features

Patient Convenience

- Designed to overcome dexterity challenges
- Highly intuitive
- Quiet, user-controlled injection – allows the patient to inject at the preferred rate, or even to pause
- Hidden needle before and after injection
- Fully passive safety system

True Platform

- Accommodates an ISO 1mL long glass syringe
- Facilitates injection of a very wide operating envelope by a single device at your plant

Shelf Product

- Extremely short time to clinical/market
- Existing capacity

Support Package

- West provides support and guidance with existing materials, such as regulatory technical file, MAF and Human Factors data to support several indications
- Strong Intellectual Property

Reduced Risks

- Tolerability to glass syringe issues (eg, brittleness, high/inconsistent gliding forces)

For more information or to determine if the SelfDose injector is right for your drug product, contact your account manager or visit www.westpharma.com.

TECHNICAL SPECIFICATIONS

Target Tissue	Subcutaneous
Container Type	ISO 1mL long glass syringe
Deliverable Volume	0.15-1mL
Needle Safety System	Passive needle safety system
Driving Mechanism	Manual
Injection Speed	User controlled
Sharps Injury Protection	Meets ISO 11608 and ISO 23908

1. Remove bottom cap

2. Place on skin

3. Push handle straight down

4. Injection is complete when click is heard

5. Dispose in approved sharps container

West Pharmaceutical Services, Inc. | 530 Herman O. West Drive, Exton, PA 19341 | www.selfdose.com

North America +1 800-345-9800 | Europe +49 2403 7960 | Asia Pacific +65 6860 5879

West seeks partners for its SelfDose injector technology platform. This platform is intended to be used as an integrated system with drug filling and final assembly completed by the pharmaceutical/biotechnology company.

West and the diamond logo, SelfDose® and By your side for a healthier world™ are registered trademarks or trademarks of West Pharmaceutical Services, Inc., in the United States and other jurisdictions. West markets SelfDose® as a multi-component system only. Final assembly of the prefilled component is completed by the pharmaceutical company.

Copyright ©2017 West Pharmaceutical Services, Inc.