
Your Vision. Formed, Sealed and Delivered.

BIOMEDICAL TEXTILE DEVICES

J-Pac is a leading manufacturer of biomedical textile devices, many
of which must adhere to stringent anatomical geometries. We
manufacture implantable-class textile based devices in four Class
7 clean rooms which contain customized equipment allowing 3D
shaping without altering the base geometry and strength of the
textile material.

Our textile products are often combined with other sterile devices
in custom, ready-to-use sterile procedure kits that are designed
and manufactured in-house on our thermoforming equipment.
All our manufacturing processes are validated. Our capabilities
also include custom fabricated mesh bags and filters for tissue
bank allograft processing. These mesh bags and filters are
manufactured and sterilized to the highest quality standards to
improve cleanliness and adhere to FDA guidelines.

OUR UNIQUE CAPABILITIES

J-Pac has developed unique manufacturing processes that allow
customers to achieve anatomically correct shaped textiles with
particulate-free, smooth edges that prevent irritation of the
surrounding tissue.

Our processes include 3D forming, welding, sewing, and bonding
an array of textile materials without altering the base properties of
the raw material. In fact, we are able to increase the strength of the
material at the joints and increase stability in many cases.

CASE STUDY:
IMPLANT TEXTILES

THE CHALLENGE
A Medical Device company with
a broad presence in the soft
tissue repair surgical segment
came to J-Pac with a challenge
to manufacture a 3-Dimensional
shaped, multi-component
textile implant.

The company had prototyped the
product, but had failed to find a
suitable manufacturer after a
global search.

OUR SOLUTION
J-Pac Medical provided the tooling,
equipment and validated processes
to pressure form and assemble the
textile implant, as well as provide
it with a custom edge treatment
designed to enhance tissue passage
and reduce particulate.

The implant was provided to the
customer in a tray/lid primary
package put-up, also manufactured
by J-Pac Medical.

MEDICAL TEXTILES

+ Anatomically correct formed textiles

+ Particulate free

+ Smooth edges to prevent tissue irritation

+ Processing to prevent suture pull-out

+ Bio-absorbable processing

THE RESULTS
The company achieved first to
market status with an innovative
design that became the leading
mesh technology in the market.

