

**Engineering
partnership
towards patient
centric ecosystem**

Acceleration | Compliance | Value

**New product development
made simple**

With capability to support end-to-end NPD lifecycle, knowledge and skill of cross functioning, 1250+ patents filed, investment for in-house state-of-the-art labs, assured design quality and experience in emerging markets devices, get our comprehensive solution to simplify product development and redefine care.

HCL's Services across Product Life Cycle

New Product Development - HCL Experience

Case Study:

NPD Case study for a leading European MedTech company

Challenges

A leading device manufacturer of Immunoassay and Clinical Chemistry wanted to tap potential for smaller lab requirement. Their leadership decided to go ahead with NPD process with a short time line before competitors tap this potential.

HCL Solution

- ▶ HCL team showcased a good process and new product development knowledge from the sustenance engagement. The ability to scale up quickly with required skill sets helped in this program. HCL used its extensive experience of managing new product development lifecycle and co-creating 170+ Medical/ IVD Devices in the electro mechanical product design for this immuno-assay analyzer.
- ▶ Various center of Excellences within HCL helped to bring necessary flavors of NPD process. Mechatronics, Should costing, Value engineering CoE, Industrial Design team's functional expertise is used in this program. HCL could help devise new product development strategy and provide services to various functions like Reliability, system level testing, Test fixture development, design verification, thermal engineering, cable routing, fluidics, motion control areas.

Value Delivered

- ▶ Successfully completed the program with improved the time to market by 3 months
- ▶ Increased ownership for NPD of two subsystems till 2021

Case Studies:

Breast Biopsy System, Implantable Pain Relieved System and Automated Drug Delivery systems

Business Objective

- ▶ Design & Development of Next Generation Breast Biopsy System

HCL Scope

- ▶ Complete Product Development involving SW, Electrical and Mechanical Design
- ▶ Prototyping and Feasibility Analysis for various modalities
- ▶ Load Characterization using Dynamometer setup
- ▶ Risk Analysis and Design Traceability
- ▶ Pre-Compliance testing
- ▶ Independent Verification and Validation

Value Delivered

- ▶ 20% reduction in the overall cost of the device and 1/3rd size reduction compared to the earlier variant
- ▶ 30% reduction in the overall biopsy cycle time and increased sample yield per biopsy
- ▶ Common hardware and software platforms for different modalities (X-Ray, Ultrasound and MRI)
- ▶ Completely automated biopsy procedure with vacuum assisted tissue sampling technique

Business Objective

- ▶ Develop a Next Gen Implantable Pain Relief System

HCL Scope

- ▶ Feasibility, Prototyping and Product development
- ▶ Electrical and S/W for the pump and hand held unit
- ▶ Complete Electrical and S/W implementation & verification
- ▶ FMEA, SHA analysis and Traceability
- ▶ Validation testing

Value Delivered

- ▶ Ultra low power design to support 8 years of implantable life with Li-CFx battery
- ▶ 30% reduction in size compared to previous generation device
- ▶ Reduced timeline by 50%
- ▶ MRI compatible design. Device implanted in 450+ patients in Europe

Business Objective

- ▶ Development of Automated Drug Delivery System

HCL Scope

- ▶ System Design and Subsystem Specification
- ▶ Full Product Development involving hardware and software
- ▶ Product verification and validation
- ▶ DHF to meet FDA requirements

Value Delivered

- ▶ PMA Approval & Product launch in US & Canada
- ▶ Architecture capable of absorbing all S/W changes
- ▶ FDA submission ready documentation
- ▶ Improved flexibility of the product and efficiency of development by utilizing knowledge base
- ▶ Work as an extended R&D team of the customer cutting across multiple cross functional teams
- ▶ Co-authored patent for the system architecture of UI and patient monitoring display

Contact Details:
Susanta Panigrahy
Sales Director
spanigrahy@hcl.com

www.hcltech.com

Hello there! I am an Ideapreneur. I believe that sustainable business outcomes are driven by relationships nurtured through values like trust, transparency and flexibility. I respect the contract, but believe in going beyond through collaboration, applied innovation and new generation partnership models that put your interest above everything else. Right now 150,000 Ideapreneurs are in a Relationship Beyond the Contract™ with 500 customers in 49 countries. **How can I help you?**

