

FDA Product Data Sheet: Electronics

Account Number		Acco	Account Name		
DUNS Number (if available)	Clien	Client Part Number*			
Description of Product (as complete as possible)			Intended Use		
Tariff Number			FDA Product Code (if known)		
Country of Origin**			FDA Country of Production**		
Cargo Storage Status	Product include the following technology***				
increase in value.) The FDA considers involved in the production process. *** Any products that utilize the following ray, sunlamp and infrared. Other FDA recell phones. CD/DVD players do not replease include a 2877 Form (Radiation FDA Actual Manufacturer Company Name	the country of origin to ag technologies require regulated electronic pro- equire a 2877 ONLY IF	to be that of the actual made a FDA2877 form: x-ray roducts that do not requir they are incorporated in	anufacturer. Act v, microwave, la: e a FDA2877 fo nto other units su	"substantial transformation" (resulting in an ual manufacturer is defined as the last party ser, mercury vapor lamps, ultrasonic, cathoderm: LCD, LED, plasma TVs, cordless phones, uch as computers.	
Address			City		
State/Province Zip/F		Zip/Postal Code	•	Country	
DUNS Number (if available)		I			
FDA Shipper (As shown on Cus Company Name	stoms document, B	OL or airway bill)			
Address			City		
State/Province Zip/Post		Zip/Postal Code		Country	
DUNS Number (if available)				. L	

FDA: Electronics US Brokerage, 09/2015