

## Notice of Medical Device

Clinic Name: \_\_\_\_\_

Address: \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_

To whom it may concern:

The following patient, \_\_\_\_\_, is using a Dexcom Continuous Glucose Monitoring System that is not removable and needs to remain connected to the patient. This prescribed medical device is comprised of three components:

1. A small sensor that is imbedded underneath the skin that measures glucose levels.
2. A transmitter that is fastened on top of the sensor that sends data wirelessly to a compatible smart device or a receiver.
3. A display device which can be the Dexcom Receiver or a compatible smart device.

Because the sensor is inserted under the skin, and is connected to the transmitter, neither the sensor nor the transmitter can be removed from the patient.

Sincerely,

\_\_\_\_\_

Doctor's Name: \_\_\_\_\_

Title: \_\_\_\_\_

State License Number: \_\_\_\_\_