

Sl. No.	Name of the Applicant and address	Name of the Manufacturer and Address	Device name
1.	Elder Health care Ltd., District-Raigad, Maharashtra-410 020	M/s. AMG International GmbH, Winsen/Luhe, Germany	1. ARTHOS PICO (Cardiac Stents)
2.	M/s. Guidant India Pvt. Ltd., New Friends Colony, New Delhi-65	M/s. Guidant Corporation, California XIENCE TM 95054, USA having their manufacturing premises at M/s. Guidant Corporation, Vascular Intervention, CA 92591, USA	V (Everolimus Eluting Stent System) (Drug Eluting Stent)
3.	M/s. Vascular Concepts Pvt. Ltd., Doddaballapur, Bangalore	M/s. Eucatech AG, Rheinfelden, Germany	1. Prolink LP: Coronary Stent System - (Non-Sterilized) 2. Prolink: Coronary Stent - (Non-Sterilized) 3. Prolink SV: Coronary Stent - (Non-Sterilized) 4. Prolink SV: Coronary Stent System - (Non-Sterilized) 5. Speed : PTCA Catheters - (Non-Sterilized) 6. Propass: Platinum Activated Stent - (Non-Sterilized) 7. Propass: Platinum Activated Stent System - (Non-Sterilized)
4.	M/s. Globe Bio- Medicals, Juhu, Mumbai - 49	M/s. ALCO-advance lightweight constructions GmbH, Berlin, Germany	ALIS 4r Rapamycin - Eluting Coronary Stent (Drug Eluting Stent)
5.	M/s. Manju Enterprises Pvt. Ltd., New Delhi-110016	M/s. Bolton Medical Inc., Florida 33325 USA	1. Runner PTCA Balloon 2. Spiral Force Premier Coronary Stent
6.	M/s. Inshitra, Medical Pvt. Ltd., Andheri (West), Mumbai 400 053	M/s Sorin Biomedica Cardio S.r.l., 13040 Saluggia (VC) Italy	1. Janus Flex Carbostent (Drug Tacrolimus eluting coronary stent 230µ/cm ²) (ø2.5 e 2.75mm, ø3.0 e 3.5mm. ø4.0mm) 2. Chrono Carbostent (Cardiac Stent) (2.5-2.75mm, 3.0-3.5mm, 4.0mm) 3. Carbostent Tecnic Plus (Cardiac Stent) (ø2.25, 2.5 e 2.75mm, ø3.0 e 3.5mm, ø4.0mm, ø4.5mm) 4. Aria Pegaso SCRX (Balloon Catheter) 5. Pericarbon More (Heart Valve) Mitral, Aortic 6. Soprano (Heart Valve)
7.	M/s. Interventional Technologies Ltd., Andheri (East), Mumbai-400 093	M/s. Conor Medsystems Ireland Limited, Athlone Co. Westmeath, Ireland	COSTAR Paclitaxel-Eluting Coronary Stent System
8.	M/s. Interventional Technologies Ltd., Andheri (East), Mumbai-400 093.	M/s. Biotronik GmbH & Co. KG, having manufacturing premises at M/s. Biotronik AG, Switzerland	1. Pro-Kinetic Family of <i>Coronary Stent System</i> 2. Pleon Family of Coronary Balloon Catheters 3. Pheron Family of Balloon Catheters 4. Lekton Motion Family (Coronary Stent System)

9.	M/s. Medico Sales Corporation, Baroda, Gujarat - 390001	M/s. Merlin MD Pte. Ltd, Singapore 757716	X*Calibur Coronary Stent
10.	M/s. Bausch & Lomb Eyecare (India) Pvt. Ltd., Gurgaon-122 106 Hoofddorp, (Haryana)	M/s Bausch & Lomb European, Netherlands having manufacturing premises at Bausch & Lomb Surgical Incorporated, Clearwater, Florida-33759, USA	Intraocular Lens: Model Nos. EZE-50, EZE-55, EZE-60, EZE-65, LI61U, LI61SE, LI61AO, 50B, 55B, 652, IO379, IO379, MIC6.
11.	M/s. Bausch & Lomb Eyecare (India) Pvt. Ltd., Gurgaon-122 106 France (Haryana)	M/s Bausch & Lomb, LABEGE Cedex,	Intraocular Lenses 1. AKREOS ADAPT 2. AKREOS ADAPT-AO
12.	M/s. Manju Enterprises Pvt. Ltd., New Delhi-110016	M/s. Iberhospitex S.A., (Barcelona) Espana	1. Apolo BIONERT Small Cordynamic Premounted Oxygen ion implante d Stent (System rapid exchange dilatation catheter with Stent) 2. Apolo BIONERT Cordynamic premounted oxygen ion implanted stent (System rapid exchange dilatation catheter with stent) 3. EASYWAY 2 CORDYNAMIC rapid exchange dilatation catheter for PTCA (Balloon Catheter)
13.	M/s. Surgicon Healthcare Private Limited, Ashram Road, Ahmedabad England 380009	M/s. Rayner Intraocular Lenses Ltd.,	1. Intraocular lenses. Consisting of Modal Nos. 230U, 510A, 512A, 552A, 645A, 604A, 235U 2. Foldable Intraocular Lenses. Consisting of Modal Nos: 570C, 620H, 623T, 630F, 570H, 630N
14.	M/s. Epsilon Eye Care Pvt. Ltd., Mumbai-400101	M/s. Ophthalmic Innovations International, Inc., CA 91761 USA	1. Oii PMMA (Intraocular Lenses) 2. Oii Heparin PMMA (Intraocular Lenses) 3. Oii BioVue (Intraocular Lenses)
15.	M/s. Epsilon Eye Care Pvt. Ltd., Mumbai-400101	M/s. Medennium Inc., CA 92610 USA	MATRIX ACRYLIC (Intra Ocular Lenses)
16.	M/s. Alcon Laboratories (India) Pvt. M/s. Alcon Ltd., Bangalore-560071	Manufacturing Ltd., West Virginia, USA	1. PMMA Intraocular Lenses 2. ACRYSOF Single-Piece Intraocular Lenses 3. ACRYSOF Multi-Piece Intraocular Lenses 4. ACRYSOF RESTOR Intraocular Lenses
17.	M/s. Advanced Medical Optics India Pvt. Ltd., Kunigal Road, Bangalore-562123	M/s. advanced medical optics Inc. USA, CA 92705, USA having manufacturing premises at M/s. AMO Groningen B.V., The Netherlands	Silicone Intraocular Lenses • Tecnis Monofocal IOL, models: Z9000, Z9001 • Tecnis Multifocal IOL, models: ZM001, ZM900

18.	M/s. Advance Medical Optics India Pvt. Ltd., Kunigal Road, Bangalore- 92705 USA 562123	M/s. Advanced Medical Optics Inc., CA having manufacturing premises at M/s. Ophtec B.V., 9728 NR Groningen, Netherlands	PMMA Intraocular lenses 1. Verisyse®- VRSM50, VRSM60, VRSH50, VRSA54, VRST Silicone Intraocular Lenses 2. Veriflex®-VROM60
19.	M/s. Advance Medical Optics India Pvt. Ltd., Kunigal Road, Bangalore- 92705 USA 562123	M/s. Advanced Medical Optics Inc., CA having manufacturing premises at M/s. Ophthalmic Innovations International, Inc.(OII), CA 91761, USA	<u>PMMA Intraocular Lens:</u> (Duralens II® 52, 53, 60, 60L, 60N, 65T)
20.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad - 500016	M/s. St. Jude Medical Inc., MN 55311	1. Venture/CPS Venture- Wire Control Catheter 2. Proxis- Embolic Protection System/Infusion Catheter 3. Premere- PFO Closer System/Delivery Sheath/ Retrieval Basket
21.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad	M/s. St. Jude Medical, Minnetonka, MN 55345-2126	1. LIVEWIRE- Steerable Electrophysiology Catheters- BDB/ Cannulator/ CSL/Spiral HP 2. LIVEWIRE TC- Ablation Catheter- Bidirectional/ Universal Temperature Monitoring 3. PACEL- Bipolar pacing catheter- Flow directed 4. RESPONSE - Electrophysiology Catheters 5. SUPREME- Electrophysiology Catheters 6. SAFIRE- Ablation Catheter
22.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad	M/s. Irvine Biomedical Inc., CA 92614, USA	1. Inquiry Diagnostic Catheters (All Sizes) 2. Therapy Ablation Catheters (All Sizes)
23.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad	M/s. St. Jude Medical Brazil Ltda, Brazil	1. SJM Biocor Valve- (B10)- Aortic (All Sizes) 2. SJM Biocor Valve- (B10)- Mitral (All Sizes) 3. SJM Epic Valve- EL- Aortic (All Sizes) 4. SJM Epic Valve- EL- Mitral (All Sizes) 5. SJM Biocor Supra Valve- (B10SP)- Aortic (All Sizes) 6. SJM Epic Supra Valve (ESP) (All Sizes)
24.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad	M/s. St. Jude Medical Inc., Quebec, J2S 6L7, Canada	1. SJM Biocor Valve- (B10)- Aortic (All Sizes) 2. SJM Biocor Valve- (B10)- Mitral (All Sizes) 3. SJM Epic Valve- EL- Aortic (All Sizes) 4. SJM Epic Valve- EL- Mitral (All Sizes) 5. SJM Biocor Supra Valve- (B10SP)- Aortic (All Sizes) 6. SJM Epic Supra Valve (ESP) (All Sizes)

25.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad - 500016	M/s. St. Jude Medical Inc., MN 55117, USA	<ol style="list-style-type: none"> 1. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Aortic Polyester Cuff AJ-501- All Sizes 2. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Mitral Polyester Cuff MJ-501- All Sizes 3. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Aortic Hemodynamic Plus AHPJ-505-All Sizes 4. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Aortic Standard Polyester Cuff A-101- All Sizes 5. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Mitral Standard Polyester Cuff M-101- All Sizes 6. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Aortic Hemodynamic Plus AHP-105- All Sizes 7. St. Jude Medical Regent Mechanical Heart valve (Rotatable)- AGN-751- All Sizes 8. St. Jude Medical SJM Master Series Coated Aortic Valved Graft (Rotatable)- CAVGJ-51400 All Sizes
26.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad - 500016	M/s. Jude Medical, Endocardial Solution, St. Paul, MN 55108-5254	Ensite Array Catheter
27.	M/s. St. Jude Medical India Pvt. Ltd., Begumpet, Hyderabad - 500016	M/s. Jude Medical Puerto Rico B.V., Puerto Rico 00725	<ol style="list-style-type: none"> 1. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Aortic Polyester Cuff AJ-501- All Sizes 2. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Mitral Polyester Cuff MJ-501- All Sizes 3. St. Jude Medical Mechanical Heart valve SJM Master Series (Rotatable)- Aortic Hemodynamic Plus AHPJ-505-All Sizes 4. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Aortic Standard Polyester Cuff A-101- All Sizes 5. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Mitral Standard Polyester Cuff M-101- All Sizes 6. St. Jude Medical Mechanical Heart valve (Non-Rotatable)- Aortic Hemodynamic Plus AHP-105- All Sizes 7. St. Jude Medical Regent Mechanical Heart valve (Rotatable)- AGN-751- All Sizes 8. St. Jude Medical SJM Master Series Coated Aortic Valved Graft (Rotatable)- CAVGJ-51400 All Sizes

28.	M/s. Choksi Imaging Limited, Pondicherry-605001	M/s. Occam International BV, The Netherlands	<ol style="list-style-type: none"> 1. Axxion (Paclitaxel Eluting Stent) 2. Vigor (Rapid Exchange PTCA Catheter) 3. Concerto (PTCA PTSMA Baloon Catheters) 4. Nero catheters (Senso design) 5. Nexus I mounted on Senso (stent delivery system) 6. Nexus II mounted on Senso (stent delivery system) 7. Calix (Stent Delivery System)
29.	M/s. Choksi Imaging Limited, Pondicherry-605001	M/s. Biosensors International Pte Ltd, Singapore 339412	<ol style="list-style-type: none"> 1. Gazelle (Rapid Exchange Coronary Stent System) 2. Powerline (PTCA Catheter)
30.	M/s. Inor Orthopaedics a division of M/s. Ceramix Ltd., Inor Medical Products Ltd., Mumbai-400042	M/s. Ceramix Ltd., Sheffield S2 1AS, England	Bio-Ceramic (HA/TCP) Resorbable Bone Graft Substitutes (2.5cc, 5cc, 10cc, 15cc, 20cc, 25cc, 30cc Granules)
31.	M/s. Saravana Enterprises, Begumpet, Hyderabad-500016	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)
32.	M/s. Techno Medicals India, Gokhale Vihar Marg, Lucknow 226001	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)
33.	M/s. Assan Med Tech Devices, Mugappair West Extn., Chennai- 600037	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. Mechanical Prosthetic Heart Valve Aortic & Mitral Position 2. Mechanical Prosthetic Aortic Valved Graft
34.	M/s. Champak Enterprises Pvt. Ltd.,M/s. ATS Basavanagudi, Bangalore-560004	Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)
35.	M/s. Bharat Medical Stores, Chandigarh-160015	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)
36.	M/s. Medilme Surgicals, Kolkata- 700026	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)
37.	M/s. CSI Enterprises Pvt. Ltd., Barakhamba Road, New Delhi- 110001	M/s. Biosensors International Pte. Ltd., Singapore 339 412	<ol style="list-style-type: none"> 1. Biosensors' Central Venous Catheters + CVC kits 2. Biosensors' Thermodilution Catheters/PA Monitoring Catheters/Biotray 3. Biosensors' Embolectomy Catheters
38.	M/s. Sarv Healthcare Pvt. Ltd., Nalasopara (W), Thane-401203	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> 1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)

39.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Ireland Ltd., Galway, Ireland	<ul style="list-style-type: none"> a. Taxus Express2 Paclitaxel- Eluting Coronary Stent System b. Taxus Liberte Monorail Paclitaxel- Eluting Coronary Stent System c. Liberte Monorail Coronary Stent System d. Express2 Monorail Coronary Stent System e. Maverick2 Monorail PTCA Dilation Catheter f. Quantum Maverick Monorail PTCA Dilation Catheter
40.	M/s. Samir Surgitech Pvt. Ltd., Vadodara-390007	M/s. Dr. Schmidt Intraocularlinsen GmbH, Germany	<ul style="list-style-type: none"> 1. MicroPlex Intra Ocular Lenses (MP 126, MP 250, MP 260, MP 600, MP 2125, MP 700/2, MP 707, MP 770/0, MP 650/0, MP 650/2, MP 7125/0, MP 7125/2, MP VK 400) 2. MicroCryl Intra Ocular Lenses (MC TE, MC 575, MC 5812 AS, MC 5812 B, MC 612, MC 611 MI, MC X11 ASP) 3. MicroSil Intra Ocular Lenses (MS 612, MS 612 Y, MS 614, MS 614 Y, MS 614 PB, MS 614 PB-Y, MS 6120, MS 714, MS 714 PB, MS 714 PB-Y, MS 7175, MS 685 IF)
41.	M/s. Heart Care India Company, Advar, Chennai-600020	M/s. Medical Carbon Research Institute, Texas 78754, USA having manufacturing premises at M/s. Medical Carbon Research Deutschland GmbH, 30853 Langenhagen, Germany	<ul style="list-style-type: none"> 1. On-X Prosthetic Heart Valve 2. On-X Conform-X Prosthetic Heart Valve
42.	M/s. Lancer Medical Technology Pvt. Ltd., Gandhi Nagar- 382044	M/s. Iramed, 41844- Wegberg- Arsbeck, Germany	<p>Cardiac Stents</p> <ul style="list-style-type: none"> 1. Movystar 2. Easy Flex 3. Twin Flex
43.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600 116	M/s. Cook Endoscopy, NC27105, U.S.A.	Non- Vascular Catheters & Balloon Catheters for GASTROENTEROLOGY
44.	Interventional Technologies, Andheri Mumbai 400093	M/s. ev3 Inc., MN 55442 U.S.A.	<ul style="list-style-type: none"> A. Protégé (All Sizes/Models) (Protégé EverFlex, OTW 0.035, Rx, Tapered) (Self expanding Nitinol Stent Family)(Non Cardiac) B. ParaMount Mini GPS Stent System (Non Cardiac) C. PRIMUS Stent System (Non Cardiac) D. SpideRx (Embolio Protection System) E. Goose Neck Snare Catheters

45.	Interventional Technologies, Andheri Mumbai 400093	M/s. Micro Therapeutics, Irvine, CA 92618	<ul style="list-style-type: none"> • X-Sizer (Catheters) • Rebar MicroCatheter • UltraFlow MicroCatheter • Marathon MicroCatheter • Nautica MicroCatheter • Echelon MicroCatheter • HyperForm Balloon MicroCatheter • HyperGlide Balloon MicroCatheter • NXT Coils • Nexus Coils • Sapphire Coils (Endovascular Embolization Device) • Onyx (Artificial Embolization Device)
46.	M/s. Lensai International, Satellite, Ahmedabad- 380051	M/s. USIO L Inc., Kentucky- 40511, USA	<p>PMMA Intra Ocular Lens</p> <ol style="list-style-type: none"> 1. 100 Series Three Piece Lens 2. 200 Series Three Piece Lens 3. 500 Series Single Piece Lens 4. 600 Series Single Piece Lens 5. 900 Series Iris Fixated Phakic Lens 6. Hydrophilic Acrylic Intra Ocular Lens 7. 860 Series Hydrophilic Acrylic Lens
47.	M/s. Interventional Technologies Ltd., Andheri (E), Mumbai-400 093	M/s. Avanteq Vascular Corporation, California 94086, USA having manufacturing premises at M/s. Goorman Medical Ireland Ltd., Galway, Ireland	<ol style="list-style-type: none"> 1. Duraflex Coronary Stent System (DFX2508, DFX2511, DFX2514, DFX2518, DFX2521, DFX2525, DFX2808, DFX2811, DFX2814, DFX2818, DFX2821, DFX2825, DFX3008, DFX3011, DFX3014, DFX3018, DFX3021, DFX3025, DFX3508, DFX3511, DFX3514, DFX3518, DFX3521, DFX3525, DFX4008, DFX4011, DFX4014, DFX4018, DFX4021, DFX4025)
48.	M/s. India Medtronic Pvt. Ltd., Makarapura, Vadodara- 390010	M/s. Medtronic Neurosurgery, CA 93117 USA	<ol style="list-style-type: none"> 1. Neurosurgical Catheters Containing the following family of products namely:- <ol style="list-style-type: none"> a. CSF flow control Ventricular b. Cardiac/Peritoneal Catheter c. Opus® Vantricular Catheter)

49.	M/s. Pathway Lifesciences Pvt. Ltd., New Delhi-110034	M/s. Asahi Intecc Co. Ltd., Nagoya 463-0024, Japan having factory premises at M/s . Asahi Intecc Co. Ltd., Aichi 489-0071, Japan	<p>1. PTCA Dilatation Catheter - (AB5R15009, AB5R17509, AB5R20009, AB5R22509, AB5R25009, AB5R27509, AB5R30009, AB5R32509, AB5R35009, AB5R37509, AB5R40009, AB5R15015, AB5R17515, AB5R20015, AB5R22515, AB5R25015, AB5R27515, AB5R30015, AB5R32515, AB5R35015, AB5R37515, AB5R40015, AB5R15020, AB5R17520, AB5R20020, AB5R22520, AB5R25020, AB5R27520, AB5R30020, AB5R32520, AB5R35020, AB5R37520, AB5R40020, AB5R15030, AB5R17530, AB5R20030, AB5R22530, AB5R25030, AB5R27530, AB5R30030, AB5R32530, AB5R35030, AB5R37530, AB5R40030, AB5R15040, AB5R17540, AB5R20040, AB5R22540, AB5R25040, AB5R27540, AB5R30040, AB5R32540, AB5R35040, AB5R37540, AB5R40040, AB9R15009, AB9R17509, AB9R20009, AB9R22509, AB9R25009, AB9R27509, AB9R30009, AB9R32509, AB9R35009, AB9R37509, AB9R40009, AB9R15015, AB9R17515, AB9R20015, AB9R22515, AB9R25015, AB9R27515, AB9R30015, AB9R32515, AB9R35015, AB9R37515, AB9R40015, AB9R15020, AB9R17520, AB9R20020, AB9R22520, AB9R25020, AB9R27520, AB9R30020, AB9R32520, AB9R35020, AB9R37520, AB9R40020, AB9R15030, AB9R17530, AB9R20030, AB9R22530, AB9R25030, AB9R27530, AB9R30030, AB9R32530, AB9R35030, AB9R37530, AB9R40030, AB9R15040, AB9R17540, AB9R20040, AB9R22540, AB9R25040, AB9R27540, AB9R30040, AB9R32540, AB9R35040, AB9R37540, AB9R40040)</p> <p>2. PTCA Guiding Catheter</p> <p>Model No. 1-15:</p> <table border="1"> <thead> <tr> <th>No.</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Type G: PTCA Guiding Catheter</td> </tr> <tr> <td>2-3</td> <td>French Size 60:6Fr 70:7Fr 80:8Fr</td> </tr> <tr> <td>4-5</td> <td>Shape JL: Judkins Left JR: Judkins Right AL: Amplatz Left AR: Amplatz Right IM: Internal Mammary MP: Multi Purpose SA: Shepherd's Crook A type SB: Shepherd's Crook B type SC: Special Curve PB: Power Back Up HS: Hockey Stick</td> </tr> <tr> <td>6-7</td> <td>Shape size 00: 1 size only 30: 30mm 05: 5mm 35: 35mm 07: 7.5mm 40: 40mm 10: 10mm 45: 45mm 15: 15mm 50: 50mm 20: 20mm</td> </tr> <tr> <td>8-9</td> <td>Number of side hole(s) 00 (0pc) to 12 (12pcs)</td> </tr> <tr> <td>10</td> <td>Type of shaft G : " G-STAGE" series (6Fr) J : "G-STAGE" series (7Fr)</td> </tr> <tr> <td>11-13</td> <td>Shaft length 065 (650mm) to 130 (1300mm)</td> </tr> <tr> <td>14-15</td> <td>Reserve 00: Base Code 01: S1(short up)</td> </tr> </tbody> </table>	No.	Description	1	Type G: PTCA Guiding Catheter	2-3	French Size 60:6Fr 70:7Fr 80:8Fr	4-5	Shape JL: Judkins Left JR: Judkins Right AL: Amplatz Left AR: Amplatz Right IM: Internal Mammary MP: Multi Purpose SA: Shepherd's Crook A type SB: Shepherd's Crook B type SC: Special Curve PB: Power Back Up HS: Hockey Stick	6-7	Shape size 00: 1 size only 30: 30mm 05: 5mm 35: 35mm 07: 7.5mm 40: 40mm 10: 10mm 45: 45mm 15: 15mm 50: 50mm 20: 20mm	8-9	Number of side hole(s) 00 (0pc) to 12 (12pcs)	10	Type of shaft G : " G-STAGE" series (6Fr) J : "G-STAGE" series (7Fr)	11-13	Shaft length 065 (650mm) to 130 (1300mm)	14-15	Reserve 00: Base Code 01: S1(short up)
No.	Description																				
1	Type G: PTCA Guiding Catheter																				
2-3	French Size 60:6Fr 70:7Fr 80:8Fr																				
4-5	Shape JL: Judkins Left JR: Judkins Right AL: Amplatz Left AR: Amplatz Right IM: Internal Mammary MP: Multi Purpose SA: Shepherd's Crook A type SB: Shepherd's Crook B type SC: Special Curve PB: Power Back Up HS: Hockey Stick																				
6-7	Shape size 00: 1 size only 30: 30mm 05: 5mm 35: 35mm 07: 7.5mm 40: 40mm 10: 10mm 45: 45mm 15: 15mm 50: 50mm 20: 20mm																				
8-9	Number of side hole(s) 00 (0pc) to 12 (12pcs)																				
10	Type of shaft G : " G-STAGE" series (6Fr) J : "G-STAGE" series (7Fr)																				
11-13	Shaft length 065 (650mm) to 130 (1300mm)																				
14-15	Reserve 00: Base Code 01: S1(short up)																				

50.	M/s. Abbott Healthcare Pvt. Ltd., Chembur, Mumbai-400071	M/s Abbott Ireland, Vascular Division, Galway, Ireland	<p>a. Xact Carotid Stent System (Product No. XRX 020 07S, XRX 020 08S, XRX 020 09S, XRX 020 10S, XRX 030 07S, XRX 030 08S, XRX 030 09S, XRX 030 10S, XRX 030 08T, XRX 030 09T, XRX 030 10T, XRX 040 08T, XRX 040 09T, XRX 040 10T)</p> <p>b. TriMaxx Coronary Stent (Product No. B7225-08, B7225-11, B7225-13, B7225-15, B7225-18, B7225-23, B7225-28, B7250-08, B7250-11, B7250-13, B7250-15, B7250-18, B7250-23, B7250-28, B7275-08, B7275-11, B7275-13, B7275-15, B7275-18, B7275-23, B7275-28, B7300-08, B7300-11, B7300-13, B7300-15, B7300-18, B7300-23, B7300-28, B7350-08, B7350-11, B7350-13, B7350-15, B7350-18, B7350-23, B7350-28, B7400-08, B7400-11, B7400-13, B7400-15, B7400-18, B7400-23, B7400-28)</p>
51.	M/s. Abbott Healthcare Pvt. Ltd., Chembur, Mumbai-400 071	M/s Abbott Vascular Instruments Deutschland GmbH, Rangendingen, Germany, D72414	<p>1. Mercury PTCA Catheter (M31115, M31415, M32015, M31120, M31420, M32020, M32022, M31125, M31425, M32025, M32027, M31130, M31430, M32030, M32032, M31135, M31435, M32035, M31140, M31440, M32040)</p> <p>2. NC Mercury PTCA Catheter (82123-01, 82123-02, 82123-03, 82124-01, 82124-02, 82124-03, 82125-01, 82125-02, 82125-03, 82126-01, 82126-02, 82126-03, 82127-01, 82127-02, 82127-03, 82128-01, 82128-02, 82128-03, 82129-01, 82129-02, 82129-03, 82130-01, 82130-02, 82130-03, 82131-01, 82131-02, 82131-03)</p> <p>3. MaestroX PTCA Catheter (M11115, M11415, M12015, M11120, M11420, M12020, M12920, M11122, M11422, M12022, M11125, M11425, M12025, M12925, M11127, M11427, M12027, M11130, M11430, M11830, M12030, M12530, M12930, M11132, M11432, M12032, M11135, M11435, M11835, M12035, M12535, M12935, M11140, M11440, M11840, M12040, M12540, M12940, M11145, M11445, M12045, M12945, M11450, M12050, M12950, MX11415, MX11420, MX12015, MX12020)</p> <p>4. Graft Master Coronary Stent System (210CG0930, 210CG1230, 210CG1630, 210CG1930, 210CG2630, 210CG0935, 210CG1235, 210CG1635, 210CG1935, 210CG2635, 210CG0940, 210CG1240, 210CG1940, 210CG2640, 210CG1645, 210CG1945, 210CG2645, 210CG1650, 210CG1950, 210CG2650)</p> <p>5. FlexMaster F1 (82077-9, 82077-12, 82077-16, 82077-19, 82077-23, 82077-26, 82078-9, 82078-12, 82078-16, 82078-19, 82078-23, 82078-26, 82079-9, 82079-12, 82079-16, 82079-19, 82079-23, 82079-26, 82080-9, 82080-12, 82080-16, 82080-19, 82080-23, 82080-26, 82081-9, 82081-12, 82081-16, 82081-19, 82081-23, 82081-26, 82082-9, 82082-12, 82082-16, 82082-19, 82082-23, 82082-26, 82083-9, 82083-12, 82083-16, 82083-19, 82083-23, 82083-26)</p> <p>6. Jostent Peripheral Stent Graft (008PG12, 008PG17, 008PG28, 008PG38, 008PG48, 008PG58, 010PG12, 010PG17, 010PG28, 010PG38, 010PG48, 010PG58)</p>

52.	M/s. Hexacath India, Tadiwala Road, Pune - 411001	M/s. Hexacath, Cedex, France	<ol style="list-style-type: none"> 1. Premounted Coronary Stent HELISTENT 2. Premounted Coronary Stent Helistent TITAN 2 3. PTCA Catheter BORA PLUS
53.	M/s. Abbott Healthcare Pvt. Ltd., Chembur, Mumbai-400 071	M/s. Abbott Laboratories, Illinois 60064-3500, USA having manufacturing premises at M/s. Abbott Laboratories Vascular Enterprises Limited, Beringen, Switzerland	<ol style="list-style-type: none"> a. Xpert™ Self-Expanding Transhepatic Biliary Stent System b. SelfX Stent System (Vascular Stents for Angioplasty) c. Fox Plus PTA Catheter d. Fox SV PTA Catheter
54.	M/s. Vishal Surgical Equipment Co. Pvt. Ltd., Chennai 600002	M/s. Toray Industries, Inc., Shiga 520-2141, Japan	<p>Inoue-Balloon System (Balloon Catheter for Percutaneous Transvenous Mitral Commissurotomy)</p> <ol style="list-style-type: none"> 1. PTMC-30 PTMC-28 PTMC-26 PTMC-24 PTMC-22 PTMC-20 2. IMS-30 IMS-28 IMS-26 IMS-24 IMS-22 IMS-20 3. PTMC-30N PTMC-28N PTMC-26N PTMC-24N PTMC-22N PTMC-20N 4. IMS-30N IMS-28N IMS-26N IMS-24N IMS-22N IMS-20N
55.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having manufacturing premises at M/s. Medtronic Ireland, Galway Ireland	<ol style="list-style-type: none"> 1. Driver/Microdriver Rapid Exchange Coronary Stent System 2. S660 Rapid Exchange Coronary Stent System 3. S7 Rapid Exchange Coronary Stent System 4. Sprinter Over-the-Wire Balloon Dilatation Catheter 5. Sprinter Rapid Exchange Balloon Dilatation Catheter 6. Extensor Rapid Exchange Balloon Dilatation Catheter 7. Attain™ LDS 6216A Left-heart Delivery System & Attain™ Access 6218A Left-heart Delivery System 8. Attain™ 6218-A-45S, 6218A-50S, 6218A-57S, 6218A-AM, 6216A-MB2, 6216A-MP, 6218A-EH Guide Catheters 9. Selectsite™ C304-S59 and C304-L69 Deflectable Catheter System 10. Attain™ 6226DEF Deflectable Catheter Delivery System 11. Attain™ Prevail 6228CTH80 Steerable Catheter Set
56.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Vascular, MA 09123, USA	<p>Launcher Guide Catheter (As per list attached containing 25 pages duly signed by the Licensing Authority)</p>
57.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Ireland, Galway Ireland	<p>Endeavor ABT -578 Eluting Coronary Stent System (Endeavor RX 2.25 x 8 - EN22508X, Endeavor RX 2.25 x 12 - EN22512X, Endeavor RX 2.25 x 14 - EN22514X, Endeavor RX 2.25 x 18 - EN22518X, Endeavor RX 2.25 x 24 - EN22524X, Endeavor RX 2.25 x 30 - EN22530X, Endeavor RX 2.5 x 8 - EN25008X, Endeavor RX 2.5 x 12 - EN25012X, Endeavor RX 2.5 x 14 - EN25014X, Endeavor RX 2.5 x 18 - EN25018X, Endeavor RX 2.5 x 24 -</p>

			<p>EN25024X, Endeavor RX 2.5 x 30 - EN25030X, Endeavor RX 2.75 x 8 - EN27508X, Endeavor RX 2.75 x 12 - EN27512X, Endeavor RX 2.75 x 14 - EN27514X, Endeavor RX 2.75 x 18 - EN27518X, Endeavor RX 2.75 x 24 - EN27524X, Endeavor RX 2.75 x 30 - EN27530X, Endeavor RX 3.0 x 9 - EN30009X, Endeavor RX 3.0 x 12 - EN30012X, Endeavor RX 3.0 x 15 - EN30015X, Endeavor RX 3.0 x 18 - EN30018X, Endeavor RX 3.0 x 24 - EN30024X, Endeavor RX 3.0 x 30 - EN30030X, Endeavor RX 3.5 x 9 - EN35009X, Endeavor RX 3.5 x 12 - EN35012X, Endeavor RX 3.5 x 15 - EN35015X, Endeavor RX 3.5 x 18 - EN35018X, Endeavor RX 3.5 x 24 - EN35024X, Endeavor RX 3.5 x 30 - EN35030X, Endeavor RX 4.0 x 9 - EN40009X, Endeavor RX 4.0 x 12 - EN40012X, Endeavor RX 4.0 x 15 - EN40015X, Endeavor RX 4.0 x 18 - EN40018X, Endeavor RX 4.0 x 24 - EN40024X, Endeavor RX 4.0 x 30 - EN40030X)</p>
58.	M/s. India Medtronic Pvt. Ltd., 919/2, G.I.D.C., Makarpura, Vadodara- 390010, Tel: 91-265-2604900, Fax: 91-265-2631309, Email:	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Inc., Heart Valve Division, Minneapolis MN 55432, USA	<ol style="list-style-type: none"> Hall easy-FitTM Prosthetic Heart Valve (Hall Aortic Heart Valve- A7700, Hall Mitral Heart Valve - M7700, Hall Easy-Fit Aortic Heart Valve - A7700, Hall Easy-Fit Mitral Heart Valve - M7700) ADVANTAGETM Prosthetic Heart Valve (ADVANTAGETM Prosthetic Heart Valve - A7760 (Aortic), ADVANTAGETM Prosthetic Heart Valve - M7760 (Mitral), ADVANTAGETM Supra Prosthetic Heart Valve - A7760SA (Aortic)) Medtronic HallTM Prosthetic Heart Valve and Conduits (Medtronic Hall Rotatable Aortic Valved Collagen Impregnated Conduit - R7700)
59.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Inc., CA 92705, USA	<ol style="list-style-type: none"> HancockII Bioprosthesis - T505, T510 Mosaic Cinch Bioprosthesis - 305, 310 Contegra Pulmonary Valved Conduit - Unsupported 200, Supported 200S Freestyle Aortic Root Prosthesis - 995, Pre-trimmed Freestyle Bioprosthesis - 995CS, 995MS
60.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Cousin Biotech, France	Orthopedic Implant: DIAM® Prosthesis -Spinal stabilization system
61.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Perfusion Systems, MN 55428 USA	<p>Pressure Monitoring Catheters being family of products:- Left Atrial catheter 5 Fr - Model No. 50005 Pressure Catheter Placement Set 3 Fr - Model No. 50010 Pressure Catheter Placement Set 5 Fr - Model No. 50011 Pressure Catheter Placement Set 5Fr - Model No. 50013 Left Atrial Catheter 5 Fr kit - Model No. 50015 IV Cannulae (Single Family of Medical Device consist of 155 IV Cannulae as per enclosed list)</p>

62.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., TN 38132, USA having manufacturing premises at M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA 46582	Orthopedic Implants: A. Atlas® Cable System (A temporary implant for use in orthopedic surgery) B. Brayan® Cervical Disc System C. MAV™ Motion Segment Replacement - A- MAV™ & O- MAV™ Artificial Disc Replacement D. LT- CAGE® Lumber Tapered Fusion Device E. Prestige® LP Cervical Disc System
63.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., TN 38132, USA having manufacturing premises at M/s Medtronic Sofamore Danek eggendorf GmbH, 94469 Deggendorf, Germany	Orthopedic Implants: 1. VERTE-STACK® Spinal System - a. CAPSTONE® Vertebral Body Spacer b. CORNERSTONE® PSR Peek Implants 2. R 90 Spacers (for Bone fusion) 3. Master Graft® Bone Void Filler (Resorbable Ceramic & Matrix) 4. BCP Bicalphos (Synthetic Bone Substitute-Calcium Phosphate)
64.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., TN 38132, USA having manufacturing premises at M/s Medtronic Sofamore Danek USA Inc., Memphis TN 38118	Orthopedic Implants: Infuse® Bone Graft
65.	M/s. J. Mitra & Bros., New Delhi- 110060	M/s. Datascope Corp., New Jersey 07645, USA having factory premises at M/s. Datascope Corp., NJ 07004 (USA)	Intra Aortic Balloon Catheter (8Fr, 9.5 Fr, 7.5Fr of sizes 40CC/34CC/25CC)
66.	M/s. Surgiplus, Pondicherry-605008	M/s. Meditop Corporation (M) SDN. Scalp Vein BHD, Selangor Darul Ehsan, Malaysia	Set
67.	M/s. Surgiplus, Pondicherry-605008	M/s. Meditop Corporation, Selangor Darul Ehsan, Malaysia having factory premises at M/s. Meditop Corporation (M) SDN. BHD., No. 3, Selangor Darul Ehsan, Malaysia	1. PVC Suction Catheters 2. PVC Nelaton Catheters 3. PVC Urethral Catheters 4. I.V. Catheters
68.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600 116	M/s. Cook Urological Inc, Indiana 47460 USA	1. Non- Vascular Catheters & Balloon Catheters for Urology 2. Non- Vascular Catheters & Balloon Catheters for IVF 3. Non- Vascular Catheters & Balloon Catheters for Gynaecology
69.	M/s. Intermedics, Mumbai- 400052	M/s. Arrow International Inc., PA, USA	Intra-Aortic Balloon Catheters

70.	M/s. Intermedics, Mumbai- 400052	M/s. Arrow International Inc., having manufacturing premises at M/s. Arrow International Inc., NJ 08060, USA	<ol style="list-style-type: none"> 1. Electrophysiology Catheter 2. Pressure Monitoring Catheter 3. Implantable Vascular Access Ports 4. Sheath Introducers -IAB/Transradial
71.	M/s. Venus Medical Products, New Delhi-110065	M/s. Lenstec Inc., Florida-33716, USA having manufacturing premises at Lenstec Inc., Christ Church, Barbados	<p><u>Intraocular Lenses</u>: Hydrophilic Acrylic with & without cartridge</p> <ol style="list-style-type: none"> (a) Softec (I/III/PS/HD) (b) ZR-1000 (c) KH 3500 (d) FH-1000
72.	Surgicon, Mumbai-400034	M/s. Acri. Tec AG, Hennigsdorf	<ol style="list-style-type: none"> 1. PMMA Intraocular Lenses 2. Acri.Sil Intraocular Lenses 3. Acri.Lyc Intraocular Lenses
73.	M/s. Pika Medical Pvt. Ltd., Bangalore-560001	M/s. Entific Medical System AB, Goteborg, Sweden	BAHA® (Bone Anchored Hearing Aid) System
74.	M/s. Pika Medical Pvt. Ltd., Bangalore-560001	M/s. Cochlear Ltd., Lane Cove NSW 2066, Australia	<ol style="list-style-type: none"> 1. Nucleus® Freedom Cochlear Implant System 2. Nucleus®3 System Cochlear Implants System 3. Nucleus®24 Auditory Brainstem Implant (ABI 24M) System
75.	M/s. Becton Dickinson India Pvt. Ltd, Gurgaon- 122016, Haryana	M/s. Becton Dickinson Critical Care Systems Pte Ltd., Singapore	<ol style="list-style-type: none"> A. Careflow™ Single Lumen/Double Lumen/Triple Lumen Central Venous Catheter Kit B. Careflow™ Central Venous Catheter C. Secalon™ T Central Venous Catheter Kits D. Secalon™ Seldy Central Venous Catheter Kits E. Exacta™ Percutaneous Sheath Introducer Kits F. Criticath™ Pulmonary Artery & Thermodilution Catheter Kits
76.	M/s. Becton Dickinson India Pvt. Ltd, Gurgaon- 122016, Haryana	M/s. Becton Dickinson Infusion Therapy AB, Helsingborg, Sweden	<ol style="list-style-type: none"> 1. Venflon™ peripheral IV Cannula 2. Neoflon™ peripheral IV Cannula 3. Venflon™ Pro peripheral IV Cannula

77.	M/s. Becton Dickinson India Pvt. Ltd, Gurgoan- 122016, Haryana	M/s. Becton Dickinson Infusion Therapy Systems Inc, Utah, USA	<p>Sterilized Intravenous Catheters</p> <ol style="list-style-type: none"> 1. Insyte <ul style="list-style-type: none"> 381267 14g x 1.75" 381254 16g x 1.16" 381257 16g x 1.77" 381244 18g x 1.16" 381247 18g x 1.88" 381233 20g x 1.00" 381234 20g x 1.16" 381237 20g x 1.88" 381223 22g x 1.00" 381212 24g x 0.75" 2. Insyte Autoguard <ul style="list-style-type: none"> 381467 14g x 1.75" 381454 16g x 1.16" 381457 16g x 1.77" 381444 18g x 1.16" 381447 18g x 1.88" 381433 20g x 1.00" 381434 20g x 1.16" 381437 20g x 1.88" 381423 22g x 1.00" 381412 24g x 0.75"
78.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN 55440, USA	<ol style="list-style-type: none"> 1. Nuerological Vascular Catheters 2. Nuerological Intrathecal Catheters
79.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Xomed Inc., Florida 32216.0980, USA	Ossicular Reconstruction Implants (Ossicular Prosthesis)
80.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Puerto Rico Operations Co., Villalba, USA	<p><u>Ablation/Diagnostic Catheters:-</u></p> <ul style="list-style-type: none"> • Torqr Intracardiac electrode catheter • Marinr steerable Intracardiac electrode catheter • RF Conducte MR steerable electrode catheter for intracardiac ablation • RF Marinr steerable electrode catheter for intracardiac ablation
81.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Inc., Minneapolis, MN 55432-5375	<p>Attain/Venogram Balloon Catheter</p> <ol style="list-style-type: none"> 1. Attain Select System, Left-Heart Delivery System, model 6238TEL 2. Attain Venogram Balloon Catheter, model 6215

82.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East), Mumbai-400051	M/s. Braun Melsungen AG, Germany having manufacturing premises at M/s. Hakko Co. Ltd., Nagano- Ken, Japan	Sterile Stimuplex® Needles (Needles for Peripheral Nerve Stimulation)
83.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Andheri (West), Mumbai-400058	M/s. Edwards Lifesciences Research Inc, UT 84047, USA	<ol style="list-style-type: none"> 1. Catheters- Vent Catheters (All Sizes & Models) 2. Catheters- Antegrade Aortic Root Catheters (All Sizes & Models) 3. Catheters- Left Atrial Pressure Catheters (All Sizes & Models)
84.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Andheri (West), Mumbai-400058	M/s. Edwards Lifesciences Corporation of Puerto Rico, Anasco, PR 00610-1577	<ol style="list-style-type: none"> 1. Vantex Central Venous Catheters 2. Multi-Med® Central Venous Infusion Catheters 3. Fogarty® Biliary Balloon Probes 4. Swan-Ganz® Thermodilution Catheters
85.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Andheri (West), Mumbai-400058	M/s. Edwards Lifesciences LLC, Irvine CA, USA	<u>Heart Valves</u> <ol style="list-style-type: none"> 1. Starr-Edwards™ Silastic Ball Valve Prostheses 2. Carpentier-Edwards® Bioprostheses <u>Internal Prosthetic Replacements</u> <ol style="list-style-type: none"> 3. Lifestents/Peripheral Stenting System-Lifestent
86.	M/s. Becton Dickinson India Pvt. Ltd., Gurgoan- 122016, Haryana	M/s. Becton Dickinson, SN3 5JH, UK	Arterial Cannula 20G/1.10x45mm
87.	M/s. Becton Dickinson India Pvt. Ltd., Gurgoan- 122016, Haryana	M/s. Becton Dickinson Medical Devices Co., Suzhou Industrial Park Jiangsu P.R. China	Intima™ -II Integrated Catheter
88.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Perfusion Systems, MN 55428 USA	<ol style="list-style-type: none"> 1. IV Cannulae (Single Family of Medical Device consist of 155 IV Cannulae as per enclosed list)
89.	M/s. Hester Diagnostics Pvt. Ltd., Mumbai-400002	M/s. Merit Medical Systems Inc., Utah 84095, USA	Infusion Catheters (Fountain/Mistique)
90.	M/s. Intermedics, Mumbai- 400052	M/s. Arrow International Inc., PA, USA having manufacturing premises at M/s. Arrow Internacional de Chihuahua, Colonia Panamericana CP- 31200, Chihuahua, Chihuahua, Mexico	<ol style="list-style-type: none"> 1. Hemodialysis Catheters 2. Arterial Catheters 3. Central Venous Catheters 4. Percutaneous Sheath Introducers

91.	M/s. Intermedics, Mumbai- 400052 M/s. Arrow International Inc., PA, USA having manufacturing premises at M/s. Arrow International Inc, New Jersey, USA	M/s. Intermedics, PA, USA having manufacturing premises at M/s. Arrow International Inc, New Jersey, USA	<ol style="list-style-type: none"> 1. Central Venous Catheters 2. Arterial Catheters 3. Hemodialysis Catheters 4. PICC Catheters (Peripherally Inserted Midline Catheter) 5. Percutaneous Sheath Introducers
92.	M/s. Guidant India Pvt. Ltd., New Delhi-65	M/s. Guidant Corporation, California 95054, USA having their manufacturing premises at M/s. Guidant Corporation, CA 92591, USA	<ol style="list-style-type: none"> 1. Multi Link Frontier CSS (18mm stent length, 1010491-18 2.5mm diameter, 2.0x3mm side branch (DxL), 1010492-18 3.0mm diameter, 2.0x3mm side branch (DxL), 1010493-18 3.5mm diameter, 2.5x3mm side branch (DxL), 1010494-18 4.0mm diameter, 2.5x3mm side branch (DxL) 2. Multi Link Penta TM RX CSS and Multi Link Penta TM OTW CSS being family of products. 3. Multi Link Penta TM RX CSS (1007965-08, 1007966-08, 1007967-08, 1007965-33, 1007968-23, 1007969-15, 1007965-13, 1007966-13, 1007967-13, 1007965-38, 1007968-28, 1007969-18, 1007965-15, 1007966-15, 1007967-15, 1007968-08, 1007968-33, 1007969-23, 1007965-18, 1007966-18, 1007967-18, 1007968-13, 1007968-38, 1007969-28, 1007965-23, 1007966-23, 1007967-23, 1007968-15, 1007969-08, 1007969-33, 1007965-28, 1007966-28, 1007967-28, 1007968-18, 1007969-13, 1007969-38) Multi Link Penta TM OTW CSS (1007970-08, 1007971-08, 1007972-08, 1007972-33, 1007973-23, 1007974-15, 1007970-13, 1007971-13, 1007972-13, 1007972-38, 1007973-28, 1007974-18, 1007970-15, 1007971-15, 1007972-15, 1007973-08, 1007973-33, 1007974-23, 1007970-18, 1007971-18, 1007972-18, 1007973-13, 1007973-38, 1007974-28, 1007970-23, 1007971-23, 1007972-23, 1007973-15, 1007974-08, 1007974-33, 1007970-28, 1007971-28, 1007972-28, 1007973-18, 1007974-13, 1007974-38) 4. Multi Link Pixel TM RX CSS (FG1005633-08, FG1005633-13, FG1005633-18, FG1005633-23, FG1005633-28, FG1005634-08, FG1005634-13, FG1005634-18, FG1005634-23, FG1005634-28, FG1005635-08, FG1005635-13, FG1005635-18, FG1005635-23, FG1005635-28) 5. Multi Link Zeta TM RX CSS and Multi Link Zeta TM OTW CSS being family of products. 6. Multi Link Zeta TM RX CSS (1009836-08, 1009836-23, 1009837-15, 1009838-08, 1009838-23, 1009839-08, 1009839-23, 1009840-08, 1009840-23, 1009836-13, 1009836-28, 1009837-18, 1009838-13, 1009838-28, 1009839-13, 1009839-28, 1009840-13, 1009840-28, 1009836-15, 1009837-08, 1009837-23, 1009838-15, 1009838-33, 1009839-15, 1008839-33, 1009840-15, 1008840-33, 1009836-18, 1009837-13, 1009837-28, 1009838-18, 1009838-38, 1009839-18, 1009839-38, 1009840-18, 1009840-38) 7. Multi Link Zeta TM OTW CSS (1009856-08, 1009856-23, 1009857-15, 1009858-08, 1009858-23, 1009859-08, 1009859-23, 1009860-08, 1009860-23, 1009856-13, 1009856-28, 1009857-18, 1009858-13, 1009858-28, 1009859-13, 1009859-28, 1009860-13, 1009860-28, 1009856-15, 1009857-08, 1009857-23, 1009858-15, 1009858-33, 1009859-15, 1008859-33, 1009860-15, 1008860-33, 1009856-18, 1009857-13, 1009857-28, 1009858-18, 1009858-38, 1009859-18, 1009859-38, 1009860-18, 1009860-38) 8. Multi Link Ultra TM RX CSS (1003374-13, 1003374-18, 1003374-28, 1003374-38, 1003375-13, 1003375-18, 1003375-28, 1003375-38, 1003376-13, 1003376-18, 1003376-28, 1003376-38, 1003377-13, 1003377-18, 1003377-28, 1003377-38) 9. RX CrossSail TM Coronary Dilation Catheter (1005265-10, 1005273-10, 1005270-15, 1005275-15, 1005270-20, 1005275-20, 1005270-30, 1005271-40, 1005267-10, 1005275-10, 1005271-15, 1005265-20, 1005271-20, 1005278-20, 1005271-30, 1005273-40, 1005269-10, 1005267-15, 1005272-15, 1005267-20, 1005272-20, 1005279-20, 1005273-30, 1005275-40, 1005270-10, 1005268-15, 1005273-15, 1005268-20, 1005273-20, 1005267-30, 1005275-30, 1005271-10, 1005269-15, 1005274-15, 1005269-20, 1005274-20, 1005269-30, 1005269-40) 10. RX PowerSail TM Coronary Dilation Catheter (10057xx-08, 10057xx-13, 10057xx-15, 10057xx-18, 10057xx-23, 10057xx-28, 10057xx-33) 11. RX VOYAGER TM Coronary Dilation Catheter (Platinum -Iridium Marker Bands - 1009378-12, 1009379-08, 1009380-08, 1009381-08, 1009382-08, 1009383-08, 1009384-08, 1009385-08, 1009386-08, 1009387-08, 1009378-15, 1009379-12, 1009380-12, 1009381-12, 1009382-12, 1009383-12, 1009384-12, 1009385-12, 1009386-12, 1009387-12, 1009379-15, 1009380-15, 1009381-15, 1009382-15, 1009383-15, 1009384-15, 1009385-15, 1009386-15, 1009387-15, 1009379-20, 1009380-20, 1009381-20, 1009382-20, 1009383-20, 1009384-20, 1009385-20, 1009386-20, 1009387-20, 1009379-25, 1009380-25, 1009381-25, 1009382-25, 1009383-25, 1009384-25, 1009385-25, 1009386-25, 1009387-25, 1009379-30, 1009380-30, 1009381-30, 1009382-30, 1009383-30, 1009384-30, 1009385-30, 1009386-30, 1009387-30, Tungsten Marker Bands - 1011391-12, 1011392-08, 1011393-08, 1011394-08, 1011395-08, 1011396-08, 1011397-08, 1011398-08, 1011399-08, 1011400-08, 1011391-15, 1011392-12, 1011393-12, 1011394-12, 1011395-12, 1011396-12, 1011397-12, 1011398-12, 1011399-12, 1011400-12, 1011392-15, 1011393-15, 1011394-15, 1011395-15, 1011396-15, 1011397-15, 1011398-15, 1011399-15, 1011400-15, 1011392-20, 1011393-20, 1011394-20, 1011395-20, 1011396-20, 1011397-20, 1011398-20, 1011399-20, 1011400-20, 1011392-25, 1011393-25, 1011394-25, 1011395-25, 1011396-25, 1011397-25, 1011398-25, 1011399-25, 1011400-25, 1011392-30, 1011393-30, 1011394-30, 1011395-30, 1011396-30, 1011397-30, 1011398-30, 1011399-30, 1011400-30) 12. Guidewires

93.	M/s. Guidant India Pvt. Ltd., New Delhi-65	M/s. Guidant Corporation, California 95054, USA having factory premises at M/s Guidant Corporation, County Tipperary, Ireland	<ol style="list-style-type: none"> 1. Multi- Link Vision TM RX CSS and Multi- Link Vision TM OTW CSS, Multi- Link Mini Vision TM OTW CSS 2. Multi Link Penta TM RX CSS and Multi Link Penta TM OTW CSS 3. Multi Link Pixel TM RX CSS 4. Multi Link Zeta TM RX CSS and Multi Link Zeta TM OTW CSS 5. Multi Link Ultra TM RX CSS 6. RX VOYAGER TM Coronary Dilation Catheter 7. XIENCE TM V (Everolimus Eluting Stent System) Drug dose: 100µ/CM 8. Guidewires
94.	M/s. Plus orthopedics India (P) Ltd., Chennai 600102	Plus Medical Contract Manufacturing B.V., Nijmegen, The Netherlands	<ul style="list-style-type: none"> • Acrylic orthopaedic cement - C-Ment 1, C-Ment 3 • Acrylic orthopaedic cement with gentamicin - Genta C - Ment1, Genta C-Ment3 • C-plug@
95.	M/s. Plus Orthopedics India (P) Ltd., Chennai 600102	M/s. Plus Orthopedics AG, 6343 Rotkreuz, Switzerland having manufacturing premises at M/s. Plus Orthopedics AG, 5001 Aarau, Switzerland	<ol style="list-style-type: none"> a. Orthopaedic Implants, Hip Joint b. Orthopaedic Implants, Knee Joint c. Orthopaedic Implants, Shoulder Joint
96.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600 116	M/s. Cook Biotech Incorporated, West Lafayette, IN 47906	<p>Internal Prosthetic Replacements:-</p> <ol style="list-style-type: none"> 1. Surgisis Soft Tissue repair Grafts 2. Surgisis AFP Anal Fistula Plug 3. Dural Substitute 4. Stratasis TF Urethral Sling 5. Symphysis Pelvic Floor repair Graft
97.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600 116	M/s. Cook Biotech Incorporated, IN 47402-0489, USA	<ol style="list-style-type: none"> 1. Vascular Catheters for diagnostic interventional radiology 2. Vascular Catheters for diagnostic interventional cardiology 3. Non Vascular Catheters for diagnostic interventional radiology 4. Non Vascular catheters for Critical care 5. Vascular Balloon Catheters for diagnostic intervention radiology 6. Vascular Balloon Catheters for Cardiology 7. Internal prosthetic replacement for endovascular treatment. Stent-Grafts
98.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Corporation, Florida 33014	<ol style="list-style-type: none"> 1. Emboli Capture Guidewire System <ul style="list-style-type: none"> • Angioguard XP • Angioguard RX 2. PTCA Dilatation Catheters <ul style="list-style-type: none"> • Ninja Fx

99.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis De Mexico, Chihuahua 32580, Mexico	<p>A. Diagnostic - Angiography Catheters</p> <ol style="list-style-type: none"> 1. Infiniti* 2. Nylex* 3. Tempo* 4. Tempo* Aqua 5. High Flow 6. Super Torque* 7. Super Torque Plus* 8. Super Torque MB* <p>B. Guiding Catheters</p> <ol style="list-style-type: none"> 9. Envoy* Guiding Catheter 10. Vista Brite Tip* IG Introducer Guide 11. Vista Brite Tip* Guiding Catheter <p>C. Sheath Introducer Systems</p> <ol style="list-style-type: none"> 12. Avanti*+ 13. Brite Tip Sheath
-----	---	---	--

100.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., a Johnson & Johnson Company, Oosteinde 8, 9301 LJ Roden, The Netherlands. M/s. Cordis De Mexico, S.A. de C.V., Calle Circuito Interior Norte #1820, Parque Industrial Salvacar, Ciudad Juarez, Chihuahua 32580, Mexico	<ol style="list-style-type: none"> 1. Cypher Sirolimus-Eluting Coronary Stent (CRS08225, CRS08250, CRS08275, CRS08300, CRS08350, CRS08400, CRS08450, CRS13225, CRS13250, CRS13275, CRS13300, CRS13350, CRS13400, CRS13450, CRS18225, CRS18250, CRS18275, CRS18300, CRS18350, CRS18400, CRS18450, CRS18500, CRS23225, CRS23250, CRS23275, CRS23300, CRS23350, CRS23400, CRS23450, CRS23500, CRS28225, CRS28250, CRS28275, CRS28300, CRS28350, CRS28400, CRS28450, CRS28500, CRS33225, CRS33250, CRS33275, CRS33300, CRS33350, CRS33400, CRS33450, CRS33500) 2. Cypher Select Sirolimus-Eluting Coronary Stent (CRA08225, CRA08250, CRA08275, CRA08300, CRA08350, CRA08400, CRA13225, CRA13250, CRA13275, CRA13300, CRA13350, CRA13400, CRA18225, CRA18250, CRA18275, CRA18300, CRA18350, CRA18400, CRA23225, CRA23250, CRA23275, CRA23300, CRA23350, CRA23400, CRA28225, CRA28250, CRA28275, CRA28300, CRA28350, CRA28400, CRA33225, CRA33250, CRA33275, CRA33300, CRA33350, CRA33400) 3. Cypher Select + Sirolimus-Eluting Coronary Stent (CRB08225, CRB08250, CRB08275, CRB08300, CRB08350, CRB13225, CRB13250, CRB13275, CRB13300, CRB13350, CRB18225, CRB18250, CRB18275, CRB18300, CRB18350, CRB23225, CRB23250, CRB23275, CRB23300, CRB23350, CRB28225, CRB28250, CRB28275, CRB28300, CRB28350, CRB33225, CRB33250, CRB33275, CRB33300, CRB33350) 4. BX Sonic Ballon-Expandable Stent System (PRO8225, PRO8250, PRO8275, PRO8300, PRO8350, PRO8400, PR13225, PR13250, PR13275, PR13300, PR13350, PR13400, PR18225, PR18250, PR18275, PR18300, PR18350, PR18400, PR23225, PR23250, PR23275, PR23300, PR23350, PR23400, PR28225, PR28250, PR28275, PR28300, PR28350, PR28400, PR33225, PR33250, PR33275, PR33300, PR33350, PR33400) 5. Cypher Sirolimus-Eluting Coronary Stent (CRS08225, CRS08250, CRS08275, CRS08300, CRS08350, CRS08400, CRS08450, CRS13225, CRS13250, CRS13275, CRS13300, CRS13350, CRS13400, CRS13450, CRS18225, CRS18250, CRS18275, CRS18300, CRS18350, CRS18400, CRS18450, CRS18500, CRS23225, CRS23250, CRS23275, CRS23300, CRS23350, CRS23400, CRS23450, CRS23500, CRS28225, CRS28250, CRS28275, CRS28300, CRS28350, CRS28400, CRS28450, CRS28500, CRS33225, CRS33250, CRS33275, CRS33300, CRS33350, CRS33400, CRS33450, CRS33500) 6. Cypher Select Sirolimus-Eluting Coronary Stent (CRA08225, CRA08250, CRA08275, CRA08300, CRA08350, CRA08400, CRA13225, CRA13250, CRA13275, CRA13300, CRA13350, CRA13400, CRA18225, CRA18250, CRA18275, CRA18300, CRA18350, CRA18400, CRA23225, CRA23250, CRA23275, CRA23300, CRA23350, CRA23400, CRA28225, CRA28250, CRA28275, CRA28300, CRA28350, CRA28400, CRA33225, CRA33250, CRA33275, CRA33300, CRA33350, CRA33400) 7. Cypher Select + Sirolimus-Eluting Coronary Stent (CRB08225, CRB08250, CRB08275, CRB08300, CRB08350, CRB13225, CRB13250, CRB13275, CRB13300, CRB13350, CRB18225, CRB18250, CRB18275, CRB18300, CRB18350, CRB23225, CRB23250, CRB23275, CRB23300, CRB23350, CRB28225, CRB28250, CRB28275, CRB28300, CRB28350, CRB33225, CRB33250, CRB33275, CRB33300, CRB33350) 8. BX Sonic Ballon-Expandable Stent System (PRO8225, PRO8250, PRO8275, PRO8300, PRO8350, PRO8400, PR13225, PR13250, PR13275, PR13300, PR13350, PR13400, PR18225, PR18250, PR18275, PR18300, PR18350, PR18400, PR23225, PR23250, PR23275, PR23300, PR23350, PR23400, PR28225, PR28250, PR28275, PR28300, PR28350, PR28400, PR33225, PR33250, PR33275, PR33300, PR33350, PR33400)
101.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., 9301 LJ Roden, The Netherlands	PTCA Dilatation Catheter <ol style="list-style-type: none"> 1. Worldpass Plus* B. PTA Dilatation Catheters <ol style="list-style-type: none"> 2. Opta* Pro 3. Slalom* 4. AMIA* 5. Powerflex* P3 6. Powerflex* Extreme 7. Maxi LD* 8. SAVVY*

102.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Neurovascular Inc., Florida 33014, USA	<ol style="list-style-type: none"> 1. PROWLER-P10, P14 Infusion Catheter 2. PROWLERPLUS Infusion Catheter 3. PROWLER SELECT-10, LP 4. PROWLER SELECT PLUS 5. TRANSIT Infusion Catheter 6. RAPIDTRANSIT Infusion Catheter 7. MASS TRANSIT Infusion Catheter
103.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Codman & Shurtleff Inc., Massachusetts, 02767, USA	<ol style="list-style-type: none"> 1. ICP Sensor Catheter Kit 2. Microsensor Ventricular Catheter Kit W/ICP Transducer 3. Surgical Titanium Mesh
104.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Codman & Shurtleff Inc., Massachusetts, 02767, USA having manufacturing premises at M/s. Codman & Shurtleff Inc., Switzerland CD-2400	<p><u>CFS Fluid Drainage Catheters</u></p> <ol style="list-style-type: none"> a. Holter* Ventriculostomy Reservoir Systems b. Accu-Flo* Catheters c. Codman* Hakim Precision, Micro Precision, Programmable and Micro Programmable Valve Systems d. Codman* Medos Catheters e. Codman* External Drainage Systems I, II, III <p><u>CFS Fluid Drainage Catheters impregnated with rifampin and clindamicin hydrochloride</u></p> <ol style="list-style-type: none"> f. Codman* Shunt Products with Bactiseal g. Codman* Bactiseal EVD Catheter Set <p><u>Intracranial Pressure Monitoring Systems</u></p> <ol style="list-style-type: none"> h. Codman* Microsensor Basic Kit, Bolt Kit & Skull Bolt Kit
105.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Mitek, MA 02767, USA	<ol style="list-style-type: none"> 1. Soft Tissue Fixation Systems <ol style="list-style-type: none"> a. Sterile Metallic Screws <ol style="list-style-type: none"> a. Advantage* Interference Screw b. Profile* Interference Screws c. Intrafix* Interference Screws d. Slingshot* Cross Pins 2. Sterile Bio Screws <ol style="list-style-type: none"> e. Biocryl* Interference Screws f. Absolute* Interference Screws g. Milagro* Interference Screws h. Bio-Intrafix* Screws 3. Sterile Meniscal Repair <ol style="list-style-type: none"> b. Rapidloc* c. Clearfix*
106.	M/s. DePuy Medical Private Limited,	M/s. DePuy Mitek, 325 Paramount Drive, Raynham, MA 02767, USA having manufacturing premises at	<p><u>Soft Tissue Fixation Systems</u></p> <ul style="list-style-type: none"> • Sterile Metallic Anchors

	Mumbai-400016	USA having manufacturing premises at M/s. Ethicon SARL, Puits Godet 20, CH 2000 Neuchatel, Switzerland, Tel: 041-32-7277693	<ol style="list-style-type: none"> 1. G II* Anchor family 2. Fastin* Anchors 3. Fastin* RC Anchors 4. Knotless Anchors 5. Quick Anchors 6. Mini Anchors 7. Rotator Cuff Anchors 8. Super Anchors <ul style="list-style-type: none"> • Sterile Bio Anchors <ol style="list-style-type: none"> 9. Bioknotless* Anchors 10. Panalok* Anchors 11. Spiraloc* Anchors • Sterile Bio Inteference Screws 12. Rigidfix* Cross Pins
107.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Spine Inc., MA 02767, USA having manufacturing premises at M/s. Depuy Ireland, Ringaskiddy, County Cork, Ireland	Spinal Disc Replacement System Artificial Disc
108.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy France, Saint Priest Cedex, France having manufacturing premises at M/s. DePuy France, 52000 Chaumont, France	Total Hip Replacement Systems <ol style="list-style-type: none"> a. Corail* AMT b. REEF* c. Octopus*
109.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Orthopaedics Inc., Indiana 46580, USA	Total Hip Replacement Systems: <ol style="list-style-type: none"> 1. Duraloc* Uncemented Cup System-Duraloc Acetabular System, Duraloc Marathon Liners & Endurance Liners 2. Self Centering* Hip Cups 3. Summit* Hip System - Hip Stems & Articuleze Hip Balls 4. Solution System* - Hip Stems 5. Control* Cable System 6. S-Rom* Hip System 7. Pinnacle* Acetabular Cup System <u>Total Knee Replacement Systems:</u> <ol style="list-style-type: none"> 8. PFC* Sigma Knee System 9. Preservation* Uni Knee System 10. LCS* Complete Knee System 11. S-Rom*/Noiles* Total Knee System <u>Total Shoulder Replacement Systems:</u> <ol style="list-style-type: none"> 12. Global* Total Shoulder System <u>Finger Joint Replacement Systems :</u> <ol style="list-style-type: none"> 13. Neuflex* Finger System
110.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Orthopaedics Inc., Indiana 46580, USA having manufacturing premises at M/s. DePuy Orthopaedics Inc., MA 02767, USA	Total Hip Replacement Systems <ol style="list-style-type: none"> a. Duraloc* Uncemented Cup System-Cancellous Bone Screws

		Inc., MA 02767, USA	Total Knee Replacement Systems b. PFC* Sigma Knee System c. Depuy MBT Revision (Tray Cemented, Keel Tray, Tibial Augments, Tibial tray & Kits)
111.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. Depuy Orthopaedics Inc., Indiana 46580, USA having manufacturing premises at M/s. DePuy Orthopaedics Inc., MA 02745, USA	Total Hip Replacement Systems Duraloc Uncemented Cup System-Apex Hole Eliminator
112.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. Depuy Orthopaedics Inc., Indiana 46580, USA having manufacturing premises at M/s. DePuy Ireland Ltd., Cork, Ireland	Total Hip Replacement Systems a. S-Rom* Hip System-Sleeves & Hip Stems Total Knee Replacement Systems b. PFC* Sigma RP Knee System-Inserts 2. PFC* Sigma Knee System-PFC Modular Tibial Trays & PFC Sigma Knee Inserts 3. Preservation* Uni Knee System-Preservation Uni Femoral, Preservation Uni Tibial Inserts and Trays 4. LCS* Mobile Bearing Knee System-LCS All Poly Patellas, LCS Inserts and LCS Femurs
113.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. Depuy Orthopaedics Inc., Indiana 46580, USA having manufacturing premises at M/s. Symmetry Medical, Warsaw, USA	Total Hip Replacement Systems Protrusio Cage System
114.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds, U.K. LS11 8DT	Total Hip Replacement Systems 1. ASR* Re-surfacing Hip System - Acetabular Implants, Femoral Implants 2. Charnley* Cemented Hip Replacement System-Femoral Stems, Cups, Bridge Plates, Cement Restrictor 3. C-Stem* - Femoral Stems 4. Duraloc* Uncemented Cup System-Cups & Liners 5. Elite + Cemented Total Hip Revision System - Cups, Stems, Heads 6. Hastings* Hip System - Heads, Femoral Stems 7. Summit* Hip System- Stems & Articule/ze Heads 8. AML* A Uncemented Hip Replacement System-AML A Plus Stem, CoCr Heads 9. Proxima* Hip-Std Offset, High Offset, RSA Std Offset, RSA Hi Offset, ZTT std Offset, ZTT Hi Offset (Left/Right)
115.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. CeramTec AG, Plochingen, Germany D-73207	Total Hip Replacement Systems 1. Elite + Cemented Total Hip Revision System - BioloX Forte Ceramic Heads 2. Duraloc* Uncemented Cup System - Option Ceramic

116.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. MacDee Inc., Michigan 48118-9588, USA	Total Knee Replacement System PFC Sigma RPF Knee System
117.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. DePuy Ireland Ltd., Ringaskiddy County Cork, Ireland	Total Hip Replacement System Duraloc Uncemented Cup System-Enduron Liners
118.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. Scope Precision, West Yorkshire, U.K.	Total Hip Replacement System Charnley Cemented Hip Replacement System
119.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. Symmetry Medical Thornton Precision Components Ltd., South Yorkshire, U.K.	Total Hip Replacement System 1. ASR Re-surfacing Hip System - Taper Sleeve Adaptors 2. S-Rom Hip System - Femoral Heads
120.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy International Ltd., St. Anthony's Road, Leeds UK, LS11 8DT having manufacturing premises at M/s. Arena ZME Ltd., Nottinghamshire, UK	Total Hip Replacement System C-Stem
121.	M/s. Johnson & Johnson Limited, Mumbai- 400036	Ethicon Inc., NJ 08876-0151, USA	Thermachoice* Uterine Balloon Catheter
122.	M/s. J. Mitra & Bros., New Delhi- 110060	M/s. California Medical Laboratories Inc., California 92626	a. Venous Return Catheters b. Dual Stage Venous Return Catheters c. Left Heart Vent Catheters
123.	M/s. IVT Interventional Technologies Ltd., Andheri (East), Mumbai-400 093	M/s. Invatec srl, Italy	1. Avion Plus (RX PTCA Balloon Catheter) 2. Diver CE Kit (Clot extraction Catheter) 3. Avion Plus OTW (OTW PTCA Balloon Catheter) 4. Volo (Coronary Stent System) 5. ONDA (Peripheral Stent System) 6. Amphirion Deep (PTA Balloon Catheter) 7. Hippocampus (Renal Stent System) 8. Skylor (Coronary Stent System) 9. Sailor Plus (OTW PTA Balloon Catheter) 10. Submarine Plus (Balloon Catheter) 11. Submarine Rapido (Catheter) 12. Maris (Peripheral Self Expanding Stent System) 13. Twin Rail Bifurcation Stent
124.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East), Mumbai- 400051	M/s. B.Braun Melsungen AG, Melsungen, Germany	1. Coroflex-Coronary Stent System 2. Coroflex Blue-Cobalt Chromium Stent 3. Sequent-Balloon Dilatation Catheter

			<ol style="list-style-type: none"> 4. Cavafix range Single Human Catheter set 5. Contiplex Set range Catheter set and Cannula 6. Certofix range & Certofix Protect Human Catheters set 7. Espocan set for combined spinal and catheter 8. Introcan-W IV Cannula with and without fixation ring
125.	M/s. Genesee Medicals, Janakpuri, New Delhi-110058	M/s. ATS Medical Inc., MN 55447, USA	<ol style="list-style-type: none"> a. ATS Medical Mechanical Heart Valve b. ATS Medical Aortic Valved Graft (AVG)
126.	M/s. Prime Surgicals, New Delhi-110002	M/s. Curmed Ophthalmics, Holland	<ol style="list-style-type: none"> a. Curamed Intraocular Lens: PMMA b. Curamed Intraocular Lens: Hydrophilic Acrylic
127.	M/s. Hester Diagnostic Pvt. Ltd., Mumbai-400002	M/s. Merit Medical Systems, Inc., Utah 84095, USA having manufacturing premises at M/s. Merit Medical Systems, Inc., Texas 77515, USA	<ol style="list-style-type: none"> 1. Diagnostic Cardiology Catheters-Performa 2. Diagnostic Cardiology Catheters-Softouch 3. Diagnostic Radiology Catheters-Impress 4. Diagnostic Radiology Catheters-Performa 5. Diagnostic Radiology Catheters-Softouch
128.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East), Mumbai-400051	M/s. B.Braun Medical, 86361 Chasseneuil Cedex, France	<ol style="list-style-type: none"> a. Venatech LP - Vena Cava Filter b. TempoFilter II - Temporary Vena Cava Filter
129.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Ireland Ltd., Ballybrit Business Park, Galway, Ireland	<ol style="list-style-type: none"> 1. Balloon Dilatation Catheter (Endoscopy)-MaxForce™ Biliary 2. Balloon Dilatation Catheter (Peripheral Intervention) - Symmetry™ 3. Balloon Dilatation Catheter (Peripheral Intervention)-Synergy™ 4. Balloon Dilatation Catheter (Peripheral Intervention)-XXL™
130.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Corporation, IN 47460, USA	<ol style="list-style-type: none"> 1. Cannula (Endoscopy)- Tandem XL ERCP 2. Spincterotome (Endoscopy)-Ultratome Spincterotome 3. Lithotripter Device (Endoscopy)-Trapezoid RX Lithotripter Compatible Basket 4. Endoscopy Needle Catheter-Interject Injection Therapy Needle 5. Lung Needle (Endoscopy)-eXcelon™ Transbronchial Aspiration Needle 6. Cytology Brush Catheter (Endoscopy)-Cellebrity Cytology Brush
131.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Cork Ltd., Cork, Ireland	<ol style="list-style-type: none"> 1. Rescue Catheter (Percutaneous Thrombus Management) 2. Rotalink Catheter (Percutaneous Transluminal Rotational Angioplasty Device) 3. Extractor Retrieval Balloon (Triple Lumen Catheter) 4. Hurricane RX Balloon Dilation (Double Lumen Catheter) 5. Tracker Excel-14 Microcatheter 6. Excelsior Microcatheter

			<ul style="list-style-type: none"> 7. FasTracker 18 Microcatheter 8. Spinnaker Microcatheter
132.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Corporation, Natick, Massachusetts 01760-1537, USA having factory premises at M/s. Boston Scientific Corporation, Plymouth, MN 55442, USA	<ul style="list-style-type: none"> 1. 6F RunWay Guide Catheters-Cardiovascular 2. Neurovascular Guiding Catheter
133.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East), Mumbai-400051	M/s. Aesculap AG & Co. KG, 78532 Tuttlingen, Germany having manufacturing premises at M/s. Aesculap AG & Co. KG, 34212 Melsungen, Germany	<ul style="list-style-type: none"> 1. Unigraft KDV 2. Protegraft DV 1900
134.	M/s. Zimmer India Pvt. Ltd., No. T.Nagar, Chennai-600017	M/s. Zimmer Inc., Warsaw IN 46580, USA	<ul style="list-style-type: none"> 1. Total Knee Replacement Products <p>Containing the following family of products namely:-</p> <ul style="list-style-type: none"> a. Nexgen System for Total Knee Replacement b. Natural Knee II for Total Knee Replacement c. Insall Burstein II for Total Knee Replacement d. Miller Galante Uni Knee Replacement System <ul style="list-style-type: none"> 2. Total Hip Replacement Products <p>Containing the following family of products namely:-</p> <ul style="list-style-type: none"> a. Trilogy System for Total Hip Replacement b. ZCA System for Total Hip Replacement c. Versys System for Total Hip Replacement d. CPT System for Total Hip Replacement e. Multipolar System for Total Hip Replacement f. Allen Medullary Plug for Total Hip Replacement <ul style="list-style-type: none"> 3. Total Fracture Care Products <p>Containing the following family of products namely:-</p> <ul style="list-style-type: none"> a. M/DN (Metaphyseal/Diaphyseal Nail) for fixation for fractures b. Herbert Bone Screw for Trauma Fixation c. Zimmer Plates & Screws System for Trauma Fixation d. Zimmer Reconstruction System for Trauma Fixation e. Periarticular Plate & Screw for Trauma Fixation f. Versa Fx System for Trauma Fixation g. Magna Fx System for Shoulder Replacement h. Bigliani Flatow System for Shoulder Replacement
135.	M/s. Zimmer India Pvt. Ltd., No. T.Nagar, Chennai-600017	M/s. Zimmer GmbH, CH-8404 Wintetthur	<ul style="list-style-type: none"> 1. Allegretto Knee Replacement Products 2. Total Hip Replacement Products <p>Containing the following family of products namely:-</p> <ul style="list-style-type: none"> a. Standard Cup & Liner

			<ul style="list-style-type: none"> b. St Nabor Cup & Liner c. Metasul Liner d. Bipolar Cup & Liner e. LP Cup f. Muller Ring g. Ganz Ring h. BS Cage i. Durom Acetabular, Femoral Component & LDH with Adaptor j. MS-30 Stem with Centralizer k. Muller Stem l. CLS Stem m. SL Revision Stem n. Medullary Plug <p>3. Fracture Care Products</p> <p>Containing the following family of products namely:-</p> <ul style="list-style-type: none"> a. Sirius b. Anatomica Shoulder c. GSB III Elbow
136.	M/s. Onco Care Scientifics Pvt. Ltd., Delhi-110042	M/s. Rochester Medical Corporation, MN 55976, USA	<ul style="list-style-type: none"> a. Release-NF® Antibacterial Foley Catheter (10.2± 2µg Nitrofurazone/mm Catheter) b. Silicone Foley Catheter
137.	M/s. Synthes Medical Pvt. Ltd., New Delhi-110020	M/s. Synthes GmbH, 4436 Oberdorf, Switzerland	<p>Orthopedic Implants</p> <ul style="list-style-type: none"> 1. ChronOS/ChronOS Inject (Bone void filler) 2. PolyMax Resorbable Systems (Resorbable fixation system) 3. Prodisc (-C/-L/-O) non fusion devices (Modular intervertebral disc prosthesis)
138.	M/s. Vygon India Pvt. Ltd., Infocity, M/s. Vygon Gurgaon, Haryana	S.A., Ecouen, France	<ul style="list-style-type: none"> 1. Central Venous Catheter-Centracath 2. Arterial Catheter-Arterial Leadercath 3. Arterial Catheter/CVP Catheter- Leadercath-2 4. Arterial Catheter-Leader Flex 5. Multilumen Catheter-Multicath 6. Long I.V. Cannula-Intranule 7. I.V. Cannula-Biovalve 8. Peritoneal Dialysis Catheter-PD Catheter 9. Catheter for Epidural Anaesthesia-Epidural Catheter 10. Silicon catheter for Chemotherapy and TPN-Nutricath 11. Trocar Cannula and Set-Trocar Drain 12. Implantable Ported catheter for Chemotherapy-Sitimplant 13. Umbilical Catheter-Umbilical Catheter (PUR) 14. Silicon catheter for Chemotherapy and TPN-Neocath 15. Infusion Needle-Hubsite 16. Exchange Transfusion Set-Exchange Transfusion

			17. Stimulation Needle with catheter-Infuplex 18. Stimulation Needle with catheter-Techniplex 19. Mucus Suction Catheter-Mucus Extractor
139.	M/s. Sidd Life Sciences Private Limited, Maraimalainagar-603209, 0011, Japan Tamilnadu	M/s. Zeon Medical Inc., Tokyo 105- Japan having manufacturing premise at M/s. Zeon Medical Inc., Toyama 933-0981, Japan	Intra Aortic Balloon Catheter - XEMEX IABP BALLOON PLUS
140.	M/s. Everest Enterprise, Mumbai-400003	M/s. Acri Tech GmbH, D-16761 Hennigsdorf, Germany	Acri Sil Intraocular Lens - Acri Sil Silicon

Sl. No.	Name of the Applicant and address	Name of the Manufacturer and Address	Device name
141.	M/s. Advanced Medical Optics India Pvt. Ltd., Bangalore-562123	M/s. Advanced Medical Optics Inc., Silicon Intraocular Lenses: CA 92705, USA having factory premises at M/s. AMO Puerto Rico Manufacturing, Inc., Anasco, Puerto Rico 00610	1. Array@-SA40N, SA44, SA44M, SA44B 2. ClariFlex@-CLRFLX, CLRFLXB, CLRFLXC
142.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Kendall, a division of Tyco Healthcare Group LP, MA 02048, USA having factory premises at M/s. Kendall, a division of Tyco Healthcare Group LP, NY 12809, USA	Cardiovascular Catheters 1. Left Ventricular Catheters 2. Aortic Perfusion Cannulae Hemodialysis Catheters 3. Permcath Catheters 4. Triple Lum Mahurkar Catheters 5. Maxid Catheters Peritoneal Catheters 6. Tenckhoff PD Catheters 7. Curl Cath PD Catheters 8. PED Catheters 9. ASI Swan Neck PDF Catheters Umbilical Catheters 10. Argyle PVC Umbilical Vessel Catheters
143.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Andheri (West), Mumbai-400058	M/s. Angiotech Pharmaceuticals Inc, Internal Laguna Hills, CA 92653, USA	Prosthetic Replacements- EPTFE VASCULAR GRAFTS
144.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Biosense Webster Inc., CA 91765, USA having factory premises (Fixed Tip) at M/s. Circuito Interior Norte, Juarez, Chihuahua Mexico 32599	Electrophysiology Catheters (Fixed Tip Catheters) 1. Quadripolar 2. COMPLI* 3. AVAIL* 4. Decapolar 5. QSTIM Bipolar pacing Lead (Deflectable Tip Catheters) 6. Quadripolar 7. Decapolar 8. Lasso* 9. Lasso* & Variable Lasso* 2515 10. Halo* 11. Crista* 12. Parahisian* 13. Celsius*

			14. Celsius* DS 15. Celsius* Thermocool* 16. Celsius* RMT 17. Celsius* II RMT 18. Celsius* DS RMT 19. Navistar* 20. Navistar* DS 21. Navistar* Thermocool * 22. Navistar* Thermocool* RMT 23. QuickStar*
145.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Biosense Webster Inc., CA 91765, USA having factory premises at M/s. Biosense Webster Inc., CA 91706	Electrophysiology Catheters 1. Navistar* RMT 2. Navistar* DS RMT 3. Celsius* II
146.	M/s. W.L. Gore & Associates (Pacific) Pte. Ltd., Vile Parle (East), Mumbai-400057	M/s. W.L. Gore & Associates, Inc., Arizona 86001, USA	Internal Prosthetic Replacement GORE-TEX® Suture
147.	M/s. Keimed Limited, Lacasa L. Apartments, Hyderabad-500034	M/s. Exelin International Co., CA 90045, USA	I.V. Catheters (Cannula) - Indwelling Catheter
148.	M/s. Boston Scientific International B.V., Munirka, New Delhi-110067	M/s. Boston Scientific Corporation, Massachusetts 01760-1537, USA having factory premises at M/s. Boston Scientific Corporation, CA 94538, USA	Atlantis™ SR Pro Coronary Imaging Catheter
149.	M/s. Boston Scientific International B.V., 100A, Munirka, New Delhi-110067	M/s. Boston Scientific Corporation, Massachusetts 01760-1537, USA having factory premises at M/s. Pacific Device de Mexico, Baja California, Mexico	Guide Catheters 1. Wiseguide Guide Catheter Angiographic Catheters 2. Impulse Angiographic Catheter

150	M/s.Vascular Concepts Pvt. Ltd., Doddaballapur, Bangalore	M/s. Eucatech AG, Rheinfelden, Germany	1. Pronova: Sirolimus Eluting Stent System (Non-sterilized) 2. Pronova XR: Sirolimus Eluting Stent System (Non-sterilized) 3. Prostar- Balloon Expandable Peripheral Stent (Non-sterilized) 4. Prograft: Balloon expandable Covered Stent Graft (Non-sterilized)
-----	--	---	---

Sl. No.	Name of the Applicant and address	Name of the Manufacturer and Address	Device name
151.	M/s. Sushrut Surgicals Pvt. Ltd., Maharashtra State	M/s. Disc-O-Tech Medical Technologies Ltd., Herzelia, 46724, Israel	Orthopaedic Implants - B-TWIN EXPANDABLE SPINE SYSTEM
152.	M/s. Aura Lifescience, Taluka: City, District Ahmedabad	M/s. Clearstream Technologies Ltd., Co. Wexford, Ireland	Clearflex® - Coronary Stent System
153.	M/s. Carl Zeiss India Private Limited, Bangalore-560008	M/s. Ioltech S.A., A company of Carl Zeiss Meditec AG, La Rochelle Cedex 9, France	<ol style="list-style-type: none"> 1. XL Stabi Intraocular lens 2. XL Stabi RTU Intraocular lens 3. XL Stabi SKY Intraocular lens 4. MF4 Intraocular lens 5. BIGBAG Intraocular lens 6. Single-use RTU injector 7. Single-use SKYJET injector
154.	M/s. Hansraj Nayyar Medical India, Mumbai- 400021	M/s. Smiths Medical International Ltd., CT21 6JL, UK	Catheters <ol style="list-style-type: none"> 1. Thoracic Catheter 2. Epidural Catheter 3. Artificial Insemination Catheter 4. Embro Replacement Catheter
155.	M/s. Boston Scientific International B.V., New Delhi-110067	M/s. Boston Scientific Corporation, Cutting Balloon Catheters USA having factory premises at M/s. InterVentional Technologies Europe Ltd., Co. Donegal, Ireland	<ol style="list-style-type: none"> 1. Cutting Balloon Ultra² 2. Peripheral Cutting Balloon
156.	M/s. Johnson & Johnson Limited, Mumbai-400036	M/s. Clearstream Technologies Ltd., PTCA Dilatation Catheter Co. Wexford, Ireland	CRESCENDO TM
157.	M/s. Oncocare Scientifics Pvt. Ltd., Delhi-110042	M/s. Integral Medical Products Co. Ltd., Zhejiang, China-312000	<ol style="list-style-type: none"> 1. FoleySil- Silicon Foley Catheter 2. FoleyTex-Latex Foley Catheter Silicon coated
158.	M/s. Surgimed, New Delhi-48	M/s. Vascular Solutions Inc., Minnesota 55369, USA	Cardiac Catheter PRONTO TM EXTRACTION CATHETER
159.	M/s. Smith & Nephew Orthopedics (I) Pvt. Ltd., Memphis,	M/s. Smith & Nephew Inc., TN38116, USA	Orthopedic Implants <ol style="list-style-type: none"> 1. BHR (Birmingham Hip Resurfacing System)

	Chennai-40		<ol style="list-style-type: none"> 2. Synergy Reflection uncemented THR System 3. Echelon Revision Hip System 4. Cemented Hip System 5. Genesis II-Total Knee System 6. TC 100 Plates & Screws 7. Nailing System 8. Versa Bond Bone Cement
160.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. Aesculap AG & Co. KG, Tuttlingen, Germany having factory premises at M/s. Aesculap AG & Co. KG, Melsungen, Germany	Vascular Prostheses Products <ol style="list-style-type: none"> 1. Unigraft KDV 2. Protegraft DV 1900
161.	M/s. Biomet UK Ltd., Andheri, Mumbai-400058	M/s. Biomet UK Limited, South Wales, CF 31 3XA, U.K.	Orthopaedic Implants <ol style="list-style-type: none"> 1. Biomet Knee Implant Systems 2. Biomet Hip Systems 3. Biomet Shoulder Systems 4. Biomet Elbow Systems 5. Biomet Trauma Systems
162.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Benoist Girard, Herouville-Saint-Clair Cedex, France	Orthopedic Implants: Total Hip Replacement Systems
163.	M/s. Hansraj Nayyar Medical India, Mumbai-400021	M/s. Medex Medical Limited, England, UK having factory premises at M/s. Smiths Medical Italia S.r.L., Italy	I.V. Cannulae
164.	M/s. Hansraj Nayyar Medical India, Mumbai-400021	M/s. Medex Medical Limited, England, UK having factory premises at Smiths Medical Deutschland GmbH, (formally Medex GmbH), Germany	Central Venous Catheter
165.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Mumbai-400058	M/s. Edwards Lifesciences AG, Horw, Switzerland	Heart Valves- Carpentier Edwards Perimount Pericardial Valves
166.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Endoscopy, CA 95138, USA	Orthopedic Implants:- <ol style="list-style-type: none"> 1. Soft Tissue Fixation System
167.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica Osteonics Corp., Stryker Orthopaedics, USA	Orthopaedic Implants <ol style="list-style-type: none"> 1. Hip Endoprosthesis System - UHR Universal Head Bipolar System 2. Total Knee Replacement System - Duracon 3. Total Knee Replacement System - Scorpio 4. Modular Joint Replacement System-MRS

			<ul style="list-style-type: none"> 5. Total Hip Replacement System-Trident Acetabular Hip System 6. Total Shoulder System - Solar Total Shoulder System
168.	M/s. Stryker India Pvt. Ltd., New Delhi-110016 6797, USA	M/s. Stryker Instruments, MI 49001-USA	<p style="text-align: center;">Bone Cement</p> <ul style="list-style-type: none"> 1. Spineplex Bone Cement with PCD System (Percutaneous Cement Delivery) <p style="text-align: center;">Fluid Drainage Systems</p> <ul style="list-style-type: none"> 2. Dekompressor-Percutaneous Lumbar Discectomy Kit <p style="text-align: center;">Diagnostic Catheters</p> <p>Intra-Compartmental Pressure Monitor System</p>
169.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer Spine Inc., MN 55439, Orthopedic USA	<p>Internal Fixation System</p> <ul style="list-style-type: none"> 1. BAK Interbody Fusion Implants 2. BAK Cervical Interbody Fusion Implants 3. Trinica/Trinica Select Anterior Cervical Plate Implants 4. Silhouette Spinal Fixation Implants 5. ST360 Spinal Fixation Implants
170.	M/s. Biomet UK Ltd., Mumbai- 400058	M/s. Biomet Orthopaedics Switzerland GmbH, Switzerland having factory premises at M/s. Coripharm Medizinprodukte GmbH & Co. KG, Germany	<p>Bone Cements</p> <ul style="list-style-type: none"> 1. Biomet Bone Cement R 2. Biomet Refobacin® Bone Cement R 3. Refobacin® Plus Bone Cement
171.	M/s. Medionics India (Pvt) Ltd., New Delhi-19 Canada	M/s. Medionics International Inc.,	<ul style="list-style-type: none"> 1. AV (Arterio-venous) Shunts 2. CAPD Catheters & Double Lumen Catheters
172.	M/s. CSI Enterprises Pvt. Ltd., Barakhamba Road, New Delhi-110001	M/s. Biosensors International Pte. Ltd., Singapore 339 412	Biosensors Bipolar Pacing Catheter (Endorsement)
173.	M/s. India Medtronic Pvt. Ltd., Makarpura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. 1. SiteSeer Medtronic Vascular, MA 09123, USA	<p>Vascular Diagnostic Catheter</p> <ul style="list-style-type: none"> 2. ProFlow <p>(Endorsement)</p>
174.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai-600029	M/s. Kendall Kenmex, MA 02048, USA having factory premises at M/s. Kendall Kenmex, Tijuana, Mexico CP 22500	<p>Cardio Thoracic Catheters</p> <ul style="list-style-type: none"> 1. Trocar Catheters 2. Thoracic Catheters
175.	M/s. Pathway Lifesciences Pvt. Ltd., New Delhi-110034	M/s. Asahi Intecc Co. Ltd., Aichi 489-0071, Japan having factory premises at M/s. Asahi Intecc	Angiographic Catheter

		(Thiland) Co. Ltd, Pathumthani, 12000 Thailand	
176.	M/s. Surgimed, M-72A, New Delhi-48	M/s. Numed Inc., Hopkinton, NY 12965, USA	<ol style="list-style-type: none"> 1. Balloon tipped PTV Cardiac Catheters 2. Angiographic PTA Cardiac Catheters 3. Cheatham Platinum (CP) Stent - Bare and Covered
177.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B. Braun Melsungen AG, Melsungen, Germany having factory premises at M/s. B.Braun Medical Industries Sdn. Bhd., 11900 Penang, Malaysia	<ol style="list-style-type: none"> 1. Measured Volume IV Set - Dosifix 2. Blood Transfusion Set - Sangofix 3. Epidural Anaesthesia Needle - Perican 4. IV Cannula with Port - Vasofix/Vasofix Safety 5. IV Cannula without Port - Introcan/Introcan Safety 6. Epidural Catheters - Perifix
178.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Kendall Kenmex, USA having factory premises at M/s. Kendall Kenmex, Mexico CP 22500	<p><u>Cardio Thoracic Catheters</u></p> <ol style="list-style-type: none"> 1. Trocar Catheters 2. Thoracic Catheters
179.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Tyco Healthcare UK Ltd., Northern Ireland	<ol style="list-style-type: none"> 1. 100% Silicon Foley Catheter 2. Silicon Thoracic Catheters 3. CPAP Nasal Cannula
180.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Nellcor Puritan Bennett Mexico, S.A. de C.V., Tijuana, B.C., Mexico	<ol style="list-style-type: none"> 1. 100% Silicon Foley Catheter 2. Silicon Thoracic Catheters 3. CPAP Nasal Cannula
181.	M/s. Interventional Technologies Ltd., Andheri (East), Mumbai-400 093.	M/s. Biotronik GmbH & Co. KG, Germany having manufacturing premises at M/s. Biotronik AG, Switzerland	<p>PTCA Balloon Catheters for Cardiology (Endorsement)</p>
182.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. Aesculap AG & Co. KG, Germany	<p>Orthopedic Implants:</p> <ol style="list-style-type: none"> 1. Total Hip Replacement System 2. Total Knee Replacement System
183.	M/s. Vygon India Pvt. Ltd., Gurgaon, Haryana	M/s. Vygon GMBH & Co. KG, Germany	<ol style="list-style-type: none"> 1. Vygoflex - Central Venous Catheter 2. Leaderflex - Arterial Catheter 3. Multicath - Multiluminal Catheter 4. Multistar - Multiluminal Catheter 5. Life Cath - Catheter for Chemotherapy 6. Dualyse Cath - Catheter for Hemodialysis 7. Trilyse Cath - Catheter for Hemodialysis 8. Premi Cath - Catheter for TPN (Total Parenteral Nutrition) 9. Nutriline - Catheter for TPN (Total Parenteral Nutrition) 10. Epicutaneo Catheter - Silicon Catheter for TPN (Total Parenteral Nutrition) 11. Life Cath PICC - Peripheral Venous catheter for Chemotherapy

184.	M/s. Vygon India Pvt. Ltd., Gurgaon, Haryana	M/s. Vygon US LCC (Vygon Neuro), USA	<ol style="list-style-type: none"> 1. Universal Shunt - Hydrocephalus Catheters 2. Diamond - Hydrocephalus Catheters 3. Ventricular Cath - Hydrocephalus Catheters 4. Lumbo Peritoneal Shunt - Hydrocephalus Catheters 5. External Drainage System - Hydrocephalus Catheters
185.	M/s. Phoenix Cardio Care India Pvt. Ltd., Kolkata-700019	M/s. Eurocor GmbH, Germany	<ol style="list-style-type: none"> 1. TAXCOR-II - Paclitaxel Drug Eluting Stent (Strength 1µ/mm) 2. MAGIC - Genius Magic Cobalt - Chromium Stent 3. MEGAFLEX - Genius Megaflex Coronary Stent 4. Amadeus SUPERCROSS - PTCA Balloon Catheter
186.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica International S. de R.L., Limerick, Ireland	<p>Orthopedic Implants:-</p> <ol style="list-style-type: none"> 1. Total Hip Replacement System - Exter 2. Total Knee Replacement System - Duracon 3. Total Knee Replacement System - Kinemax 4. Modular Joint Replacement System <p>Bone Cement:-</p> <ol style="list-style-type: none"> 5. Antibiotic Simplex Bone Cement - (containing Erythromycin Glucoheptonate and Collstin Sulphomethate Sodium) 6. Surgical Simplex P - Radiopaque Bone Cement
187.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica Osteonics - Stryker Ireland, Ireland	<ol style="list-style-type: none"> 1. Total Hip Replacement System 2. Total Knee Replacement System - Scorpio 3. Total Knee Replacement System - Duracon
188.	M/s. Appasamy Associates, Chennai-600106	M/s. Ellis Ophthalmic Technologies Inc., USA	<ol style="list-style-type: none"> 1. PMMA Intraocular Lens (Galaxy Lens) 2. Hema Foldable Intraocular Lens (Galaxy Fold)
189.	M/s. Advance Therapeutics Pvt. Ltd., New Delhi-110001	M/s. Blue Medical Devices BV, The Netherlands	<ol style="list-style-type: none"> 1. XTRM-FIT (Coronary Stainless Steel Stent Delivery System) 2. XTRM WAY (PTCA Balloon Catheter) 3. XTRM TRACK (Coronary Cobalt Chromium Stent Delivery System)
190.	M/s. Stryker India Pvt. Ltd., C-5 First Floor, New German Delhi-110016	M/s. Stryker Trauma GmbH,	Non Sterile Orthopaedics Implants- Locking Nail System
191.	M/s. Atlantic Pharmaceuticals, 101, Andheri (East), Mumbai-400069	M/s. Joline GmbH & Co. KG, Germany	<ol style="list-style-type: none"> 1. Joline Dialysis Catheters D-Line ST Set 2. Joline Dialysis Catheters D-Line LT Set
192.	M/s. Cook India Medical Devices Pvt. Ltd, Porur,	M/s. William Cook Europe Aps, Denmark	<ol style="list-style-type: none"> 1. Vascular Catheter 2. Non Vascular Catheter

	Chennai- 600116		<ol style="list-style-type: none"> 3. Self Expandable Vascular Stents 4. Vena Cava Filter Sets 5. Endovascular Stent Graft 6. Osteo Firm Radiopaque Bone Cement
193.	M/s. India Medtronic Pvt. M/s. Fzomed Inc., USA Ltd., Makarpura, Vadodara- 390010		Orthopedic Implant: MediShield (Adhesion Barrier Device)
194.	M/s. B L Lifesciences Pvt M/s. Medlicrea Technologies, France Ltd., New Delhi-110020	Orthopedic Implants	<ol style="list-style-type: none"> 1. Spinal Implants PASSmed 2. Spinal Implants C-JAWS 3. Spinal Implants IMPIX

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents till May 2007.

Sl. No.	Name of the Applicant and Name of the Manufacturer and address	Address	Device name
195.	M/s. B L Lifesciences Pvt, Ltd., New Delhi-110020	M/s. Medicea Technologies, France	Orthopedic implants 1. Spinal Implants PASSmed 2. Spinal Implants C-JAWS Spinal Implants IMPIX
196.	M/s. Bard India Healthcare (P) Ltd., Mumbai-400057	M/s. Bard Sdn. Bhd., Kedah, Malaysia	Foleys Catheters
197.	M/s. Bard India Healthcare (P) Ltd., Mumbai	M/s. Angiomed GmbH & Co., Medizintechnik KG, Germany	1. Vascular Stent 2. Urology Balloon Catheters
198.	M/s. Bard India Healthcare (P) Ltd., Mumbai	M/s. Bard Peripheral Vascular Inc., USA	1. Peripheral Balloon Catheters 2. Cardiovascular Grafts
199.	M/s. Bard India Healthcare (P) Ltd., Mumbai	M/s. CR Bard, Inc., USA 01851	Electrophysiology Diagnostic Catheters
200.	M/s. Bard India Healthcare (P) Ltd., Mumbai	M/s. Bard Access Systems Inc., USA	Chemo-Therapy Catheters
201.	M/s. Montrea Medical Inc., New Delhi-110005	Republica Argentina M/s. Subiton Laboratories S.A.,	Orthopedic Cements: 1. Bone Cement without Antibiotic 2. Bone Cement with Antibiotic - Gentamycin
202.	M/s. Bard India Healthcare (P) Ltd., Mumbai-400057	M/s. Davol Inc. Subsidiary of CR Bard Inc., USA	Internal Prosthetic Replacements Bard Mesh for Hernia Repair
203.	M/s. Montrea Medical Inc., New Delhi-110005	Technologies Ltd., Israel M/s. Disc-O-Tech Medical	Fixion Expandable Intramedullary Nailing, Screw System
204.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Trauma AG, Switzerland	Orthopedic Implant: Internal Fracture System 1. Asnis III System 2. Matta Pelvic System 3. Numelock II System 4. Basic Fragment Set, Small Fragment Set, Screws, Plates, Washers, Pins, Nuts
205.	M/s. India Medtronic Pvt. M/s. Medtronic Sofamor Danek,		(Non-Sterile) Orthopedic Implant

	Ltd., Vadodara - 390010 Inc., USA	Having factory premises at APOFIX® Interlaminar Clamp System M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA 46582 (Endorsement)	
206.	M/s. India Medtronic Pvt. Ltd., Vadodara- 390010	Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Vascular, MA 09123, USA	Emboloc Filter System - Interceptor PLUS Carotid/Coronary Filter System (Endorsement)
207.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	Stryker Leibinger GmbH & Co. Orthopedic Implant: KG, Freiburg, Germany	CMF Fixation System-Delta System (Cranio Maxilo Facial)
208.	M/s. Leading Health Technologies Pvt. Ltd., New Delhi-110028	M/s. RITA Medical Systems Inc., California, 94538 having factory premises at M/s. RITA Medical Systems Inc., Georgia, 31816	<ol style="list-style-type: none"> 1. Vortex VTX Ports (Silicon Catheter for Chemotherapy) 2. Lifeport Insusion Set 3. Circle C Chronic Dialysis Catheter
209.	M/s. B L Lifesciences Pvt. Ltd., New Delhi-110020	M/s. Kinamed® Incorporated, California, 93012-8701, USA	<p>Orthopedic Implant</p> <ol style="list-style-type: none"> 1. NeuroPro® the Complete Neurosurgical Rigid Fixation System (Non Sterile) 2. SuperCable™ Iso-Elastic™ Cerclage Cable System (Sterile)
210.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer GmbH, Switzerland	Spinal Orthopedic Implant: Dynesys (Endorsement)
211.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer GmbH, Switzerland	Orthopedic Implant: Total Hip Surgery Allofit Cup (Endorsement)
212.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer Dental, Inc., CA 92008, USA	Dental Implant: <ol style="list-style-type: none"> 1. Tapered Screw-Vent® Dental Implant 2. Screw-Vent® Dental Implant (Endorsement)
213.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer Dental, Inc., CA 92008, USA	Dental Implant: Implant MTX surface Swiss Plus
214.	M/s. Excel Marketing Corporation, Chennai-600028	M/s. Dentatus AB, Sweden	Dental Implants (Dental Prosthesis) <ol style="list-style-type: none"> 1. Atlas 2. Anew 3. MTI Monorail
215.	M/s. Siddharth	M/s. S.B.M. Sciences for Bio	ORTHOPEdic IMPLANT

	Enterprise, Ahmedabad-Materials, France 380054		<ol style="list-style-type: none"> 1. BIOSORB: BIO1/BIO-TECHMA/OTIS 50 with accessories 2. LIGAFIX (Resorbable Interference Screws) with accessories 3. BIO-1 KIT Syringe with accessories 4. DUOCAGE (Duosrb) with accessories 5. OTIS-C (Plate and Screws) with accessories
216.	M/s. Surgimed, NewM Delhi-110048	M/s. Straub Medical AG, Switzerland	Thrombectomy Catheter System
217.	M/s. SpineMed Systems, M/s. Ulrich Medical GmbH & Co. New Delhi-110070 KG, Germany		Non-Sterile Orthopedic Implant: Ulrich Spinal Implant Systems
218.	M/s. Stryker India Pvt.M/s. Stryker Spine S.A.S., France Ltd., New Delhi-110016 having factory premises at M/s. Stryker Spine SA, Switzerland		Orthopaedic Implant (Non Sterile) XIA Spinal Implant
219.	M/s. DePuy MedicalM/s. DePuy Orthopaedics Inc., Private Limited, Mahim, Indiana, 46581, USA having factory Mumbai-400016 premises at M/s. DePuy ACE S.A., Switzerland, CH-2400		TRAUMA SYSTEM (NON STERILE) <ol style="list-style-type: none"> 1. AIMTM Nail System 2. VERSANAILTM Nailing System 3. POLYAXTM Plating System 4. Nails and Screws 5. End Caps
220.	M/s. Evolutis India Pvt.M/s. Evolutis, France Ltd., Mumbai-400080		Orthopedic Implant: <ol style="list-style-type: none"> 1. Hip Joints 2. Knee Joints 3. Bone Cement (without antibiotic)
221.	M/s. Surgimed, NewM Delhi-48	M/s. Bolton Medical Espana SLU, Barcelona, Spain	Internal Prosthetic Devices Relay Thoracic Stent Graft with Transport Delivery System
222.	M/s. InterventionalM/s. ABIOMED Europe GmbH, Technologies Ltd.,Aachen, Germany Mumbai-400 093		Impella Recover Catheter
223.	M/s. Abbott HealthcareM/s. Abbott Ireland, Vascular Pvt. Ltd., Mumbai-Division, Galway, Ireland 400071		Emboshield PRO Embolic Protection System (Endorsement)
224.	M/s. InternationalM/s. Cima Technology Inc., Medical Devices (P) Ltd.,Pittsburgh, USA Delhi-85		<ol style="list-style-type: none"> 1. Polythylmethacrylate Intraocular Lens (CIMA Lens) 2. Hydrophilic Acrylic Intraocular Lens (CIMA Lens) - Cimflex
225.	M/s. Advanced Biotech,M/s. Advanced Bionics Corporation, Cochlear Implant System Mumbai-400034 California 91342, USA		(HiResolution@ Bionic Ear System)
226.	M/s. Advanced MedicalM/s. Advanced Medical Optics Inc., Silicon Intraocular Lenses Optics India Pvt. Ltd.,CA 92005, USA having factory Bangalore-562123 premises at M/s. AMO Puerto Rico Manufacturing, Inc., Puerto Rico 00610		<ol style="list-style-type: none"> 1. PhacoFlex@ SI40NB, SA55NB 2. Tecnis@ CL Z9002 Acrylic Intraocular Lenses <ol style="list-style-type: none"> 3. Sensor@ AR40, AR40e, AR40E, AR40M 4. ReZoomTM NXGI

			5. Tecnis® ZA9003 (Endorsement)
227.	M/s. Boston Scientific International B.V., New Delhi-110067	M/s. Boston Scientific Corporation, USA having factory premises at M/s. Boston Scientific Cork Ltd., Ireland	1. Rescue Catheter (Percutaneous Thrombus Management) 2. Rotalink Catheter (Percutaneous Transluminal Rotational Angioplasty Device) 3. Extractor Retrieval Balloon (Triple Lumen Catheter) 4. Hurricane RX Balloon Dilation (Double Lumen Catheter) 5. Tracker Excel-14 Microcatheter 6. Excelsior Microcatheter 7. FasTracker 18 Microcatheter 8. Spinnaker Microcatheter
228.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Sofamor Danek, USA having factory premises at CD Horizon® Spinal M/s Medtronic Sofamore Danek Manufacturing, USA 46582	Non Sterile Orthopedic Implants: System (Endorsement)
229.	M/s. Access Devices, Bangalore- 560038	M/s. Districlass Medical SA, Saint Etienne- France having factory premises at M/s. Districlass Medical SA, Corbas, France	Districath® Implantable Catheter Ports
230.	M/s. Ved Med Software & Trading Pvt. Ltd., New Delhi-110048	M/s. Sofimin Biomedica Cardio S.r.l., Italy	CarboMedics Prosthetic Heart Valves
231.	M/s. Surgimed, New Delhi-110048	M/s. Kensey Nash Corporation, USA	1. ThromCat Thrombectomy Cardiac Catheter System 2. QuickCat Extraction Cardiac Catheter 3. TriActiv Proguard Embolic Protection System
232.	M/s. Becton Dickinson India Pvt. Ltd., Haryana	M/s. Becton Dickinson Medical (S) Pte. Ltd., Singapore-639461	BD Insyte Intravenous Catheters (Endorsment)
233.	M/s. Cook India Medical Devices Pvt. Ltd., Chennai- 600116	M/s. William A. Cook Aust. Pty Ltd., Australia	1. Non-Vascular Catheters for IVF 2. Ultrasound and Laparoscopic Aspiration Needle-Cannula 3. Internal Prosthetic Replacements Endovascular Stent Grafts & Accessories
234.	M/s. Synthes Medical Pvt. Ltd., New Delhi-110020	M/s. Synthes GmbH, Switzerland	Sterile Orthopedic Implant: 1. PEEK: Bone Replacement Implant Non-Sterile Orthopedic Implant 2. Plates, Screws - Stainless Steel 3. Plates, Screws - Titanium (Endorsement)
235.	M/s. Cosmotec	M/s. Mondeal Medical Systems	Orthopedic Non-Sterile Implant:

	Medicaments Pvt. Ltd.,GmbH, New Delhi-110044	Tuttingen, Germany having factory premises at M/s. Arno Fritz GmbH, Muhlheim, Germany	<ol style="list-style-type: none"> 1. Mondeal Titanium Plates 2. Mondeal Titanium Screws
236.	M/s. Terumo CorporationM/s. Te Chennai Branch,IS Chennai-600032	terumo Corporation, Tokyo 1-0072, Japan having factory premises at M/s. Terumo Corporation, Shizuoka, 418-0015, Japan	<p>Cardiac Stents</p> <ol style="list-style-type: none"> 1. Tsunami Gold Coronary Stent System <p>Catheters</p> <ol style="list-style-type: none"> 2. Ryujin PTCA Dilatation Catheter 3. Ryujin Plus PTCA Dilatation Catheter 4. Kongou PTCA Dilatation Catheter 5. Heartrail II Guiding Catheter 6. Radifocus Optitorque Angiographic Catheter 7. Radifocus Glidecath Angiographic Catheter 8. Progreat Micro Catheter System
237.	M/s. Intermedics,M/s/ Mumbai- 400052	Arrow International, Inc., U.S.A. having factory premises at M/s. Arrow International CR, Czech Republic	<ol style="list-style-type: none"> 1. Central Venous Catheters 2. Arrowgard Catheters 3. Epidural Anesthesia Products 4. Intra-Arotic Ballon Catheters 5. Hemodialysis Double Lumen Catheters 6. Regional Nerve Block (Stimucath) Products
238.	M/s. InterventionalM/s. Technologies Ltd.,Espana Mumbai-400 093	Iberhospitex S.A., (Barcelona)	<ol style="list-style-type: none"> 1. ACCESS Guiding Catheter 2. AMICATH Dilatation and perfusion coronary catheter IAM
239.	M/s. Terumo CorporationM/s. Te Chennai Branch,Sy Chennai-600032	terumo Cardiovascular Systems Corporation, 48103, USA	<ol style="list-style-type: none"> 1. Vent Catheter 2. Curved Left Heart Vent Catheter 3. Two-Stage Venous Return Catheter 4. Dual-Stage Venous Return Catheter
240.	M/s. Alpha and OmegaM/s. Lab Diagnostics (India) Ltd.,Gottingen Mumbai-400002	potect Labor-Technik- GmbH, Germany	Embryo Transfer Catheters
241.	M/s. Hansraj NayyarM/s. S Medical India, Mumbai-Ltd., U. 400021	Smiths Medical International K. having factory premises at M/s. Smiths Healthcare Manufacturing S.A. de V.V., B.C. 22427, Mexico	Epidural Catheter
242.	M/s. Surgimed, NewM Delhi-110048	s. AGA Medical Corporation, Minnesota 55427, USA	<ol style="list-style-type: none"> 1. Amplatzer Occlusion Devices 2. Amplatzer Sizing Balloon Catheters
243.	M/s. Reliance SurgicalM Emporium, New Delhi-	s. Acrostak Corp., Switzerland	<ol style="list-style-type: none"> 1. High Pressure PTCA Catheter CTO 2. Logic - Cobalt Chromium Coronary Stent System

	110015		
244.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory ORION® Anterior Cervical Plate System premises at M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA (Endorsement) 46582		
245.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory UCSS® Screw Set premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, Indiana, USA 46582		
246.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory BASIS™ Spinal System premises at M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA (Endorsement) 46582		
247.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory PYRAMESH® C Mesh premises at M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA (Endorsement) 46582		
248.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory PYRAMESH® Implant System premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, Indiana, USA 46582		
249.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory VERTEX® Reconstruction System premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, Indiana, USA 46582		
250.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory Zephyr® Anterior Cervical Plate System premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, Indiana, USA 46582		
251.	M/s. India Medtronic Pvt.M/s. Medtronic Sofamor Danek, Non Sterile Orthopedic Implants: Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory TSRH® Spinal System* premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, Indiana, USA 46582		
252.	M/s. Globe Bio-Med. ALCO-advance lightweight		1. ALIS20 Stainless Steel Coronary Stent System

	Medicals, Mumbai - 400049	Constructions GmbH, D-14193 Berlin, Germany having factory premises at M/s. ALCO-advance lightweight constructions GmbH, D-13507 Berlin, Germany	<ol style="list-style-type: none"> 2. ALIS4X Paclitaxel-Eluting Coronary Stent System 3. ALIS33 Cobalt Chromium Coronary Stent 4. ALEX PTCA Catheter
253.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Germany	Intradyn - Puncture Needle (Endorsement)
254.	M/s. S.A. Medisys Pvt. Ltd., Gurgaon-122002	M/s. ON Ltd., Finland	<ol style="list-style-type: none"> 1. Inion CPS™ Biodegradable Fixation System Implants 2. Inion OTPS™ Biodegradable Implants 3. Inion HEXALON™ Biodegradable ACL/PCL Screw
255.	M/s. Tyco Healthcare India Pvt. Ltd., Chennai-600029	M/s. Kendall, a division of Tyco Healthcare Group LP, MA 02048, USA having factory premises at M/s. Kendall, NY 12809, USA	<p>Cardiovascular Catheters</p> <ol style="list-style-type: none"> 1. Left Ventricular Catheters 2. Aortic Perfusion Cannulae <p>Hemodialysis Catheters</p> <ol style="list-style-type: none"> 3. Permcath Catheters 4. Triple Lum Mahurkar Catheters 5. Maxid Catheters <p>Peritoneal Catheters</p> <ol style="list-style-type: none"> 6. Tenckhoff PD Catheters 7. Curl Cath PD Catheters 8. PED Catheters 9. ASI Swan Neck PDF Catheters <p>Umbilical Catheters</p> <ol style="list-style-type: none"> 10. Argyle PVC Umbilical Vessel Catheters
256.	M/s. Globus Medical India Pvt. Ltd., Chennai-600018	M/s. Globus Medical, USA	<p>Non-Sterile Orthopedic Implants for Spine System:</p> <p>Titanium Alloy</p> <ol style="list-style-type: none"> 1. SUSTAIN Range of Spacer Implants 2. PROTEX Range of Stabilization System 3. ASSURE Range of Cervical Plate System 4. PROTEX CT Occipito-Cervico-Thoracic System 5. XPAND Range of Spacers 6. REVERE Stabilization System <p>Peek Material</p> <ol style="list-style-type: none"> 7. RETAIN Range of Radiolucent Spacer Implants 8. XPAND range of Radiolucent Spacer Implants 9. SUSTAIN Range of Radiolucent Spacer Implants
257.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., TN 38132, USA having factory	Non Sterile Orthopedic Implants: Anterior Cervical Plate System*

		premises at M/s Medtronic Sofamore (Endorsement) Danek Manufacturing, USA 46582	
258.	M/s. Epsilon Eye Care Pvt. Ltd., Mumbai-400101	M/s. Eyecon Medical Inc., FL 33763 ISOTECHNICS PMMA Intraocular lens	(Endorsement)
259.	M/s. Bausch & Lomb Eyecare (India) Pvt. Ltd., Haryana	M/s. Bausch & Lomb European, Centre (ELC), Netherlands having factory premises at Bausch & Lomb Surgical Incorporated, Florida-33759, USA	Silicon Intraocular Lens: 1. Advance Optics Violet-Shield Model L161AOV Acrylic Intraocular Lens: 2. AKREOS Advanced Optics Aspheric Lens & AKREOS ADAPT-AO (Endorsement)
260.	M/s. India Medtronic Pvt. Ltd., Vadodara-390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Vascular, MA 09123, USA	Export and Export XT Aspiration Catheters (Endorsement)
261.	M/s. Epsilon Eye Care Pvt. Ltd., Mumbai-400101	M/s. Eyecon Medical Inc., FL 33763 Intraocular Lenses	PMMA-MDR
262.	M/s. Abbott Healthcare Pvt. Ltd., Mumbai-400071	M/s. Abbott Vascular, California 95054, USA	1. Carotid Stents and Delivery Systems - Acculink 2. Embolic Protection Systems - AccUNET 3. GuideWires
263.	M/s. Abbott Healthcare Pvt. Ltd., Mumbai-400071	M/s. Abbott Vascular, California 95054, USA having factory premises at M/s. Abbott Vascular, California 92591, USA	1. Carotid Stents and Delivery Systems (a) Acculink 2. Embolic Protection Systems - AccUNET 3. GuideWires
264.	M/s. Surgimed, Delhi-110048	M/s. Balt Extrusion, Montmorency, France	1. Interventional Neuroradiology Catheter 2. LEO (intra-cerebral auto-expansible stent)
265.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Melsungen, Germany	Infusion kit for Visudyne (Endorsement)
266.	M/s. Pathway Lifesciences Pvt. Ltd., New Delhi-110034	M/s. Asahi Intecc Co. Ltd., Nagoya 463-0024, Japan having factory premises at M/s. Asahi Intecc Co. Ltd., Aichi 489-0071, Japan	Asahi Intecc Stride Micro Catheter (Endorsement)
267.	M/s. Bard Healthcare (P) Ltd., Mumbai-400057	M/s. Bard Access Systems Inc., Utah Hemo Dialysis 84116, USA	Catheter (Endorsement)
268.	M/s. Indigo Impex (P) Ltd., New Delhi-110018	M/s. Eyecon Medical Inc., FL 33763 ISOTECHNICS PMMA Intraocular lens	(Endorsement)
269.	M/s. Venus Medical Pvt. Ltd., Mumbai-400057	M/s. Eyecon Medical Inc., FL 33763 Intraocular Lenses	PMMA (DGR)

	Products, New Delhi-USA 110065		(Endorsement)
270.	M/s. India Medtronic Pvt. M/s. Medtronic Sofamor Danek, Ltd., Vadodara - 390010 Inc., TN 38132, USA having factory Dynamic Compression premises at M/s Medtronic Sofamore Danek Manufacturing, Indiana, USA (Endorsement) 46582		Non-Sterile Orthopedic Implants: SMA Staple System
271.	M/s. Carl Zeiss India M/s. Carl Zeiss Meditec AG, France Private Limited, Bangalore-560008	M. Ioltech S.A., A company of Zeiss Meditec AG, France	PMMA Intraocular Lenses: DG60, PH55B, E4T (Endorsement)
272.	M/s. J. Mitra & Bros., M/s. Intervascular, France New Delhi-110060		<ol style="list-style-type: none"> 1. Collagen Coated woven and knitted Vascular Prostheses and Patches 2. Collagen Coated and Heparin Bonded, knitted Vascular Prostheses and Patches 3. Antimicrobial Collagen Coated woven and knitted Vascular Prostheses and Patches
273.	M/s. Hospital Equipment M/s. Waldemar Link GmbH & Co. Corporation, Chennai-KG, 600017	Hamburg, Germany having factory premises at M/s. Waldemar Link GmbH & Co. KG, Norderstedt, 3. Germany	Orthopedic Implants: <ol style="list-style-type: none"> 1. Total Hip System 2. Total Knee System Total Elbow System
274.	M/s. Cook India Medical M/s. Cook Urological Inc, Indiana Devices Pvt. Ltd, 47460 USA Chennai- 600116		Urethral Stent Sets (Endorsement)
275.	M/s. Boston Scientific M/s. Boston Scientific Corporation, International B.V., New Massachusetts 01760-1537, USA Delhi-110067	having factory premises at M/s. Boston Scientific Corporation, IN 47460, USA	Catheters: <ol style="list-style-type: none"> 1. Autotome RX Spincterotome 2. Needle Knife (MicroKnife XL) Spincterotome 3. Combo Cath RX Cytology Brush (Endorsement)
276.	M/s. Vascular Concepts M/s. Guangzhou Kangxin Polymer Ltd., Bangalore-560080 Technology Co. Ltd., P.R. China		Accura Balloon Catheter (Non Sterile)

**Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents
till 31st July 2007.**

277.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Spine SAS, Cestas, France	Orthopaedic Implants - (Non-Sterile) Spinal Fixation System 1. AVS AL Peek Spacer 2. Oasys 3. Reflex Hybrid 4. Solis AS Peek Spacer 5. VBOSS 6. XIA Titanium
278.	M/s. Dashmesh Sonail Healthcare Pvt. Ltd., Mumbai-400093	M/s. Zhanjiang Star Enterprise Co. Ltd., People's Republic of China	Foley Catheter (Latex)
279.	M/s. Right Sight Trading Co., Kerala-680308	M/s. Innovative Ocular Lens Inc., Canada having factory premises at Eyekon Medical Inc., FL 33763 USA	Intraocular Lens (PMMA) - "Suncoast"
280.	M/s. B L Lifesciences Pvt. Ltd., New Delhi-110020	M/s. Foshan Nanhai Baihe Medical Technology, P.R. China having factory premises at M/s. Foshan Nanhai Baihe Medical Technology Co. Ltd., Foshan, China	Central Venous Catheters
281.	M/s. Surgimed, New Delhi-110048	M/s. AGA Medical Corporation, Minnesota 55427, USA	Amplatz Sizing Balloon Catheters
282.	M/s. Pathway Lifesciences Pvt. Ltd., New Delhi-110034	M/s. Asahi Intecc Co. Ltd., Nagoya 463-0024, Japan having factory premises at M/s. Asahi Intecc Co. Ltd., Aichi 489-0071, Japan	Tornus Catheter (Endorsement)
283.	M/s. Boston Scientific International B.V., New Delhi-110067	M/s. Boston Scientific Corporation, Massachusetts 01760-1537, USA having factory premises at M/s. Pacific Device de Mexico, Baja California, Mexico	1. Mach 1 Guide Catheter 2. Expo Angiographic Catheter (Endorsement)
284.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Trauma GmbH, Schonkirchen, Germany	Orthopedic Implant: T2 Nailing System (Titanium) (Endorsement)

285.	M/s. Hansraj Nayyar Medical India, Mumbai-400021	M/s. Smiths Medical International Ltd., CT21 6JL, U.K.having factory premises at M/s. Smiths Healthcare Manufacturing (Endorsement) S.A. de V.V., B.C. 22427, Mexico	Suction Catheter : Suction Pro 72
286.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Spine Inc., Massachusetts, 02767, USA having factory premises at M/s. DePuy Bridgewater, Massachusetts 02324 USA	Orthopedic Implants (Non Sterile): 1. BENGAL® Implant System 2. EXPEDIUM™ Anterior Titanium 5.5 System 3. SLIM-LOC® Anterior Cervical Plate System 4. COUGAR™ Implant System 5. ALIF Cage Implants 6. Braintigan (PLIF) Cage 7. KASS Implants 8. MOSS® MIAMI Spinal System 9. FRONTIER® Anterior System 10. Titanium Surgical Mesh 11. SUMMIT™ SI OCT Implant System Orthopedic Implants (Sterile): 12. Bremer Halo System 13. Discover™ Artificial Disc
287.	M/s. S.A. Medisys Pvt. Ltd., New Delhi-110034	M/s. Teknimed S.A., Vic-en-Bigorre, France having factory premises at M/s. Teknimed S.A. ZA de Montredon L'Union, France	Bone Cement: CEMFIX (1 & 3)
288.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Spine SARL, CH2400 LeLocle Switzerland	Non Sterile Orthopedic Implants: 1. SABER Lumbar I/F Cage® System 2. LEOPARD® Implant System 3. EXPEDIUM Spinal System 4. EAGLE™ Anterior Cervical Plate System 5. SWIFT™ Anterior Cervical Plate System 6. VIPER™ MIS Implants 7. CONCORDE™ Implant Systems 8. DEVEX® Implant Systems 9. MOSS® MIAMI SI 5.5 Titanium Implant Systems
289.	M/s. SpineMed Systems, New Delhi-110070	M/s. Blackstone Medical, Springfield, MA 01104	Orthopedic Implant (Non Sterile) 1. Blackstone Medical Spinal Implants (PEEK) 2. Blackstone Medical Spinal Implants (Titanium Alloy)
290.	M/s. Surgimed, New Delhi-110048	M/s. NuMed Inc., NY 12965, USA having factory premises at M/s. Numed Canada Inc., Ontario, Canada K6J 1G3	Catheters: 1. Balloon tipped PTV Cardiac Catheters 2. Angiographic PTA Cardiac Catheters

291.	M/s. India Medtronic Pvt. Ltd., M/s. Medtronic Inc., MN-55432, USA Vadodara- 390010 having factory premises at Medtronic Vascular, MA 09123, USA	1. GuardWire Occlusion and Aspiration System 2. Woven Angiographic Catheter (Endorsement)
292.	M/s. Advance Therapeutics Pvt. M/s. Kaneka Corporation, Osaka 530- Ltd., New Delhi-110001 8288, Japan having factory premises at M/s. Kaneka Medix Corporation Kanagawa Plant, Kanagawa, 258-0113, Japan	Catheters: 1. Thrombuster II 2. Fortis (Balloon Catheter)
293.	M/s. India Medtronic Pvt. Ltd., M/s. Medtronic Inc., MN-55432, USA Vadodara- 390010 having factory premises at Medtronic Ireland, Galway, Ireland	Endeavor-Sprint - Zotarolimus-Eluting RX Coronary Stent System (Endorsement)
294.	M/s. Edwards Lifesciences M/s. Biomateriali S.r.l., BRINDISI, Italy Internal Prosthetic Replacements (India) Pvt. Ltd., Mumbai- 400058	Albogafts Vascular Prosthesis
295.	M/s. Sahajanand Medical M/s. Arthesys, 92230 Gennevilliers, Technologies Pvt. Ltd., Surat-France 395003	Catheter: VEGA PTCA Catheters (Non-Sterile)
296.	M/s. St. Jude Medical India Pvt. M/s. Irvine Biomedical Inc., CA 92614, Catheter Ltd., Hyderabad - 500016 USA	Inquiry™ Cardioversion Catheter (Endorsement)
297.	M/s. St. Jude Medical India Pvt. M/s. St. Jude Medical - Cardiac Rhythm Catheter: Ltd., Hyderabad - 500016 Management Division, Sylmar 91342, USA	1. CPS Luminary™ 2. CPS Direct™ SL 3. CPS Aim™ 4. CPS Direct™ PL
298.	M/s. India Medtronic Pvt. Ltd., M/s. Medtronic Inc., MN-55432, USA Vadodara- 390010 having factory premises at M/s. C.R. Bard Inc., NY 12804, USA	Catheter: Rashkind Septostomy Catheter
299.	M/s. Abbott Healthcare Pvt. Ltd., M/s. Abbott Vascular - Cardiac Mumbai-400071 Therapies, California 95054, USA having factory premises at M/s. Abbott Vascular Coronary Stent System - Cardiac Therapies, California 92591, USA	Drug Eluting Stent 1. XIENCE™ V (Everolimus Eluting Coronary Stent System) 2. Multi Link Frontier™ CBSS 3. Multi Link Penta™ RX CSS/ Multi Link Penta™ OTW CSS 4. Multi Link Penta™ RX CSS 5. Multi Link Pixel™ RX CSS/Multi Link Zeta™ OTW CSS Multi Link Zeta

			<p>6. Multi Link Ultra™ RX CSS</p> <p>Catheters</p> <p>7. RX CrossSail™ Coronary Dilatation Catheter</p> <p>8. RX PowerSail™ Coronary Dilatation Catheter</p> <p>9. RX VOYAGER™ Coronary Dilatation Catheter/ VOYAGER™ OTW Coronary Dilatation Catheter</p> <p>10. Guidewires</p>
300.	M/s. W.L. Gore & Associates (Pacific) Pte. Ltd., Mumbai-Arizona, 400057	M/s. W.L. Gore & Associates Inc., USA 86001 having factory premises at M/s. W.L. Gore & Associates, Inc., Flagstaff, Arizona USA 86004	<p>Internal Prosthetic Replacement:</p> <p>Catheters:</p> <ol style="list-style-type: none"> 1. GORE VIABAHN Endoprosthesis 2. GORE EXCLUDER AAA Endoprosthesis 3. GORE VIABIL Biliary Endoprosthesis 4. GORE VIATORR TIPS Endoprosthesis 5. GORE TAG Thoracic Endoprosthesis 6. GORE HEMOBAHN Endoprosthesis 7. GORE TRI-LOBE Balloon Catheter 8. GORE INTRODUCER Sheath <p>Vascular Grafts:</p> <ol style="list-style-type: none"> 9. GORE PROPATEN Vascular Graft 10. GORE-TEX Vascular Graft 11. INTERING Vascular Grafts <p>Meshes:</p> <ol style="list-style-type: none"> 12. GORE DUALMESH Biomaterial 13. GORE DUALMESH PLUS Biomaterial 14. GORE MYCROMESH Biomaterial 15. GORE MYCROMESH Plus Biomaterial <p>Patches:</p> <ol style="list-style-type: none"> 16. GORE-TEX Cardiovascular Patches 17. GORE-TEX ACUSEAL Cardiovascular Patches 18. GORE SEAMGUARD Bioabsorbable Staple Line Reinforcement 19. GORE Bioabsorbable Hernia Plug 20. GORE PRECLUDE Pericardial Membrane 21. GORE PRECLUDE MVP Dura Substitute <p>Occluder:</p> <ol style="list-style-type: none"> 22. GORE HELEX Septal Occluder
301.	M/s. Abbott Healthcare Pvt. Ltd., Mumbai-400071	M/s. Abbott Vascular - Cardiac Therapies, California 95054, USA having factory premises at M/s. Abbott Vascular, Coronary Stent System, Vascular Intervention, Ireland	<p>Drug Eluting Stent</p> <ol style="list-style-type: none"> 1. XIENCE™ V (Everolimus Eluting Coronary Stent System) 2. Multi Link Vision® RX CSS/ Multi Link Vision™ OTW CSS/Multi Link Mini Vision™ RX CSS/Multi Link Mini Vision™ OTW CSS 3. Multi Link Penta™ RX CSS/Multi Link Penta™ OTW CSS 4. Multi Link Zeta™ RX CSS 5. Multi Link Zeta™ RX CSS/Multi Link Zeta™ OTW CSS 6. Multi Link Ultra™ RX CSS <p>Catheter</p> <ol style="list-style-type: none"> 7. RX VOYAGER™ Coronary Dilatation Catheter/ VOYAGER™ OTW Coronary Dilatation Catheter

			Dilatation Catheter 8. Guidewires
302.	M/s. South India Surgical Co. Ltd., Chennai-600002	M/s. Pentex Corporation, Tokyo 174-8639, Japan having factory premises at M/s. Pentex Corporation, Haga-gun Tochigi 321-4292, Japan	Orthopedic Implant (Sterile) Apaceram (Type B, AX, G)
303.	M/s. Sidd Life Sciences Private Limited, Tamil Nadu	Nova International Pty Ltd., Victoria 3051, Australia	Internal Prosthetic Replacement Omniflow II Vascular Prosthesis
304.	M/s. Vascular Concepts Ltd., Bangalore-561203	atech AG, Rheinfelden, Germany	Coronary Stent System 1. CC Flex: Cobalt Chromium Stent (Non Sterile) 2. Resistant: Self Expandable Nitinol Stent (Non Sterile) (Endorsement)
305.	M/s. Shah Distributors, Karnataka	Eyecon Medical Inc., FL 33763 USA	Intraocular Lenses: PMMA Intraocular Lenses (Endorsement)
306.	M/s. Carl Zeiss India Private Limited, Bangalore-560008	tech S.A., France	Intraocular Lens: Hydrophobic Acrylic Intraocular Lens (Hydromax) (Endorsement)
307.	M/s. Reliance Surgical Emporium, New Delhi-110015	M/s. Globamed AG, Menzingen, Switzerland	Catheter Alpha- High Pressure PTCA Catheter
308.	M/s. Sahajanand Medical Technologies Pvt. Ltd., Surat-395003	M/s. Natec Medical Ltd., Reduit,	Catheter: PTCA Catheter Tamarin (Non-Sterile)
309.	M/s. Becton Dickinson India Pvt. Ltd., Haryana	M/s. BD Medical Systems, UT 84070, USA having factory premises at M/s. BD Angiotech Nogales (Mexico), C.P. 84000 Mexico	Catheter: ™ Peripheral Venous Catheter
310.	M/s. Vascular Concepts Ltd., Bangalore	atech AG, Germany	Coronary Stent System CC Flex Proactive: Cobalt Chromium Stent (Non Sterile) (Endorsement)

311.	M/s. Abbott Healthcare Pvt. Ltd., M/s. Abbott Mumbai-400071	Abbott Vascular, California 95054, USA	<ol style="list-style-type: none"> 1. Peripheral stents And Delivery Systems <ul style="list-style-type: none"> • Omnilink • Herculink • Absolute 2. Peripheral Dilation Catheters 3. Peripheral Guiding Catheters <ul style="list-style-type: none"> • Veripath 4. Accessories <p>(Endorsement)</p>
312.	M/s. Abbott Healthcare Pvt. Ltd., M/s. Abbott Mumbai-400071	Abbott Vascular, California 95054, USA having factory premises atM/s. Abbott Vascular, California 92591, USA	<ol style="list-style-type: none"> 1. Peripheral stents And Delivery Systems <ul style="list-style-type: none"> • Omnilink • Herculink • Absolute 2. Peripheral Dilation Catheters 3. Peripheral Guiding Catheters <ul style="list-style-type: none"> • Veripath 4. Accessories <p>(Endorsement)</p>

Sr. No.	Name of the applicant and address	Name of Manufacturer and Address	Device name
313	M/s Advance Therapeutics Pvt. Ltd., 19 Barakhamba Road, New Delhi-110001	Translumina GmbH, Neue Rottenburger Strasse 50, D-72379 Hechingen, Germany	Yukon Choice DES Coronary Stent System (T-CME2008, T-CME2012, TCME2016, T-CME2018, T-CME2021, T-CME2024, T-CME2028, T-CME2032, T-CME2008C, T-CME2012C, T-CME2016C, T-CME2018C, T-CME2021C, T-CME2024C, T-CME2028C, T-CME2032C, T-CME2508, T-CME2512, T-CME2516, T-CME2518, T-CME2521, T-CME2524, T-CME2528, T-CME2532, T-CME2532C, T-CME3008, T-CME3012, T-CME3016, T-CME3018, T-CME3021, T-CME3024, T-CME3028, T-CME3032, T-CME3040, T-CME3008C, T-CME3012C, T-CME3016C, T-CME3018C, T-CME3021C, T-CME3024C, T-CME-3028C, T-CME3032C, T-CME3040C, T-CME3508, T-CME3512, TCME3516, T-CME3518, T-CME3521, T-CME3524, T-CME3528, T-CME3532, T-CME3540, T-CME3508C, T-CME3512C, T-CME3516C, T-CME3518C, T-CME3521C, T-CME3524C, T-CME3528C, T-CME3532C, T-CME3540C, T-CME4008, TCME4012, T-CME4016, T-CME4018, TCME4021, TCME4024, T-CME4028, T-CME4032, T-CME4040, T-CME4008C, T-CME4012C, T-CME4016C, T-CME4018C, TCME4021, T-CME4024C, T-CME4028C, T-CME4032C, T-CME4040C)

**Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents
till 20th October 2007.**

314.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. Biotronik AG, Bulach, Switzerland	CRUISER Guidewire
315.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. Biotronik GmbH & Co. KG, Germany having factory premises at M/s. Biotronik AG, Switzerland	GALEO Guidewire (Endorsement)
316.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy CMW, England	Bone Cement SmartSet GHV Gentamicin Bone Cement (Endorsement)
317.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Trauma AG, Switzerland	Orthopedic Implants: Hip Fracture Fixation System - Omega 3 System (Endorsement)
318.	M/s. Boston Scientific International B.V., New Delhi-110067	M/s. Boston Scientific Ireland Ltd., Ireland	Catheter: Apex Monorail PTCA Dilatation Catheter (Endorsement)
319.	M/s. India Medtronic Pvt. Ltd., Vadodara- 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Vascular, MA 09123, USA	Catheter Sherpa NX Guiding Catheters (Endorsement)
320.	M/s. Baxter (India) Pvt. Ltd., Haryana	M/s. Baxter S.A., Belgium having factory premises at M/s. Plan 1 Health Srl, Italy	Healthport Implantable Access Port System Catheter (Venous, Arterial, Spinal)
321.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. Aesculap AG & Co. KG, Tuttlingen, Germany having factory premises at M/s. Aesculap AG & Co. KG, Melsungen, Germany	<u>Internal Prosthetic Replacement</u> <u>Vascular Graft</u> 1. Provena 2. Silver Graft (Endorsement)
322.	M/s. Vasmed Technologies, Cochin - 682037, Kerala	M/s. Vasmed Technologies, Fujairah, United Arab Emirates	Catheter 1. PTCA Balloon Catheter 2. PTA Balloon Catheter Coronary Stent (Bare Stent) 3. Stainless Steel Coronary Stent mounted on PTCA Balloon Catheter - Angstrom

323.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East), Mumbai-400051	M/s. Aesculap AG & Co. KG, Tuttlingen, Germany	Orthopedic Implant Targon Intramedullary Fixation System (Titanium) (Endorsement)
324.	M/s. Carl Zeiss India Private Limited, Ulsoor, Bangalore - 560008	M/s. Ioltech S.A., A company of Carl Zeiss Meditec AG, France	Hydrophilic Acrylic Intraocular Lenses: 1. MICS Intraocular Lens 2. XL STABI ZO Intraocular Lens 3. Invent ZO Intraocular Lens (Endorsement)
325.	M/s. Manju Enterprises Pvt. Ltd., New Delhi-110016	M/s. Iberhospitex S.A., (Barcelona) Espana	Apolo 3 Cordynamic Coronary Stent (Endorsement)
326.	M/s. Ved Med Software & Trading Pvt. Ltd., New Delhi-110048	M/s. Vasutek Ltd., a Terumo Company, Scotland	Internal Prosthetic Replacement 1. Polyester Vascular Prosthesis - Gelseal 2. Polyester Vascular Prosthesis Patch 3. E-PTEF Vascular Prosthesis - Maxiflo 4. E-PTEF Vascular Prosthesis - Seal EPTFE 5. Polyester Vascular Prosthesis - Gelsoft Plus 6. Polyester Vascular Prosthesis - Gelweave
327.	M/s. Advance Therapeutics Pvt. Ltd., New Delhi-110001	M/s. Kaneka Corporation, Osaka 530-8288, Japan having factory premises at M/s. Kaneka Medix Corporation Kanagawa Plant, Kanagawa, 258-0113, Japan	Catheter Crusade KMF0114A (Endorsement)
328.	M/s. Advance Therapeutics Pvt. Ltd., New Delhi-110001	M/s. Kaneka Corporation, Osaka 530-8288, Japan having factory premises at M/s. Kaneka Medix Corporation Kanagawa Plant, Kanagawa, 258-0113, Japan	Catheter Ichiban-Yari 380-IT, 380-2T, 380-3T (Endorsement)
329.	M/s. Meditech Healthcare Services, Delhi-110032	M/s. Changzhou Kanghui Medical Innovation Co. Ltd., Jiangsu, P.R. China	Orthopedic Implants (Non Sterile) 1. Screws, Plates, Intramedullary Nails (Stainless Steel) 2. Screws, Plates, Intramedullary Nails (Titanium) 3. Spinal Fixation System (Titanium)
330.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Berlin, Germany having factory premises at M/s. B. Braun Medical Inc., PA 18018-0027, USA	Catheters: 1. Corodyn Catheters Set 2. Corodyn TD Catheters Sets
331.	M/s. Medishare Inc., New Delhi-110019	M/s. Moje Keramik-Implantate, Petersberg, Germany	Orthopedic Implant: Moje Ceramic Implants (Non-Sterile)
332.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Biosense Webster Inc., CA 91765, USA having factory premises at M/s. Biosense Webster Inc., CA 91706	Catheters: 1. EZ STEER Bi-Directional Catheter 2. EZ STEER DS Bi-Directional Catheter 3. EZ STEER NAV Bi-Directional Catheter

			4. EZ STEER NAV DS Bi-Directional Catheter (Endorsement)
333.	M/s. Nicholas Piramal India Ltd., Mumbai-400013	M/s. Intek Technology S.A., Switzerland	Coronary Stent System Jupiter Stent Implantation System
334.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Stryker Leibinger GmbH & Co. KG, Germany	Orthopedic Implants (Non Sterile): CMF Fixation System 1. Universal II System 2. Dynaform Intraoral Distraction System 3. Multiguide II Mandibular Distraction System 4. MID System Neuro Fixation System 5. Universal Neuro II System Hand Fracture Fixation System 6. Profyle Hand System (Endorsement)
335.	M/s. Sahajanand Medical Technologies Pvt. Ltd., Surat-395003	M/s. Minvasys, Gennevilliers, France	Catheter (Sterile) 1. PTCA Catheters (Sterile) 2. PTA Catheters (Sterile) Coronary Stent System (Sterile) 3. Intra Coronary Stents (Sterile)
336.	M/s. Elder Pharmaceuticals Limited, Andheri(W), Mumbai-400053	M/s. GfE Medizintechnik GmbH, Nuremberg, Germany	Orthopedic Implant TiMESH
337.	M/s. Elder Pharmaceuticals Limited, Andheri(W), Mumbai-400053	M/s. pfm Produkte fur die Medizin AG, Koln, Germany having factory premises at M/s. mepro Medizinische Produktion GmbH, Nonnweiler-Otzenhausen, Germany	Internal Prosthetic Replacement: Occluder NIT-OCCLUD@ Spiral Coil System
338.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Mediquip Sdn. Bhd, Perlis, Malaysia	Catheter: Kendall Curity Latex Foley Catheter
339.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Biosense Webster Inc., CA 91765, USA having factory premises at M/s. Biosense Webster Inc., CA 91706	Catheter: Esophastar Esophageal Mapping Catheter (Endorsement)

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents till 31st December 2007.

340.	M/s. Zimmer India Pvt. Ltd., T.Nagar, Chennai-600017	M/s. Zimmer Inc., USA	Orthopedic Implants: 1. Intertrochanteric Subtrochanteric Intramedullary Femoral Nail System ITST TM 2. Asia Lag Screw ITST TM (Endorsement)
341.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600116	M/s. Cook Ireland Limited, Limerick, Ireland	Internal Prosthetic Replacement 1. Resonance Metallic Ureteral Stent for Urology 2. Plastic stents for Biliary Drainage for Gastroenterology
342.	M/s. India Medtronic Pvt. Ltd., Makarapura, Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Mexico, B.C. 22570, Mexico	Catheter Sprinter Rapid Exchange Balloon Dilatation Catheter
343.	M/s. Zimmer India Pvt. Ltd., T.Nagar, Chennai-600017	M/s. Zimmer Inc., USA	Orthopedic Implant: Zimmer M/L Taper Hip Prosthesis (Endorsement)
344.	M/s. Cook India Medical Devices Pvt. Ltd, Porur, Chennai- 600116	M/s. Cook Endoscopy, NC 27105, U.S.A.	Internal Prosthetic Replacement: 1. Esophageal Metal Stents for Gastroenterology 2. Biliary and Pancreatic Plastic Stents for Gastroenterology 3. Zilver Biliary Metal Stent for Gastroenterology (Endorsement)
345.	M/s. Adison Equipment Company, New Delhi-110001	M/s. Integral Medical Products Co. Ltd., Zhejiang, China-312000	Catheter: 1. EM-AID Latex Foley Catheter (Silicone Coated) 2. BOSCH (Silicone Foley Catheter) (Endorsement)
346.	M/s. Cosmos Enterprise, Kandivali (West), Mumbai- 400067	M/s. Natec Medical Ltd., Reduit, Mauritius	Catheter Tamarin Blue PTCA Sterile Catheter (Endorsement)
347.	M/s. Mediklin Healthcare Ltd., Mumbai-400011	M/s. Well Lead Medical Co. Ltd., P.R. China	Catheter Foley Catheter (Silicone)
348.	M/s. B.Braun Medical (India) Pvt. Ltd., Bandra (East),	M/s. Aesculap AG & Co. KG, Germany	Orthopedic Implants (Non-Sterile) 1. ABC Anterior Cervical Plating System

	Mumbai-400051		<ol style="list-style-type: none"> 2. MACS TL System 3. S-4 Spinal System (Lumbar and Cervical) <p>Orthopedic Implants (Sterile)</p> <ol style="list-style-type: none"> 4. A-Space Peek 5. Cespace Peek 6. Prospace Peek 7. T-Space Peek 8. Activ L disc Prosthesis 9. Activ C disc Prosthesis <p>(Endorsement)</p>
349.	M/s. OphthoEquip Inc., Ahmedabad-380014	M/s. STAAR Surgical AG, 2560 Nidau, Switzerland	Intraocular Lens STAAR Silicone Preloaded Foldable Intraocular Lenses (KS-3Ai, KS-3)
350.	M/s. Tyco Healthcare India Pvt. Ltd, Chennai- 600029	M/s. Kendall, a division of Tyco Healthcare Group LP, MA 02048, USA having factory premises at M/s. Kendall, a division of Tyco Healthcare Group LP, NY 12809, USA	Catheter: 14.5 Fr PALINDROME Catheter Sports Pack and Kits (Endorsement)
351.	M/s. Interventional Technologies Ltd., Mumbai- 400093	M/s. OrbusNeich Medical (Shenzhen) Co. Ltd., Shenzhen, China-518038	Catheter: <ol style="list-style-type: none"> 1. Avita NM TM Coronary Dilatation Catheter 2. Safecut NM TM Coronary Dilatation Catheter 3. Saffron NM TM Guiding Catheter
352.	M/s. Paramount Surgimed Limited, New Delhi-110020	M/s. Well Lead Medical Co. Ltd., Shanghai-200127, China having factory premises at M/s. Well Lead Medical Co. Ltd., Guangzhou, P.R. China	Catheter: Foley Catheter (Silicone)
353.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Siemens Medical Solutions USA Inc., CA 94043, USA	Catheter: Acuson Acunav Diagnostic Ultrasound Catheter and Connectors
354.	M/s. Pika Medical Pvt. Ltd., Bangalore-560001	M/s. Cochlear Bone Anchored Solutions AB, Goteborg, Sweden	Internal Prosthetic Replacement Baha Intenso TM Sound Processor (Endorsement)
355.	M/s. Vishal Surgical Equipment Co. Pvt. Ltd., Wallers Road, Chennai 600002	M/s. Gebrueder Martin GmbH & Co. KG., Tuttlingen, Germany having factory premises at M/s. Karl Leibinger Medizintechnik	Orthopedic Implant (Sterile) Oral & Maxillofacial <ol style="list-style-type: none"> 1. Screws, Plates, Mesh, Distractors of various sizes - Titanium 2. RESORBX Screws, Plates, Mesh, Sonicweld Rx Pins (Resorbable)

		GmbH & Co. KG., Muehlheim a.D., Germany	Fixation System) Orthopedic Implant (Non-Sterile) Oral & Maxillofacial 3. Screws, Plates, Mesh, Distractors of various sizes - Titanium 4. Screws, Plates, Mesh, Distractors of various sizes - Stainless Steel
356.	M/s. Hi-Tech Equipment 'N' System, Gandhinagar-382024, Gujarat	M/s. Solco Biomedical Co. Ltd., Korea	Orthopedic Implants (Non-Sterile) (Titanium) 1. Spinal Implant (System) - "4CIS Solar Spine System" 2. Trauma Implant (System) "4CIS Trauma System"
357.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Ireland, Galway Ireland	Catheter: Sprinter Legend RX Balloon Dilatation Catheter (Endorsement)
358.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., LJ Roden, The Netherlands having factory premises at M/s. Cordis De Mexico, Chihuahua 32580, Mexico	Catheter: Fire Star RX PTCA Dilatation Catheter (Endorsement)
359.	M/s. BioSync Scientific Pvt. Ltd., (Surat) - 394230	M/s. NATEX - Z.I., Le Pian Medoc - France having factory premises at M/s. Natec Medical Ltd., Reduit, Mauritius	Catheter: PTCA Tamarin Catheter (Non Sterile)
360.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B. Braun Medical, Cedex, France having factory premises at M/s. B. Braun Medical Industries Sdn. Bhd., Penang, Malaysia	1. Surecan® 2. Cytocan®
361.	M/s. Ivan D'Silva & Co., Vasai (West)-401202	M/s. Apatech Limited, Hertfordshire WD6 3TJ, U.K.	Orthopedic Implant: Bone Graft Substitutes "Actifuse"
362.	M/s. Kanji Shavji Parekh (Calcutta) Pvt. Ltd., Kolkata- 700001	M/s. Sewoon Medical Co. Ltd., Seoul, Korea having factory premises at M/s. Sewoon Medical Co. Ltd., ChungNam-Do, Korea	Catheter: Silicone Foley Balloon Catheter
363.	M/s. Alcon Laboratories (India) Pvt. Ltd., Bangalore-560071	M/s. Alcon Laboratories Ireland Ltd., Cork, Ireland	Intraocular Lenses Acrysof Single-Piece Intraocular Lenses
364.	M/s. Manju Enterprises Pvt. Ltd., New Delhi-110016	M/s. DKS Loversan SpA, 21036 Gemonio VA, Italy	Catheter: The Slick PTCA Balloon Catheter

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents

till 30th June, 2008.

365.	M/s. Surgimed, New Delhi-48	M/s. Vascular Solutions Inc., Minnesota 55369, USA	Catheter: 1. Skyway Support Catheter 2. Twin Pass Dual Access Catheter (Endorsement)
366.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Ireland, Galway Ireland	Racer Rapid Exchange Renal Stent System (Endorsement)
367.	M/s. Siddarth Enterprise, Ahmedabad-54, Gujarat	M/s. Amplitude SAS, 26000 Valence, France	Orthopedic Implants (Sterile): 1. Knee Replacement System - Cementless 2. Knee Replacement System - Cemented 3. Hip Replacement System - Cementless without HAP (Nature) 4. Hip Replacement System - Cementless with HAP (Logic & Integrale) 5. Hip Replacement System - Cemented (Generic)
368.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., LJ Roden, The Netherlands having factory premises at M/s. Cordis De Mexico, S.A. de C.V., Chihuahua 32580, Mexico	Catheter: DURA Star RX PTCA Dilatation Catheter
369.	M/s. Interventional Technologies Ltd., Mumbai- 400093	M/s. AngioScore Inc., CA 94538, USA	Catheter: AngioSculpt Scoring Balloon Catheter
370.	M/s. Medisure India Pvt. Ltd., Mumbai-400078	M/s. Hanita Lenses, Israel	Intraocular Lenses: 1. Hanita Lenses Foldable 2. Hanita Lenses Rigid
371.	M/s. Goldshield Healthcare Pvt. Ltd., Andheri (E), Mumbai	M/s. Indigo Orb Inc., CA 92606, USA	Episure AutoDetect™ Syringe
372.	M/s. Mathys Orthopaedics India (P) Ltd., Annanagar, Chennai- 600102	M/s. Mathys Ltd Bettlach, Switzerland	Orthopedic Implants: 1. Hip Replacement System - Cemented 2. Hip Replacement System - Cementless 3. Knee Replacement System
373.	M/s. Escort Medica (P) Ltd, Anna Nagar, Chennai 600102	M/s. IO International Orthopaedics Holding GmbH, Geisingen, Germany	Orthopedic Implants: Hip Resurfacing Implants
374.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Medical, France	Catheter Port System: 1. Celsite

			2. Celsite Implantofix (Endorsement)
375.	M/s. OphthoEquip Inc., Ahmedabad-380014	M/s. STAAR Surgical AG, Switzerland	Intraocular Lens STAAR PHAKIC IOL-Implantable Contact Lens (ICL/TICL) (Endorsement)
376.	M/s. Surgimed, New Delhi- 110048	M/s. AGA Medical Corporation, MN 55442, USA	Internal Prosthetic Replacement: 1. Amplatzer Occlusion Devices Catheter: 2. Amplatzer Sizing Balloon Catheters
377.	M/s. Bard India Healthcare (P) Ltd., Mumbai-400057	M/s. Bard Peripheral Vascular Inc., Arizona 85280, USA	Vena Cava Filter (Endorsement)
378.	M/s. Ved Med Software & Trading Pvt. Ltd., New Delhi- 110048	M/s. Vascutek Ltd., a Terumo Company, Scotland	Internal Prosthetic Replacement: Anaconda AAA Stent Graft System (Endorsement)
379.	M/s. Nobel Biocare India Pvt. Ltd., Mumbai-400051	M/s. Nobel Biocare AB, Goteborg, Sweden having factory premises at M/s. Nobel Biocare AB, Karlskoga, Sweden	Dental Implants: 1. NobelActive (Titanium) 2. Branemark System (Titanium) 3. Zygoma (Titanium) 4. NobelReplace (Titanium) 5. Curvy Abutment (Titanium) 6. NobelSpeedy (Titanium) 7. NobelEsthetics (Titanium) 8. Procera
380.	M/s. Nobel Biocare India Pvt. Ltd., Mumbai-400051	M/s. Nobel Biocare USA LLC, CA 92887, USA	Dental Implants: 1. NobelActive (Titanium) 2. Branemark System (Titanium) 3. Zygoma (Titanium) 4. NobelReplace (Titanium) 5. Curvy Abutment (Titanium) 6. NobelSpeedy (Titanium) 7. NobelEsthetics (Titanium) 8. NobelDirect (Titanium) 9. NobelPerfect (Titanium)
381.	M/s. Interventional Technologies Ltd., Mumbai-	M/s. OrbusNeich Medical BV, Hoewelaken, The Netherlands	Catheter: 1. Sapphire Coronary Dilatation Catheter

	400093		<ul style="list-style-type: none"> 2. Lumina Guiding Catheter Coronary Stent System <ul style="list-style-type: none"> 3. Blazer CoCr Alloy Coronary Stent Delivery System
382.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. OrbusNeich Medical BV, Hoevelaken, The Netherlands	Coronary Stent System R-Stent Evolution 2 Coronary Delivery System (Endorsement)
383.	M/s. Myovatec Surgical Systems Pvt. Ltd., New Delhi-110019	M/s. Allergan, County Wicklow, Ireland	Internal Prosthetic Replacement Single Lumen Breast Implant
384.	M/s. Vascular Concepts Ltd., 7C, Bangalore	M/s. ShenZhen Shineyard Medical Device Company Limited, Shenzhen China	Catheter: PBMV Balloon Catheters (Non-Sterile)
385.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Corporation, Florida 33014 having factory premises at M/s. Cordis De Mexico, Chihuahua 32580, Mexico	<ul style="list-style-type: none"> 1. Cordis Precise® Pro RX Nitinol Stent System 2. Cordis Precise® RX Nitinol Stent System (Endorsement)
386.	M/s. XL Orthomed Pvt. Ltd., New Delhi-110058	M/s. Wright Medical Technologies, TN 38002, USA	Orthopedic Implants <ul style="list-style-type: none"> 1. Advance Total Knee System 2. Total Hip System 3. Allomatrix (Bone Void Filler) 4. MIIG (Bone Void Filler)
387.	M/s. Carl Zeiss India Private Limited, Bangalore-560008	M/s. Ioltech S.A., A company of Carl Zeiss Meditec AG, France	Intraocular Lenses: PRL - 100, 101, 200. (Endorsement)
388.	M/s. India Medtronic Pvt. Ltd., Vadodara- 390010	M/s. Medtronic Inc., MN-55432, USA having factory premises at M/s. Medtronic Vascular, MA 09123, USA	Guidewires: <ul style="list-style-type: none"> 1. PTCA Guidewires 2. Angiographic Guidewires (Endorsement)
389.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer Inc., IN 46580, USA	Coonrad/Morrey Interchangeable Total Elbow (Endorsement)
390.	M/s. Bausch & Lomb Eyecare (India) Pvt. Ltd., (Haryana)	M/s Bausch & Lomb, LABEGE Cedex, France	Intraocular Lens Akreas AO Micro-Incision Lens, Model MI60 (Endorsement)
391.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. Invatec srl, Roncadelle (BS), Italy	<ul style="list-style-type: none"> 1. Mo.Ma Cerebral Protection Device 2. Skipper Guidewire (Endorsement)

392.	M/s. Sahajanand Medical Technologies Pvt. Ltd., Surat-395003	M/s. Clearstream Technologies Ltd., Wexford, Ireland	Catheter: SLC135 PTCA Catheters (Non Sterile)
393.	M/s. S.A. Medisys Pvt. Ltd., New Delhi-110034	M/s. Teknimed S.A., Vic-en-Bigorre, France having factory premises at M/s. Teknimed S.A. L'Union, France	Bone Cement 1. Gentafix - 1&3 2. Spine-Fix (Endorsement)
394.	M/s. Maquet Medical India Pvt. Ltd., Mumbai-400099	M/s. Maquet Cardiopulmonary AG, Hirrlingen, Germany	Catheter: Maquet JOSTRA Catheters Cannulae: Maquet JOSTRA Cannulae
395.	M/s. Hi-Tech Equipment 'N' System, Gujarat	M/s. Solco Biomedical Co. Ltd., 451-852, Korea	Orthopedic Implants (Non Sterile): 4CIS - Spinal Cage System (Endorsement)
396.	M/s. Sant Meditek Pvt. Ltd., Bangalore-560078	M/s. aap Biomaterials GmbH & Co. KG, Dieburg, Germany	Bone Cement 1. Ostim® 35 2. BonOs® Inject 3. PerOssal®
397.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. Occlutech GmbH, D-07745 Jena, Germany	Occluder: 1. Occlutech Figulla® ASD Occluder N 2. Occlutech Figulla® PFO Occluder N
398.	M/s. Smith & Nephew Orthopedics (I) Pvt. Ltd., Chennai-600040	M/s. Smith & Nephew Orthopedics Ltd., Warwick, CV346WG, United Kingdom having factory premises at M/s. Smith & Nephew Orthopedics Ltd., Warwick DV31 3HL, United Kingdom	Orthopedic Implant: Birmingham Hip Resurfacing System
399.	M/s. Tyco Healthcare (India) Pvt. Ltd., Chennai-600010	M/s. Mallinckrodt Medical, Westmeath, Ireland	Catheter: Bronchocath Kit® EndoBronchial Tube
400.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B. Braun Melsungen AG, Melsungen, Germany having factory premises at M/s. B.Braun Medical Industries Sdn. Bhd., Penang, Malaysia	I.V. Cannula: Introcath W (Endorsement)
401.	M/s. Yogi Kripa Medi-Chem Pvt. Ltd., Mumbai-400071	M/s. Heraeus Kulzer GmbH, Hanau, Germany having factory	Bone Cement: 1. Bone Cement

		premises at M/s. Heraeus Kulzer GmbH, Wehrheim, Germany	2. Bone Cement with Gentamicin
402.	M/s. India Medtronic Pvt. Ltd., Vadodara- 390010	M/s. Medtronic Inc., USA having factory premises at M/s. Medtronic Ireland, Ireland	Peripheral Stent System: Assurant Cobalt Over-The-Wire Iliac Stent System (Endorsement)
403.	M/s. Biotronik Medical Devices India Pvt. Ltd., New Delhi	M/s. Biotronik AG, Switzerland	Catheter: 1. Elect Percutaneous Coronary Transluminal Angioplasty Balloon Catheter Stent: 2. PRO-Kinetic Coronary Balloon Expandable Stent System Guidewire: 3. Cruiser Guidewire
404.	M/s. Cook India Medical Devices Pvt. Ltd, Chennai- 600116	M/s. Cook Endoscopy, U.S.A.	Catheters: Sphincterotomes - Electrosurgical Catheters for Endoscopic Gastroenterology (Endorsement)
405.	M/s. Cook India Medical Devices Pvt. Ltd, Chennai- 600116	M/s. Cook Ireland Limited, Ireland	Catheters: 1. Catheters for Endoscopic Gastroenterology 2. Electrosurgical Catheters for Endoscopic Gastroenterology Peripheral Stents: 3. Metal Esophageal Stent 4. Urinary Tract Stents and Stent Sets (Endorsement)
406.	M/s. India Medtronic Pvt. Ltd., Vadodara	M/s. Medtronic Inc., USA having factory premises at M/s. Medtronic Ireland, Ireland	Endeavor Resolute Zotarolimus - Eluting Coronary Stent System (Endorsement)
407.	M/s. India Medtronic Pvt. Ltd., Vadodara	M/s. Medtronic Inc., USA CA 95403, USA	Peripheral Stent: Exponent Self-Expanding Carotid Stent with Rapid Exchange Delivery System
408.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai	M/s. B.Braun Surgical SA, Spain	Premilene Mesh (Endorsement)
409.	M/s. Eastern Medikit Limited, Delhi-110007	M/s. Well Lead Medical Co. Ltd., P.R. China	Catheter: Latex Foley Catheter (Endorsement)
410.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., The Netherlands	Catheter: Cordis Aviator Plus Percutaneous Transluminal Angioplasty (PTA) Balloon Dilatation Catheter (Sterile) (Endorsement)

411.	M/s. Biotronik Medical Devices India Pvt. Ltd., New Delhi-110019	M/s. Biotronik GmbH & Co. KG, Berlin, Germany having factory premises at M/s. Biotronik AG, Bulach, Switzerland	Catheter: 1. Pheron Family of PTA Balloon Catheters Stent: 2. Lektan Motion Family of PTCA Stent Systems Guidewire: 3. Galeo Family of Coronary Guidewires
412.	M/s. Vascular Concepts Ltd., Bangalore	M/s. Vascular Innovations Co. Ltd., Thailand	Cocoon-PDA/ASD Occlusion Devices with Accessories
413.	M/s. J. Mitra & Bros., New Delhi-110060	M/s. Intervascular, France	Vascular Prostheses ePTFE Vascular Prostheses of different sizes and diameters - InterFlow UltraThin (Endorsement)

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents

till 22nd July, 2008.

414.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Germany	Coroflex Please-Paclitaxel Eluting Stent
415.	M/s. Terumo Corporation Chennai Branch, Chennai-600032	M/s. Terumo Corporation, Tokyo 151-0072, Japan having factory premises at M/s. Terumo Corporation, Shizuoka, 418-0015, Japan	Guidewire: <ol style="list-style-type: none"> 1. Radifocus Guidewire M 2. Radifocus Introducer II (containing mini guidewire) 3. Runthrough NS PTCA Guidewire 4. Crosswire NT/Crosswire PTCA Guidewire (Endorsement)
416.	M/s. J. Mitra & Bros., New Delhi-110060	M/s. California Medical Laboratories Inc., California 92626, USA	Cannulae <ol style="list-style-type: none"> 1. Arterial Cannulae 2. Cardioplegia Cannulae 3. Venous Cannulae (Endorsement)
417.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica Osteonics - Stryker Ireland, Co. Cork, Ireland	Orthopedic Implant: Recon and Trauma Cable System - Dall Miles (Endorsement)
418.	M/s. Shruti Medi-Science Pvt. Ltd., Mumbai-400016	M/s. Acrostak Corp., Winterthur, Switzerland	Catheter <ol style="list-style-type: none"> 1. Genie - PTCA Balloon Dilatation Catheter 2. Grip - PTCA Catheter (Endorsement)
419.	M/s. Bioaide Technologies Pvt. Ltd., New Delhi-110048	M/s. Lohmann and Rauscher International GmbH & Co. Kg, Rengsdorf, Germany	<ol style="list-style-type: none"> 1. Curapor (Sterile Island Dressing) 2. Opraflex (Sterile Incise Drape) 3. Vliwazell (Sterile Dressing Pad) 4. Metalline (Sterile Dressing Pad)
420.	M/s. Zimmer India Pvt. Ltd., Chennai-600017	M/s. Zimmer Inc., IN 46580, USA	Taper Hip Prosthesis with Kinectiv TM Technology (Endorsement)
421.	M/s. Cure Surgicals, New Delhi-110016	M/s. Biocomposites Ltd., England	Orthopedic Implants (Sterile) <ol style="list-style-type: none"> 1. Genex - Bone void filler □ □ tri calcium phosphate & implant grade calcium sulphate 2. Stimullan - Bone void filler is implant grade calcium sulphate 3. Allogran - R - Bone Void filler is □ □ tri calcium phosphate

			4. Allogran - N - Bone void filler is hydroxyapatite
422.	M/s. Teleflex Medical Private Limited, Chennai-600008	M/s. Rusch SDN BHD, Perak, Malaysia	Catheter: 1. Rusch Brilliant Balloon, 100% Silicon Foley Catheter (Sterile Pack) 2. Rusch, Sympacath, Hydrogel Coated (Sterile) 3. Rusch, Latex Foley Balloon Catheters, Silicon Treated (Sterile) 4. Rusch, Simplastic Catheter (Sterile Pack)
423.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Division Aesculap/Vascular Systems, Berlin, Germany having factory premises at M/s. B.Braun Melsungen AG, 12357 Berlin, Germany	Catheter: Arteriofix - Arterial Catheter Sets
424.	M/s. Synthes Medical Pvt. Ltd., Haryana	M/s. Synthes GmbH, Switzerland	Orthopedic Implants (Sterile) 1. Sterile Trauma Implants - Stainless Steel with Accessories 2. Sterile Trauma Implants - Titanium with Accessories (Endorsement)
425.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Corporation, Florida 33014 having factory premises at M/s. Cordis De Mexico, S.A. de C.V., Chihuahua 32580, Mexico	Catheter 1. Cordis Outback LTD Re-Entry Catheter 2. Cordis FrontRunner XP CTO Catheter 3. Cordis Micro Guide Catheter XP (Endorsement)
426.	M/s. Advanced Medical Optics India Pvt. Ltd., Bangalore-560027	M/s. Advanced Medical Optics Acrylic Inc., CA 92705, USA having factory premises at M/s. AMO Puerto Rico Manufacturing, Inc., Puerto Rico 00610	Intraocular Lense: Tecnis™ 1-Piece Lenses, Model ZCB00 (Endorsement)
427.	M/s. Interventional Technologies Ltd., Mumbai-400093	M/s. ALN Implants Chirurgicaux, Ghisonaccia, France having factory premises at M/s. ALN Implants Chirurgicaux, Mimosas, France	1. ALN Vena Cava Filter 2. Retrieval Kit of ALN Vena Cava Filter
428.	M/s. Pacetronik International, New Delhi-110044	M/s. InSitu Technologies Inc., MN 55076, USA	Catheter: 1. Arriva TM PTCA Balloon Catheter Cardiac Stent: 2. Direct - Stent Cobalt Chromium Stent System Peripheral Stent: 3. Diamondback TM Renal Stent System

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents

till 15th September 2008.

429.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Clearstream Technologies Ltd., Ireland	Catheter: 1. SLEEK Percutaneous Transluminal Angioplasty Catheter (Sterile) 2. SAVVY LONG Percutaneous Transluminal Angioplasty Peripheral Catheter (Sterile) (Endorsement)
430.	M/s. Terumo Corporation Chennai Branch, Chennai- 600032	M/s. Terumo Cardiovascular Systems Corporation, USA	1. High Flow Aortic Arch Cannulae 2. Soft Flow Aortic Cannulae 3. Flexible Arterial Cannulae (Endorsement)
431.	M/s. Boston Scientific International B.V., New Delhi- 110067	M/s. Abbott Vascular, California 95054, USA	PROMUS™ Everolimus Eluting Coronary Stent System
432.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Inc., MN-55432, USA having manufacturing premises at M/s. Medtronic Mexico, B.C. 22570, Mexico	Catheter: Sprinter Legend RX Balloon Dilation Catheter (Endorsement)
433.	M/s. Poly Medicure Limited, New Delhi-110065	M/s. Abu Dhabi Medical Devices Cc. L.L.C "MEDECO" Abu Dhabi, UAE	Auto Disable Syringes
434.	M/s. Exactech India (P) Ltd., Anna Nagar, Chennai 600102	M/s. Exactech Inc., USA	1. Total Hip Replacement System - Cemented (Implants of various types and sizes) 2. Total Hip Replacement System - Cementless (Implants of various types and sizes) 3. Total Knee Replacement System (Implants of various types and sizes)
435.	M/s. Romsons Medicons, Agra	M/s. WRP Asia Pacific SDN BHD, Malaysia	1. Foley Balloon Catheters (Non Sterile) (All Sizes with Two-Way & Three Way) 2. Foley Balloon Catheters (Sterile) (All Sizes with Two-Way & Three Way)
436.	M/s. Sai Bhavani Distributors, Andheri (East), Mumbai- 400059	M/s. Aachen Resonance GmbH, Aachen, Germany	1. Flexforce - Bare Metal Stent 2. Viar - PTCA Balloon Catheter
437.	M/s. Becton Dickinson India Pvt. Ltd., Haryana	M/s. Becton Dickinson Critical Care Systems Pte Ltd., Singapore	Catheter Hydrocath™ Assure Central Venous Catheter Kit

			(Endorsement)
438.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B. Braun Melsungen AG, Germany having factory premises at M/s. B.Braun Medical Industries Sdn. Bhd., Penang, Malaysia	Pencan/Pencan Paed Pencil Point Needle for Spinal Anaesthesia (Endorsement)
439.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B.Braun Melsungen AG, Melsungen, Germany	Perifix® One/Perifix® One Paed (Set for continuous/epidural anesthesia) (Endorsement)
440.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Medinol Ltd., Tel-Aviv 61581, Israel, having manufacturing premises at M/s. Medinol Ltd., Jerusalem 91450, Israel	Presillion CoCr Coronary Stent on Rx System (Sterile)
441.	M/s. Interventional Technologies Ltd., Mumbai- 400093	ev3 Inc. 9600, Minnesota 55442, USA having factory premises at M/s. Foxhollow Technologies Inc., CA 94063, USA	SilverHawk Peripheral Plaque Excision System
442.	M/s. Biotronik Medical Devices India Pvt. Ltd., New Delhi- 110019	M/s. Biotronik AG, Switzerland	1. Astron Pulsar Peripheral Self-Expanding Nitinol Stent System 2. Passeo Family of Peripheral Dilatation Catheter (Passeo 18/35) 3. Dynamic Renal, Renal Stent System 4. Dynamic Peripheral Stent and Delivery System 5. Pro-Kinetic Explorer Peripheral Stent System (Endorsement)
443.	M/s. Narang Enterprises, New Delhi-110048	M/s. OPHTEC BV, NR Groningen, The Netherlands	Intraocular Lenses 1. Hydrophillic Acrylic Intraocular Lens (Foldable Intraocular Lens inclusive of Dualtec IOL injector & cartridge) 2. PMMA Intraocular Lens
444.	M/s. Choksi Imaging Limited, Pondicherry-605001	M/s. Biosensors Europe SA, Switzerland	Drug Eluting Stent Biomatrix - Biolimus A9 Drug Eluting Stent
445.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Cordis Europa N.V., The Netherlands	Cordis PALMAZ BLUE .14 Peripheral Stent System (Sterile) (Endorsement)

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents till 31st October 2008.

446.	M/s. Abbott Healthcare Pvt. Ltd., Mumbai-400071	M/s. Abbott Vascular - Cardiac Therapies, California 95054, USA having factory premises at M/s. Abbott Vascular - Cardiac Therapies, California 92591, USA	Voyager NC Coronary Dilataion Catheter (Endorsement)
447.	M/s. Abbott Healthcare Pvt. Ltd., Mumbai-400071	M/s. Abbott Vascular - Cardiac Therapies, California 95054, USA having factory premises at M/s. Abbott Vascular, Vascular Intervention, County Tipperary, Ireland	Voyager NC Coronary Dilataion Catheter (Endorsement)
448.	M/s. Globe Bio- Medicals, Mumbai - 400049	M/s. Starway Medical Technology Inc., China	1. Cardi-O-Fix ASD Occluder System 2. Cardi-O-Fix PDA Occluder System 3. Cardi-O-Fix VSD Occluder System
449.	M/s. Vygon India Pvt. Ltd., Haryana	M/s. Vygon S.A., France	Self-Adhesive Sterile Drape 1. Dermafilm 2. Dermincise (Endorsement)
450.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Inc., CA 95403, USA	Complete SE Lliac Stent System (Endorsement)
451.	M/s. Health Concepts, Assam	M/s. Material Solutions Technology Co. Ltd., S. Korea-462724	Cochlear Implant Systems Auragin (IES, IES250, IES260, IES270)
452.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica Osteonics Corp., Stryker Orthopaedics, USA	Orthopedic Implants (Acetabular Devices) Restoration Gap II (Endorsement)
453.	M/s. Biotronik Medical Devices India Pvt. Ltd., New Delhi-110019	M/s. Biotronik GmbH & Co. KG, Berlin, Germany having factory premises at M/s. Biotronik AG, Bulach, Switzerland	ScoutPro CS Lead Delivery System (Endorsement)
454.	M/s. Phoenix Cardio Care India Pvt. Ltd., Kolkata-700019	M/s. Eurocor GmbH, Bonn-Germany	PTCA Balloon Catheter-DIOR (Paclitaxel Re (Endorsement)
455.	M/s. Ken Engineers and Healthcare (P) Ltd., Chennai, TN-600017	M/s. Wuxi Yushou Medical Appliances Co. Ltd., China	Disposable Syringe with Hypodermic Needl (Auto Disable Syringe for Immunization Inje
456.	M/s. Medicons Inc., New Delhi	M/s. Maco Pharma S.A., France	1. Single or Multiple Blood Bags with without in-line filter) 2. Single or Multiple Blood Bags Ant or without in-line filter)
457.	M/s. Boston Scientific International B.V., New Delhi-110067	M/s. Abbott Vascular, USA having factory premises at M/s. Abbott Vascular - Cardiac Therapies, Ireland	PROMUS™ Everolimus Eluting Coronary S
458.	M/s. Cure Surgicals, New Delhi-110016	M/s. GS Medical Co. Ltd., Seoul, 153-803, Korea having factory premises at M/s. GS Medical Co. Ltd., Gyeonggi-do, Korea	Orthopedic Implant (Non Sterile) GSS Pedicle Screw System

Registration Certificates issued for the following Medical Devices alongwith their manufacturing sites and Indian authorized agents till 31st December 2008 .

459.	M/s. Nipro Medical India Pvt. Ltd., Chennai-600034	M/s. Nipro Corporation Odata Factory, Japan	<ol style="list-style-type: none"> 1. TVAC (Thrombus Vacuum Aspiration Catchers) 2. Disposable Hypodermic Syringes
460.	M/s. Hester Diagnostics Pvt. Ltd., Mumbai-400002	M/s. Penumbra Inc., USA	<p>Penumbra System consisting of:</p> <ul style="list-style-type: none"> § Penumbra Reperfusion Catheter § Penumbra Separator § Penumbra Aspiration Tubing
461.	M/s. Finecure Pharmaceuticals, Ahmedabad, Gujarat	M/s. TREU-Intrumente GmbH, Germany	<p>Orthopedic Implants (Non-Sterile)</p> <ol style="list-style-type: none"> 1. Trauma Implants - Stainless Steel 2. Trauma Implants - Titanium <p>((i) Intramedullary Nailing (ii) Hip Nails, Angled Plates, Dynamic Hip Screws (iii) Small and Mini Instrumentation/Implants (iv) Cannulated Screws, Staples (v) Mini Plate and Osteosynthesis System (vi) Wire Instruments, Kirschner Wires, Extension Bows)</p>
462.	M/s. Medicons Inc., New Delhi	M/s. Maco Pharma France	Automate for Blood Collection with and without CPD/SAGM Solution
463.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Biosense Webster Inc., USA having factory premises at M/s. Biosense Webster Inc., CA 91706	PentaRay High Density Mapping Catheter (Sterile)
464.	M/s. Dhiti Biotech (India) Pvt. Ltd., New Delhi-110076	M/s. Lexel SRL, Argentina	<ol style="list-style-type: none"> 1. Titanium Port 2. Huber Needle Infusion Set <p>Bone Marrow Biopsy & Aspiration Needle</p>
465.	M/s. Carl Zeiss India Private Limited, Bangalore-560008	M/s. Carl Zeiss Meditec France	Skyinvent

466.	M/s. Stryker India Pvt. Ltd., New Delhi-110016	M/s. Howmedica International Ireland	Orthopedic Implants: Total Knee Replacement System - Scorpio
467.	M/s. B.Braun Medical (India) Pvt. Ltd., Mumbai-400051	M/s. B. Braun Melsungen AG, Germany having factory premises at M/s. B.Braun Medical Industries Malaysia	Accucath - IV Cannula with Luer Lock and Injection Port
468.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., USA having factory premises at M/s Medtronic Sofamore Danek Deggendorf GmbH, Germany	Satellite™ Spinal System
469.	M/s. Vasmed Technologies, Kerala	M/s. Vasmed Technologies, United Arab Emirates	Angstrom III Paclitaxel Drug Eluting Coronary Stent Mounted on PTCA Balloon Catheter
470.	M/s. Johnson & Johnson Limited, Mumbai- 400036	M/s. Siemens Medical Solutions USA Inc., USA	SoundStar 3D Ultrasound Catheter (Sterile)
471.	M/s. Care Medical, Chennai-600087	M/s. Atrium Medical Corporation, USA	1. Family of C-Qur Mesh (comprising of C-Qur Mesh, C-Qur Edge Mesh & C-Qur Lite Mesh) 2. Family of Adnanta Grafts (comprising of VS Vascular Graft, VXT Vascular Graft, SST Vascular Graft, Flexine)
472.	M/s. Piramal Healthcare Ltd., Mumbai-400013	M/s. Intek Technology S.A., Switzerland	Atlas Stent Implantation System
473.	M/s. Sivagami Commercial Company (P) Ltd., Chennai-600002	M/s. Bioretec Ltd., Finland	Orthopedic Implant Bioretec Activa Pin™ and Activa Screw™
474.	M/s. India Medtronic Pvt. Ltd., Vadodara- 390010	M/s. Medtronic Inc., USA	Defender Carotid Filter System

475.	M/s. Johnson & Johnson M/s. Limited, Mumbai- 400036	M/s. Cordis Corporation, Florida 33014 having factory premises at M/s. Cordis De Mexico, Mexico	<ol style="list-style-type: none"> 1. Cordis Palmaz Genesis Transhepatic Billiary Stent (Sterile) 2. Cordis Palmaz Genesis Peripheral Stent (Sterile) 3. Cordis Palmaz XL Stent (Sterile)
476.	M/s. Nipro Medical India Pvt. Ltd., Chennai-600034	M/s. Nipro (Thailand) Corporation Ltd., Thailand	<ol style="list-style-type: none"> 1. Disposable Hypodermic Syringes 2. Disposable Hypodermic Syringes with needles 3. Disposable Hypodermic Needles
477.	M/s. Sai Bhavani Distributors, Mumbai- 400059	M/s. Aachen Resonance GmbH, Germany	Artax - Paclitaxel Eluting Coronary Stent
478.	M/s. Tyco Healthcare (India) Pvt. Ltd., Chennai-600010	M/s. Mallinckrodt DAR S.r.l., Italia	<u>Catheter:</u> TY-Care exel
479.	M/s. Nipro Medical India Pvt. Ltd., Chennai-600034	M/s. Nipro Medical Industries Ltd., Japan-374-8518	Guidewire (Ni-Ti Alloy Core Wire)
480.	M/s. Nipro Medical India Pvt. Ltd., Chennai-600034	M/s. Nipro Corporation Odata Factory, Japan	<ol style="list-style-type: none"> 1. TVAC (Thrombus Vacuum Aspiration Catchers) 2. Disposable Hypodermic Syringes
481.	M/s. Medisurg, New Delhi- 110008	M/s. A&A Medical Device Company, Korea	Single-Use Balloon Catheter for Bone Cement Infusion (Sterile)
482.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. Depuy Orthopaedics Inc., 700 Orthopaedic Drive, USA	<p>Orthopedic Implants (Non-Sterile)</p> <ol style="list-style-type: none"> 1. DVR Distal Volar Radius Anatomical System - Plates, Screws and Pegs 2. DNP Dorsal Nail Plating Anatomical System - Plates, Screws and Pegs 3. F³ Fragment Plating System- Plates, Screws and Pegs 4. S³ Shoulder Fixation System - Plates, Screws and Pegs 5. SNP Shoulder Nail Plating Shoulder Fixation System - Plates, Screws and Pegs
483.	M/s. Mn Solution, New Delhi-110058	M/s. Scient'x, Batiment Calypso, France	<ol style="list-style-type: none"> 1. Peek Spinal Arthrodesis Cages: CBK, SAMARYS, CC, CO, ADONYS, KLA 2. Titanium Spinal Stabilisation Systems: ISOBAR TTL, ALADYN³, MX, EASYS, LYRA, ISOBAR TTC, STELLA, PCB, PACH, TECORP 3. Cervical Arthroplasty: DISCOCERV 4. Plate Cage Spinal Devices: PCB EVOLUTION, ANTELYS

484.	M/s. Tecnomed India Pvt. Ltd., New Delhi-110026	M/s. Silimed LtdA, Brasil	1. Mammary Implants 2. Tissue Expanders
485.	M/s. Pathway Lifesciences Pvt. Ltd., New Delhi-110034	M/s. Asahi Intecc Co. Ltd., Japan	Asahi Neo's PTCA Guidewire
486.	M/s. India Medtronic Pvt. Ltd., Vadodara - 390010	M/s. Medtronic Sofamor Danek, Inc., USA	Colorado 2® Spinal System
487.	M/s. Nidhi Surgical Private Limited, Bhiwandi, Thane	M/s. Hangzhou Jinlin Medical Appliances Co. Limited, China	1. Endo Tracheal tubes (all sizes and types with and without cuff) 2. Suction Catheters (All sizes and types with and without control valve) 3. Tracheostomy Tubes (All sizes and types with and without cuff)
488.	M/s. DePuy Medical Private Limited, Mumbai-400016	M/s. DePuy Orthopaedics, USA	1. DVR Distal Volar Radius Anatomical System - Plates, Screws and Pegs 2. DNP Dorsal Nail Plating Anatomical System - Screws and Pegs 3. F ³ Fragment Plating System - Screws and Pegs
489.	M/s. Manju Enterprises Pvt. Ltd., New Delhi-110016	M/s. Iberhospitex S.A., Espana	ACTIVE Paclitaxel Eluting Coronary Stent System; Premounted on System Rapid Exchange Balloon
490.	M/s. India Medtronic Private Limited, Vadodara-390010	M/s. Aap Biomaterial GmbH & Co., Germany having factory premises at M/s. Biomaterials GmbH & Co, Germany	NANOSTIM™ Synthetic Bone paste
491.	M/s. Boston Scientific International New Delhi-1100067	M/s. Cardiac pacemakers Inc. (CPI) USA having factory premises at M/s. Abbott Vascular, USA	1. EASYTRACK Guiding Catheter 2. Rapido Guiding Catheter 3. Rapido Cut-Away Guiding Catheter 4. Rapido ADVANCE Guiding Catheter

492.	M/s. Medishare Inc, New Delhi-110019	M/s. Foshan Gentco Medical limited, China	PTMC Balloon Catheter Set (Percutaneous Transvenous Mitral Commissurotomy) (Including : GEN-CARD Balloon Catheter, Balloon stretcher, Dilator, Guide wire, Stylet, Syringe, T-port stopcock, Ruler)
493.	M/s. Hospimedica International Limited, New Delhi-110018	M/s. Q-Med AB, Sweden	1. DEFLUX 2. DEFLUX METAL NEEDLE