

Registration Certificates issued for the Medical Devices along with their Manufacturing sites and Indian Authorized Agents from January 2015 to December 2015

S.No.	Name of Indian Agent	Name of Manufacturer	Name of the Device	File No.	R. C. No.	Date of Issue	Validity of the Registration Certificate
1.	M/s. OrbusNeich Medical (India) Pvt. Ltd., Office No. 8, S.F. (208) Plot No. 16, Rishabh Corporate Tower, Community Centre, Karkardooma, Delhi-110092	M/s. OrbusNeich Medical (Shenzhen) Co. Ltd., 1, Jinkui Road, Fuitan Free Trade Zone Shenzhen, 518038, China	1. Sapphire™ NC/Coronary Dilatation Catheter 2. Sapphire™II Rx/Coronary Dilatation Catheter 3. Sapphire™/Coronary Dilatation Catheter	31-1493-MD/2014-DC	MD-1493	01.01.2015	30.11.2017
2.	M/s. IOL Asia, 209, Vardhman Parchi Community Centre Plot No. 3, Sctor-8, Rohini Delhi - 110085	M/s. CIMA Technology Inc., 3253-C Old Frankstown Road, Pittsburg, PA 15239, USA	1. Cimflex/Hydrophylic Acrylic Intraocular Lens 2. BVlsc/Ophthalmic Viscosurgical DEVCIES (2% Sodium Hyaluronate 3% Chondroitin Sulfate	31-232-MD/2006-DC (Re Reg.02)	MD-232	02.01.2015	15.12.2017
3.	M/s. Accrediated Consultants Private Limited., D-29, 1st Floor, Acharya Niketan, Mayur Vihar, Phase-I, Delhi-110091	M/s. Veolcano Corporation, 2870 Kilgore Road, Rancho Cordova, CA 95670, USA	1. Egalre Eye® Platinum Digital IVUS Catheter/Catheter 2. Revolution® 45MHz Rotational IVUS Imaging Catheter/Catheter 3. Vision® PV 0.018 F/X Intravascular Ultrasound Imaging Catheter/Catheter 4. FlowWire® Doppler Guide Wire/Guide Wire 5. ComboWire™ XT Pressure and Flow Wire/Guide Wire 6. Prime Wire™ Prestige Pressure Guide Wire/Guide Wire 7. Prime Wire™ Prestige Plus Pressure Guide Wire/Guide Wire	31-1396-MD/2013-DC	MD-1396	05.01.2015	30.11.2017

4.	M/s. Accredited Consultants Private Limited., D-29, 1st Floor, Acharya Niketan, Mayur Vihar, Phase-I, Delhi-110091	M/s. Sorin Group Italia S.r.l. having factory premises at Via Crescentino sn, I-13040 Saluggia (VC) Italy	1. Mechanical Heart Valve 2. Mechanical Heart Valve 3. Pericarbon More Mitrale/Biological Heart Valve 4. Perceval S/Biological Heart Valve 5. Carbomedics Carboseal/Aorthoalvular Prosthesis 6. Memo 3D/Annuloplasty Device 7. Annuloplasty Device 8. Annuloplasty Device	31-1402-MD/2013-DC	MD-1404	05.01.2015	15.12.2017
5.	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, HubTown, Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. Bard Peripheral Vascular Inc., 1625 West 3rd Street, Tempe, Arizona (AZ) 85281, USA having factory premises at M/s. C R Bard Inc., 289 Bay Road, Queensbury, NY 18204, USA	1. Valeo Vascular Stent/Vascular Stent 2. Denali Filter System/Vena Cava Filter	31-1308-MD/2013-DC (End. 01)	MD-1308	05.01.2015	30.09.2017
6.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Plot No. 70 A, 23, Ground Floor, Rama Road Industrial Area, New Delhi-110015	M/s. Edwards Lifesciences LLC, One Edwards Way, Irvine, CA 92614-5686 USA Having Manufacturing premises at M/s. Edwards Lifesciences AG, Parque Industiral Itabo, Km. 18.5 CARR Sanchez, Haina, San Cristobal, Dominican Republic	1. VAMP (Venous/Arterial Blood Management Protection Kits)/Blood Management System 2. VAMP System Accessories/Blood Management System	31-1464-MD/2014-DC	MD-1464	07.01.2015	15.12.2017
7.	M/s. ArthorCare India Medical Device Pvt. Ltd., Office # 10, 4th Floor, Global Foyer, Sector-43, Golf Course Road Gurgaon 122002	M/s. ArthroCare Corporation, 7000 West William Cannon Drive Austin, Texas 78735, USA having manufacturing premises at M/s. ArthroCare Corporation, 502 Parkway Global Park, LA Aurora Heredia, Costa Rica	1. Shoulder Anchor 2. Suture 3. Sutute Anchors (Titian Ti) 4. Suture Anchor (Spartan PEEK Sutute Implant) 5. Spine Needles 6. Cannula	31-1526-MD/2014-DC	MD-1526	07.01.2015	15.12.2017

8.	M/s Becton Dickinson India Pvt Ltd., No. 34, Assisi Nagar, West Thottam, Madhavaram Chennai-51	M/s. Becton Dickinson Infusion Therapy AB, Gasebacksvagen 36, PO Box 631, 25106 Helsingborg, Sweden having manufacturing premises at M/s. Becton Dickinson Medical (S) Pte. Ltd., 30 Tuas Avenue 2, Singapore 634961	1. BD Neoflan I.V. Cannula/I.V. Cannula 2. BD Venflon Pro I.V. Cannula/I.V. Cannula 3. BD Venflon Pro Safety Needle/I.V. Cannula	31-975-MD /2011-DC (Re-Reg. 01)	MD-975	12.01.2015	30.11.2017
9.	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020.	M/s. Lake Region Medical Limited, Butlersland, New Ross, Co. Wexford, Ireland	1. Victory™ 14 Polymer Tip Guidewire with Hydrophilic Coating /Peripheral Guidewire 2. Victory™ 18 Polymer Tip Guidewire with Hydrophilic Coating /Peripheral Guidewire	31-1553-MD/2014-DC	MD-1553	12.01.2015	15.12.2017
10	M/s. Carewell Medical Systems, SCO No. 28, 2nd Floor, Front Side, Cabin No. 1 & 2 Sector 33D Chandigarh-160020 (India)	Mis. Wuxi Yushou Medical Appliances Co. Ltd., No.2IS Xigang Road, Dongbeitang Town, Wuxi. City, Jiangsu Province,. China	1. Disposal Syringes with Hypodermic Needle-Sterilized (Auto Disable Syringe)	31-538-MD/2008-DC Re reg. 02 End. 01	MD-538	12.01.2015	15.10.2017
11	M/s. Myovatec Surgical Systems Pvt. Ltd., T-A/171/I, Tughlakabad Extension, New Delhi-110019.	M/s. Allergan, Marlow International Parkway Marlow Bucks, SL7 1YL, UK Having manufacturing premises at M/s. Allergan Costa Rica S.R.L., Global Park Free Zone, La Aurora de Heredia 900 Parkway, Costa Rica	1. Breast Implants 2. Tissue Expanders	31-934-MD /2011-DC (Re-Reg. 01)	MD-934	12.01.2015	15.02.2018
12	M/s. Lifecare Devices Pvt. Ltd., Lifecare House, Yashodhan Bldg, Flat NO. 2, 2nd Floor, 841 Mori Road, Mahim (W),	M/s. Neobiotech Co. Ltd., at 103, 104-1 104-2, 105, 106, 2015, 212, 312, 509, 510, 511, & 10 F, E-spance, 212-26, Guro-Dong, Guru-Gu,	1. Neo CMI Implant/Dental Implant 2. Neo CMI Implant/Dental Implant (Endosseous Superstruture)	31-1466-MD/2014-DC	MD-1466	15.01.2015	31.12.2017

	Mumbai-400016 Maharashtra	Seoul, Korea					
13	M/s. Cook India Medical Devices Pvt. Ltd., 4/249A, Rasim Enclave, Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai-600056	M/s. Cook Ireland Incorporated, 750 Daniels Way, Bloomington, IN 47402-0489, USA	1. Polyvinyl Alcohol Foam Embolization Particles/Embolization Device	31-113-MD/2006-DC (Re-Reg 02) End. 02	MD-113	15.01.2015	30.04.2016
14	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s Arrow International Inc., 2400 Bernville Road, Reading Pennsylvania 19605, USA Having factory premises at M/s Arrow International C.R. a.s. Jamska 2359/47, Zdar nad sazanou, 59101 Czech Republic	1. Arrow/Central Venous Catheters 2. Arrow/Central Venous Catheters 3. Arrow/Haemodialysis Catheters 4. Arrow/Epidural Catheters/ 5. Arrow/Peripheral Nerve Block 6. Arrow/Central Venous Catheters/ 7. Arrow/Multi-Lument Access Catheter (MAC). 8. Arrow/Thermodilution Catheter	31-882-MD/2010-DC (Re-Reg. 01)	MD-882	19.01.2015	31.12.2017
15	M/s. Boston Scientific India Pvt Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, One Boston Scientific Place, natick, MA 01760-1537, USA having factory premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. Percuflex Biliary Stent/Biliary Stent 2. Advanix Biliary Stent/Biliary Stent 3. Naviflex RX Delivery System/Stent Delivery System 4. Advanix Biliary Stent with Naviflex RX delivery system/Biliary Stent 5. eXcelon Single-use Transbronchinal Aspiration Needle/Aspiration Needle 6. Zero Tip Airway Retrieval Basket/Retrieval Basket	31-162-MD/2006-DC (Re-Reg. 02) End. 06	MD-162	19.01.2015	15.06.2016

16	M/s. Bard India Healthcar Pvt. Ltd., 201, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. ClearStream Technolgies Ltd., Moyne Upper, Enniscorthy, Co. Wexford, Ireland	1. ReeKross PTA Balloon Catheter, ReeKross 14 TPA Balloon Catheter, ReeKross 18 PTA Balloon Catheter/PTA Balloon Catheter 2. Reeflex PTA Balloon Catheter/PTA Balloon Catheter/PTA Balloon Catheter 3. LitePAC Rapid Exchange PTA Balloon Catheter/PTA Balloon Catheter	31-1513-MD/2014-DC	MD-1513	19.01.2015	31.12.2017
17	M/s. Axon Medical Solution Pvt.Ltd., 202, 2nd Floor, 244/26B, Shivaji Gali, Pankid Park Vill. Ghondli, Shahdara Delhi, India	M/s. Reach Surgical Inc. 5, Fourth Street, Bldg. B, 4th Floor, TEDA, 300457 Tianjin, China	1. Open Surgical Staplers	3-1545-MD/2014-DC	MD-1545	15.01.2015	31.12.2017
18	M/s. Cook India Medical Devices Pvt. Ltd., 4/249A, Rasim Enclave, Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai-600056	M/s. Cook Ireland Incorporated, 750 Daniels Way, Bloomington, IN 47402-0489, USA	1. Polyvinyl Alcohol Foam Embolization Particles/Embolization Device	31-113-MD/2006-DC (Re-Reg 02) End. 02	MD-113	15.01.2015	30.04.2016
19	M/s. Nobel Biocare India Pvt. Ltd., CCI Logistics Park, 2nd Floor Room No. 12, Administrative Builidng, Kolkhe, Palaspa Phata Tal: Panvel (Raigad), Maharashtra-410206 India	M/s. Zest Anchors, LLC, 2061 Wineridge Place Escondido, CA 9*2029, USA	1. Locator Abutment/Abutment (Non-Sterile)	31-1556-MD/2014-DC	MD-1556	15.01.2015	31.12.2018
20	M/s. Baxter (India) Pvt. Ltd., Plot No. 70, A-26, Rama Road Industrial Area, New Delhi-110015	M/s. Baxter Healthcare S.A., 8010 Zurich, Switzerlad Having manufacturing premises at M/s. Baxter Healthcare S.A., Foxford Road Swinford	1. Locking Titanium Adapter for Peritoneal Dialysis Catheter/Peritoneal Dialysis Catheter	3-734-MD/2009-DC (Re-Reg. 01)	MD-734	21.01.2015	15.01.2018

		County Mayo, Ireland					
21	M/s. Smith & Nephew Healthcare Pvt. Ltd., Bldg 2-3, & 15-17 Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane – Bhiwandi Road, Thane – 421302, India	/s. Smith & Nephew Inc, 1450 Brooks Road, Memphis, TN 38116, USA Having manufacturing premises at M/s. Smith & Nephew Orthopaedics GmbH, Alemannenstrasse 14, 78532 Tuttlingen, Germany	1. Genesis II/Knee System 2. Legion/Knee System 3. Reflection/Acetabular System 4. R3/Acetabular System	31-858-MD/2010-DC (Re-Reg. 01) End. 01	MD-858	21.01.2015	14.04.2017
22	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg B, Gala NO. 1-10, Prerna Complex, Anjur Phata, Dapoda, At. Val Village-B, Tal: Bhiwandi (Thane-Zone5)-421302	M/s. B. Braun Medical, 204 Avenue du Marechal Juin-BP 331, 92107, Boulogne, France having manufacturing premises at M/s. B. Braun Medical Industries Sdn. Bhd. Bayan Lepas Free Industrial Zone 11900 Penang, Malaysia	1. Surecan/Special bevelled needles for implantable vascular access system 2. Cytocan/Special bevelled needles for implantable vascular access system	31-393-MD/2007-DC (Re-Reg. 02)	MD-393	21.01.2015	31.12.2017
23	M/s. Coloplast India Pvt. Ltd., Khasra No. 44/14/2, 17, 24 & amp; 47/4 5, 6, 7 Village- Taj Nagar, Patudi Road, Gurgaon	M/s. Coloplast A/S Holtedam 1, 3050 Humlebaek, Denmark Having manufacturing premises at M/s. Advances Medical A trading company of Brightwake Ltd, Siding Road, Lowmoor Industrial Estate, Kirkby-in-Ashfield, NG17 7JZ, United Kingdom	1. Physiotulle/Wound Contact Layer (Knitted Polyester net with impregnation of CMC suspended in petrolatum)	31-1530-MD/2014-DC	MD-1530	21.01.2015	31.12.2017
24	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, HubTown, Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. Bard Access Systems, Inc., 605 North 5600 West, Salt Lake City, Utah, USA 84116 Having factory premises at M/s. Integra Biotechnical, SA de CV, Ferrocarril # 17030 Interior 8 16 & 17, Col. Ninos Heroes Este, Tijuana, Baja Californai, Mexico 22120	1. Power LOC/Safety Infusion Set 2. SafeStep/Huber Needle Set	31-1524-MD/2014-DC	MD-1524	21.01.2015	31.12.2017

25	M/s. Bard India Healthcare Pvt. Ltd., 1st Floor, 67 Krishna Bhavan, Nehru Road, Vileparle (East), Mumbai - 400057, Maharashtra	M/s. Davol Inc., Subsidiary of C.R. Bard Inc., 100 Crossings Boulevard Warwick, Rhode Island, USA 02886 Having manufacturing premises at M/s. Bard Shannon Ltd., San Geronimo Industrial Park Lot # 1, Road # 3, KM 79.7, Humacao, Puerto Rico 00791	1. Ventralex™ ST Hernia Patch/Hernia Patch 2. Ventralight™ ST Mesh/Mesh 3. Ventrion™ ST Hernia Patch/Hernia Patch	31-1349-MD/2013-DC (End. 01)	MD-1349	21.01.2015	15.01.2017
26	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s. Teleflex Medical, IDA Business and Technology Park, Dublin Road, Athlone, Co. Westmeath, Ireland Having manufacturing premises at M/s. Arrow Intentional C.R.a.s. Jamska 2359/47, 59101 Zdar Nad Sazavou Czech Republic	1. Rusch Ureter Stent/Ureter Stents 2. Rusch Ureteral Catheter/Ureter Catheter 3. Superglide PCN 2-Step/Percutaneous Nephrostomy Catheter	31-932-MD/2011-DC (Re-Reg. 01)	MD-932	23.01.2015	15.02.2018
27	M/s. W. L. Gore & Associated (Pacific) Pte. Ltd. 215 Atrium, "A" Wing, Unte No. 802 803, 804 Andheri Kurla Road, Andheri (East), Mumbai-400059	M/s. W. L. Gore & Associates Inc., 1505, North Fourth Street, Flagstaff, Arizona 86004, USA, Having manufacturing premises at M/s. W. L. Gore & Associates (UK) Ltd. Mariner Drive, Dundee Technology PARK, DD2 1JA Scotland UK	1. Gore-Tex Vascular Graft	31-1342-MD/2013-DC	MD-145	23.01.2015	15.01.2018
28	M/s. Emergo (India)	M/s. Trilliant Surgical Ltd.,	1. Tiger Cannulated screw	31-1548-MD/2014-DC	MD-1548	23.01.2015	31.12.2017

	Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle- 7, Mandal, Hyderabad-500009, Andhra Pradesh, India	6721, Portwest Drive, Suite 160 Houston, TX 77024	and Tiger Headless Cannulated screw/Cannulated screw (Non-Sterile) 2. Gridlock plating system Plate/Orthopaedic plates (Non-sterile) 3. Gridlock, plating system-screw/Orthopaedic Screws (Non-sterile)				
29	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Medos Internation SARL, Chemin-Blanc 38, Le Locle, CH-2400, Switzerland Having manufacturing premises at M/s. Micrus Endovascular LLC 851 Fox Lane, San Jose, California 95131, USA	1. Revove SE/Thrombectomy device	31-1442-MD/2014-DC (End. 01)	MD-1442	23.01.2015	15.09.2017
30	M/s. Access Devices No. 28, 12th Cross, Indiranagar 1st Stage Bangalore-560038	M/s Districtclass Medical SA, 16, Rue Paul Bert 42000 Saint Etienne-France Having manufacturing premises at M/s Districlass Medical SA, B.P. 14, 69970, Chaponnay-France	1. districAth (Titanium Range)/Implantable Catheter Ports (Titanium) 2. districAth Titanium-Polysulfone Range/Implantable Catheter Ports (Titanium-Polysulfone)	31-97-MD/2006-DC (Re-Reg. 02)	MD-97	23.01.2015	31.12.2017
31	M/s. Manju Enterprises Pvt. Ltd., 28, 1st Floor, Jia Sarai, Near IIT Gate, New Delhi-110016	M/s. Life Vascular Devices (LVD) Biotech, S.L, Cami de Can Ubach, 11, Pol. Ind. Les Fallulles, (08620) Sant Vicenc dels Horts, Barcelona, Spain	1. IVASCULAR OCEANUS 35/Balloon Catheter 2. IVASCULAR OCEANUS 14/Balloon Catheter 3. IVASCULAR EXPERIENCE/Balloon Catheter 4. IVASCULAR ARCHITECT/CoCr Coronary Stent System	31-1421-MD/2013-DC	MD-1421	23.01.2015	31.12.2017
32	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground	M/s. Lake Region Medical, 340 Lake Hazeltine Dr,	1. Zipwire™ Hydrophilic Guidewire/Urological	31-1542-MD/2014-DC	MD-1542	23.01.2015	31.12.2017

	Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	Chaska MN, USA 55318	Guidewire 2. Thruway™ Guidewire/Guidewire 3. Zipwire™ Hydrophilic Guidewire				
33	M/s. India Medtronic Private Limited, Plot No. 609, Surver/Shed-188 (Part), Chanmunda Comp., Kasheli Village, Dist- Thane, Bhiwandi-421301	M/s. Medtronic Inc., 710, Medtronic Parkway, Minneapolis MN 55432, USA Having manufacturing premises at M/s. Medtronic Mexico, S.De R.L. de CV, Av. Paseo Cucapah 10510, Parque Industrial El Lago, Tijuana B.C., 22570, Mexico	1. NC Euphora Rapid Exchange Balloon Dilatation Catheter/Rapid Exchange Balloon Dilatation Catheter	31-381-MD/2007-DC (Re-Reg. 02) End. 03	MD-381	23.01.2015	14.02.2017
34	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujarat	M/s. DePuy Medical (Ireland), Loughbeg, Ringaskiddy, Co. Cork, Ireland Having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., No. 299, Chang YANG Street, Suzhu Industrial Park, Suzhou 215126, China	1. Marathon XLPE Cemented Cup/Orthopaedic Implant	31-999-MD/2011-DC (End. 03)	MD-999	23.01.2015	31.03.2015
35	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Togo Medikit Co., Ltd. Hyuga Factory 17148-6, Aza kamekawa, Oaza Hichiya, Hyuga city, Miyazaki Prefecture 883-0062, Japan	1. Super Sheath/Introducer Sheath	31-1544-MD/2014-DC	MD-1544	23.01.2015	31.12.2017
36	M/s. Smiths Medical India Private Limited., 508-509, A Wing, Western Edge-II, Western Express Highway, Boriwali East, Mumbai, Tal: Boriwali East (Mumbai Zone7) Pin: 400066	M/s. Smiths Medical International Limited, Boundary Road, Hythe, Kent CT21 6JL, United Kingdom Having manufacturing premises at M/s. Jiangsu IAWA Biosciences Engineering Co.	1. Portex®/Endotracheal Tube	31-1366-MD/2013-DC	MD-1336	23.01.2015	15.01.2018

		Ltd., 211 Ji-an Road, Hanjiang Industrial Park, Yangzhou 225127 Jiangsu, China					
37	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslai, Tal: Daskroi (N.A.), Ahmedabad- (Gujarat).	M/s. Biomet UK Ltd., of Waterton Industrial Estate Bridgend, South Wales, CF 31 3XA, UK	1. G7 Ceramic Liners/Hip Implant System	31-1281-MD/2013-DC (End. 02)	MD-1281	30.01.2015	30.09.2016
38	M/s. Stryker India Pvt. Ltd., Khasra No. 191-193, Firs Floor, Asola Village, Fatehpur Beri, New Delhi	M/s. Howmedica Osteonics Corp., 325 Corporate Drive, Mahwah, New Jersey Having manufacturing premises at M/s. Howmedica Osteonics Corp., 325 Corporate Drive, Mahwah, New Jersey	1. Restoration Acetabular Wedge Augment System/Wedge Augment System	31-186-MD/2007-DC (Re-Reg. 02) End. 01	MD-186	30.01.2015	30.09.2016
39	M/s. Covidien Healthcare India Pvt. Ltd., No. 156 "Doshi Towers, 6th Floor, Poonamallee High Road, Kilapuk, Chennai 600010	M/s. Ev3 Inc. 4600 Nathan Lane North, Plymouth, MN 55442, USA	1. Nitrex™ Guidewire/Guidewire	31-51-MD/2006-DC (Re-Reg. 02) End. 02	MD-51	30.01.2015	30.06.2017
40	M/s. Abbott Medical Optics Pvt. Ltd., No. 91, G.N.T. road, Madhavaram, Chennai - 600110	M/s. Abbott Medical Optics Inc. (Formerly Known as Advanced Medical Optic Inc.,) 1700 E.St. Andrew Place, Santa Ana, CA 92705 USA Having manufacturing premises at M/s. AMO Puerto Rico Manufacturing Inc., Road 402 North, Km 4.2, Anasco, PR 00610 USA	1. TECNIS/Tecnis Multifocal 1-piece IOL with the Tecnis iTec Preloaded Delivery System	31-18-MD/2006-DC (Re Reg. 02)	MD-18	30.01.2015	31.05.2016

41	M/s. Admirus Marksol Private Limited., Shop No. 11, Plot No. D-20 & 21 Sai Sitara Building, Secotr No. 6, New Panvel, Tal. Panvel-410206	M/s. Plylganics BV., Rozenburglaan 15A, 9727 DL Groningen, The Netherlands	1. Nasopore Standard, Nasopore Forte and Nasopore Forte Plus (Polyganics0. Sinunasal wound dressing	31-1599-MD/2014-DC	MD-1599	03.02.2015	15.01.2018
42	M/s Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi 110020	M/s Boston Scientific corporation, One Boston Scientific place, natick, MA 01760-1537, USA having manufacturing site at M/s Boston Scientific corporation, One Boston Scientific place, natick, MA 01760, USA	1. Imager™ II/Angiographic Catheter	31-1069-MD/2011-DC (Re-Reg. 01)	MD-1069	03.02.2015	30.03.2018
43	M/s. Emergo (India) Consulting Private Limited., H. No. 8/1, First Floor, Vasavi Colony Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist.	M/s. MegaGen Implant Co. Ltd., 472 Hanajaggun-ro, Jain-myeon, Gyeongsan-si, Korea, Reublic of 712-852	1. a) Anyone Internal Fixutes (Noraml thread, Deeep thread & special thread)/Dental Implant b) AnyOne Gold Abutments/Dental Implant 2. AnyOne CCM Abutments/Dental Implant 3. AnyOne Zirconia Abutments/Dental Implant 4. AnyOne Titanium Abutments/Dental Implant 5. XPEED AnyRidge Internal Imaplant System/Dental Implant	31-1491-MD/2014-DC	MD-1491	03.02.2015	31.12.2017
44	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park,	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara,	1. MINI TREK II OTW/Coronary Dilatation	31-1230-MD/2012-DC End. 05	MD-1230	03.02.2015	31.03.2016

	Sion Trombay Road, Chembur, Mumbai - 400071	California 95054, USA having manufacturing site at M/s. Abbott Vascular Costa Rica, 52 Calle 3, B31, Coyol Free Zone, El Coyol Ajuela, Costa Rica, USA	Catheter				
45	M/s Fresenius Kabi India Pvt Ltd., A-3, MIDC, 2nd Floor, Near conforance Room, Ranjangaon Ganpati Tal. Shirur, (Pune- Zone 1) Pin 412220	M/s Fresenius Kabi Ag, D- 61346 Bad Homburg, Germany having factory premises at M/s Fresenius Hemocare Italia S.R. I. Via Santi, 293, I-41032 Cavezzo Modena, Italy	1. Bio R Filters/Disposable Perfusion Sets 2. Bio R Filters/Disposable Perfusion Sets 3. Bio R Filters/Disposable Perfusion Sets 4. Bio R Filters/Disposable Perfusion Sets 5. Bio P Filters/Disposable Perfusion Sets 6. Bio P Filters/Disposable Perfusion Sets 7. Bio P Filters/Disposable Perfusion Sets	31-1091-MD/2012-DC (Re-Reg. 01)	MD-1091	03.02.2015	28.02.2018
46	M/s. St. Jude Medical India Pvt. Ltd., D.No. 8-3- 168/B/1, Plot No.18 & 19, Laxmi Nagar, MCH Circle- 5, Hyderabad Dist.	M/s. St. Jude Medical, 177 Country Road B, East, St. Paul, MN 55117 having factory premises at M/s. St. Jude Medical Brasil Ltda. Rua Professor Jose De Mendonca, 1301 Bairro Engenho Nogueira, Belo Horizonte-MG-31.310-260, Brazil	1. Biocor™ Valve Aortic and Mitral 2. Epic™ Valve Aortic an dMitral 3. Trifecta™ Valve Aortic 5. Biocor/Bovine Pericardial Patch	31-943-MD/2011-DC (Re-Reg. 01)	MD-943	03.02.2015	15.06.2018
47	M/s. Clairvoyance Consulting, No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Spectranetics Corporation 9965 Federal Drive, Colorado Springs, Colorado 80921	1. SightRail/Coronary Dilatation Catheter	31-1326-MD/2013-DC (End. 02)	MD-1326	09.02.2015	31.05.2017

48	M/s. Clinicare (India) Pvt. Ltd. 801, "A" Eureka Towers, 8th Floor, Mind Spance, Goregaon, Malad Link Road, Malad (West), Mumbai, 400006, Maharashtra	M/s. Gerresheimer Buende GmbH Erich-Martens-Strasse, 26-32, 32257 Buende, Germany	1. Gerresheimer/Dispoable Hypodermic Syringe	31-1522-MD/2014-DC	MD-1522	11.02.2015	15.01.2018
49	M/s. Becton Dickinson India Private Limited, No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai-51	M/s. Becton Dickinson & Company (BD), 1 Becton Drive, Franklin Lakes, NJ, 07417, USA having factory premises at M/s. BD Medical Diabetes Care, 1329 est Highway # 6, Holdrege, Nebraska, 68949, USA	1. Insuline Syringes (Sterile, Single use)	31-825-MD/2010-DC (Re-Reg. 01) End. 01	MD-825	11.02.2015	14.12.2016
50	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park, Sion Trambay Road, Chembur, Mumbai-400071 Maharashtra	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA having factory premises at M/s. Abbott Vascular, Cashel Road, Clonmel, County Tipperary, Ireland	1. Armada 14/Percutaneous Transluminal Angioplasty Catheter	31-306-MD/07-DC (Re Reg.02) End.03	MD-306	11.02.2015	31.05.2016
51	M/s. Boston Scientific India Pvt Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, One Boston Scientific Place, natick, MA 01760, USA having factory premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. Accustick™ Introducer System/Introducer System 2. Accustick™ II Introducer System/Introducer System	31-162-MD/2006-DC (Re-Reg. 02) End. 05	MD-162	11.02.2015	15.06.2016
52	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujarat	M/s. DePuy Mitek, A Johnson & Johnson Company, 325 Paramount Drive, Raynham, Massachusetts 02767, USA having factory premises at	1. Orthocord/Suture	31-1572-MD/2014-DC	MD-1572	11.02.2015	31.01.2018

		M/s. Johnson & Johnson do Brasil Industria e Comercio do Productos Para Saude Ltda., Rod. Presidente Dutra, KM 154, Sao Jose dos Campos, San Paulo 12240-908 Brasil					
53	M/s. Bard India Healthcar Pvt. Ltd., 201, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. SenoRx, Inc. 1625 W 3rd St Tempe, AZ USA 85281 having factory premises at M/s. Infus Medical (Thailand) Co., Ltd. 706 MOO 4, Bangpoo Industrial Estate, I-EA-T Free Zone, Tambon Preaksa, Amphoe Muang Samutprakarn, Samutprakarn Province, Samut Prakan Thailand 10280	1. EnCor Ultra™ Breat Biospy System/Biospy Needles	31-1514-MD/2014-DC	MD-1514	11.02.2015	15.01.2018
54	M/s. Carl Zeiss India (Bangalore) Pvt. Ltd., Plot No.3, Jigani LINK Road, Bommsandra Industrial Area, Bangalore - 560099	M/s Hyaltech Ltd starlaw Business Park, Livingston EH54 8SF, UK	1. Z-Hyalin/Sodium Hyaluronate Prefilled Syringe (10.00 mg/ml) 2. Z-Hyalin plus/Sodium Hyaluronate Prefilled Syringe (15.00 mg/ml)	31-1052-MD/2011-DC (Re-Reg. 01)	MD-1052	11.02.2015	15.01.2018
55	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Cordis Corporation, 14201, North West, 60th Avenue, Miami Lakes, Florida, 33014, USA having factory premises at M/s. Lake Region Medical, 340 Lake Hazeltine Drive, Chaska MN 55318, USA	1. Stabilizer/Steerable Guidewire with radiopaque platinum alloy coil on distal tip 2. Angioguard/Emboli Capture Guidewire system 3. Jindo/Steerable Guidewire with radiopaque platinum alloy coil on distal tip 4. SV .018/Steerable Guidewire	31-1050-MD/2012-DC (Re-Reg. 01) 2015	MD-1050	11.02.2015	31.01.2018
56	M/s. Cochlear Medical Device Company India Private Limited, Unit No. G-3, Gr. Floor, Platina	M/s. Cochlear Ltd., 1 University Aveune, Macquarie University, NSW, 2109, Ausralia having factory	1. Nucleus/Cochlear Implant with Straight electrode 2. Nucleus Freedom/1) Cochlear impalnt with	31-1565-MD/2014-DC	MD-1565	11.02.2015	31.01.2018

	Building, CTS No. 4207C-59, G Block, Bandra Kurla Complex, Bandra (East), Mumbai, Tal: Bandra East (Mumbai-Zones4) Pin: 400051	premises at M/s. Cochlear Ltd., 14 Mars Road, Lane Cove NSW 2066 Australia	Contour advance electrode 2)Cochlear implant with straight electrode				
57	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Cordis Corporation, 14201, North West, 60th Avenue, Miami Lakes, Florida, 33014, USA having factory premises at M/s. Lake Region Medical, 340 Lake Hazeltine Drive, Chaska MN 55318, USA	1. Stabilizer/Steerable Guidewire with radiopaque platinum alloy coil on distal tip 2. Angioguard/Emboli Capture Guidewire system 3. Jindo/Steerable Guidewire with radiopaque platinum alloy coil on distal tip 4. SV .018/Steerable Guidewire	31-1050-MD/2012-DC (Re-Reg. 01) 2015	MD-1050	11.02.2015	31.01.2018
58	M/s. St. Jude Medical India Pvt. Ltd., D. No. 8-3-1/B/1, Plot NO. No. 18 %& 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circle-5, Mandal, Hyderabad Dist	M/s. St. Jude Medical Atrial Fibrillation Inc, 14901 DeVeau Place, Minnetonka, MN 55345-2126	1. Livewire™ Steerable Electrophysiology Catheters-BDB/CSL/Spiral Hp/Dual Purpose/Catheter 2. Livewire TC™ Ablation Catheters-Bidirectional/Universal Temperature Monitoring/Catheter 3. Response™ Electrophysiology Catheters/Catheter 4. Supreme™ Electrophysiology Catheters/Catheter 5. Safire™ Ablation Catheteres/Catheter 6. Reflexion Spiral™ Variable Radius Catheters/Catheter 7. Fast-Cath™ Guiding Introducer/Introducer 8. Fast-Cath™ Transseptal Guiding Introducer/Introducer	31-22-MD/2006-DC (Re-Reg. 03)	MD-22	11.02.2015	30.06.2018

			<p>9. BRK™ Transseptal Needle/Accessories</p> <p>10. Agilis NxT™ Steerable Introducer/Introducer</p> <p>11. Swartz™ Braided Transseptal Guiding Introducer</p> <p>12. SJM Peel Away Introducer/Introducer</p> <p>13. Ensite Array/Multi-electrode Diagnostic Catheter</p>				
59	M/s. Hester Diagnostics Pvt. Ltd., 205, Jolly Bhavan No. 1, Mumbai, Tal: ;Marine Line (Mumbai-Zone 1) Pin: 400020	M/s. Embo-Flussigkeiten Ag., Route des Avouillons 30, CH-1196 Gland Switzerland	1. Squid/Liquid Embolic Agent	31-1498-MD/2014-DC	MD-1498	12.02.2015	31.01.2018
60	M/s. Cook India Medical Devices Pvt. Ltd., 4/249 A, rasim Enclave, Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai - 600056	M/s. William Cook Europe Aps.Sandel 6,4632 Biaeverskov,Denmark	<p>1. MicroFerret Infusion Catheters & MicroFerret Infusion Catheter Sets/Selective Infusion Catheter and Sets</p> <p>2. Gunther Tulip Vena Cava Filter Sets and Cook Celect Vena Cava Filer Sets/Vena Cava Filter Sets</p> <p>3. Frova Itubating Introducer and Frova Intubating Catheter/Respiratory Management Catheters</p> <p>4. Zenith TX2 TAA Endovascular Graft/Endovascular Stent Grafts</p> <p>5. Osteo-Site Vertebroplasty Producer Pack/Producer Packs</p>	31-209-MD/2006-DC (Re-Reg. 02)	MD-209	12.02.2015	15.01.2018
61	M/s. Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Village-Kalher,	M/s. Ethicon LLC., 475 C Street, Los Frales Industrial Park, Guaynabo, Puerto Rico	1. Vicryl Rapide (Polyglactin 910) Synthetic Absorbable Suture/Sutures	31-1092-MD/2012-DC (Re-Reg. 01)	MD-1092	12.02.2015	31.07.2018

	Thane- Bhiwandi Road, Distt. Thane, Bhiwandi	00969, USA Having manufacturing site at M/s. Johnson & Johnson do Brasil Industria E Commerce De Productos Para Saude Ltda., Presidente Dutra, KM 154, Sao Jose Dos Campos, Sao Paulo, Brasil, CEP 12240-908					
62	M/s. St. Jude Medical India Pvt. Ltd.,D. No.8-3- 168/B/1, Plot No.18 & 19, Iaxmi Nagar,Behind T.B.Hospital, MCH Circle-5 Mandal, Hyderabad	M/s. St. Jude Medical, 14901 DeVeau Place, Minnetonka, MN-55345-2126, USA	1. Pacer™ Bioplar Pacing Catheter/Catheter 2. Angio-Seal™ Vascular Closure Device STS PLUS Platform/Vascular Closure Device 3. Angio-Seal™ Vascular Closure Device VIP Platform/Vascular Closure Device 4. Angio-Seal™ Evolution Vascular Closure Device/Vascular Closure Device 5. Fast-Cath™ Hemostasis Introducer 6. Fast-Cath™ Duo Hemostasis Introducer 7. Fast-Cath™ Trio Hemostasis Introducer 8. GuideRight™ Guidewire 9. Luer Cap; Hemostais Valve Adapter; Vessel Dilator; Repositioning Sleeve; Sheath Obturator; Contamination Cover/Protective Cap/Accessories 10. Engage™ Introducer 11. Engage™ TR Introducer 12. EnligHTN/Guiding	31-22(A)-MD/2006-DC (Re-Reg. 03) 2015	MD-22(A)	12.02.2015	30.06.2018

			Catheter 13. Livewire™ Diagnostic Catheter MediGuide Enabled™				
63	M/s. Emergo (India) Consulting Private Limited., H. No. 8/1, First Floor, Vasavi Colony Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist.	M/s. Geistlich Pharma AG Bahnhofstrasse 40, 6110 Wolhusen, Switzerland	1. Geistlich Bio-Gide/Resorbable Bilayer Membrane 2. Geistlich Bio-Oss Granules and Block/Spongious Bone Sustitute 3. Geistlich Bio-Oss Pen/Spongious Bone Sustitute	31-1490-MD/2014-DC	MD-1490	12.02.2015	15.01.2018
64	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-20.	M/s. Creganna Tactx Medical, Parkmore West, Galway	1. Zurpaz Steerable Sheath/Steerable Sheath	31-1557-MD/2014-DC	MD-1557	13.02.2015	31.01.2018
65	M/s. Serum Institute of India Limited 212/2, Hadapsar, Pune-411028	M/s. PharmaJect Inc., 400 Corporate Circle, Suite N Golden, Colorado 80401 USA Having manufacturing premises at M/s. Phillips Plastics Corporation, 415 Red Cedar Street, Menomonie, Wisconsin 54751, USA	1. PharmaJet Statis Needle-Free Syringe (Single-Up)/Needle-Free Injection 2. PharmaJet Stratis Needle-Free Syringe (10-Up)/Needle-Free Injection 3. PharmaJet Stratis Filling Adapter (Single-Up) Filling Adapter	31-1457-MD/2014-DC	MD-1457	13.02.2015	15.01.2018
66	M/s. India Medtornic Pvt. Ltd. Plot No. 609, Survery/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist Thane Bhiwandi-401301, Maharashtra.	M/s. Changzhou Kanghui Medical Innovation Co., Ltd. No. 11 North Changjiang Road, Xienbei Zone, Changzhou, Jiangsu China 213022	1. Bone Plates (Non Sterile)-Platinum 2. Bone Plates (Non Sterile)-Titanium 3. Bone Screws (Non Sterile) 4. Intramedullary Nails (Non Sterile)-Stainless Steel 5. Intramedullary Nails (Non Sterile)-Titanium Alloy 6. General Spine System (Non Sterile) 7. KPB Kyphoplastly	31-1461-MD/2014-DC	MD-1461	16.02.2015	31.01.2018

			System/Kyphoplasty Balloon Tube 8. Wires & Pins/Bone Pins (Non Sterile) 9. External Fixator System/External Fixators (Non Sterile)				
67	M/s. Johnson & Johnson Ltd., A-1/50, Room No.2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad)	M/s. Medos Sarl, Rue du Puits, Godet 20 Neuchatel, Switzerland	1. ORTHOCORD/Suture	31-1141-MD/2012-DC (End. 01)	MD-1141	16.02.2015	15.07.2016
68	M/s. St. Jude Medical India Pvt. Ltd. D.No. 8-3-168/B/1 Plot No. 18 & 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circle-5 Mandal Hyderabad Dist.	M/s. St. Jude Medical 177 Country Road B E, Saint Paul, MN, USA 55117	1. SJM Mechanical Heart Valve SJM Master Series (Rotatable)-Aortic 2. SJM Mechanical Heart Valve-SJM Master Series (Rotatable)-Mitral 3. SJM Mechanical Heart Valve-SJM Master Series (Rotatable)-Aortic Hemodynamic Plus 4. SJM Mechanical Heart Valve (Non Rotatable)-Aortic 5. SJM Mechanical Heart Valve (Non Rotatable)-Mitral 6. SJM Reagent Mechanical Heart Valve (Rotatable) 7. SJM Master Series Coated Aortic Valved Graft (Rotatable) 8. SJM Tailor Annuloplasty Ring 9. SJM Rigid Saddle Annuloplasty Ring 10. Attune™ Flexible Adjustable Annuloplasty Ring 11. AJM Seguin Annuloplasty Ring 12. Trifecta™ Valve Aortic	31-26-MD/2006-DC (Re-Reg. 03)	MD-26	16.02.2015	30.06.2018

			(19mm -29mm)				
69	M/s. Reckitt Benckiser (India) Pvt. Ltd., C/o Toll Logistics (India) Pvt. Ltd., 82, Panapakkam Village, Periyapalayam High Road, Uthukottai Taluk, Thiruvallur-601102	M/s. Reckitt Healthcare (UK) Ltd., Danson Lane Hull, HU8 7DS, United Kingdom Having manufacturing site at M/s. Qiagndo London Durex Co., Ltd., No 1-13 Shangma Part, Aodong Road High-Tech Industrial Development Zone Qingdao, China-266114	1. Natual Rubber Latex Condoms	31-1407-MD/2013-DC	MD-1407	19.02.2015	31.02.2018
70	M/s. Osstem Implant India Private Limited, Office No. 418, 4th Floor, A Wing, "Sagar Tech Plaza", Sakinaka, Andheri-Kurla Road, Andheri (E), Mumbai-400072	M/s. Osstem Implatin Co., Ltd. 2013, Geoje-daero, Yeonje-gu, Busan, 611-804, Korea	1. Dental Implant Fixtures 2. Dental Impant System Prosthetics	31-965-MD/2011-DC (Re-Reg. 01)	MD-965	19.02.2015	31.01.2018
71	M/s. Biotronik Medical Devices India Pvt. Ltd., Unit No. 805, 806 & 807, 8th Floor, Commerical Complex DLF Tower-B Jasola, New Delhi-110044	M/s Biotronik AG Ackerstasse 6, 8180 Bulach, Switzerland	1. Synsiro/Sirolimus Eluting Coronary Stent System	31-461-MD/2008-DC (Re-Reg. 02) End. 02	MD-461	19.02.2015	30.04.2017
72	M/s. Bard India Healthcare Pvt. Ltd., 501,5th Floor,HubtownSolaris, N. S. Pahdke Marg, Andheri E, Mumbai-400069	M/s. Davol Inc., Subsidiary of C.R. Bard Inc., 100 Crossings Boulevard Warwick, Rhode Island, USA 02886 Having manufacturing site at M/s. Bard Shannon Ltd., San Geronimo Industrial Park Lot # 1, Road # 3, KM 79.7, Humacao, Puerto Rico 00791	1. PerFix™ Light Plug/Mesh 2. Bard 3D Max™ Light Mesh/Mesh	31-1349-MD/2013-DC (End. 02)	MD-1349	20.02.2015	15.01.2017
73	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, HubTown, Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s Bard Access System Inc., 605 N, 5600 W, Salt lake City, Utah 84116, U.S.A Having manufacturing site at M/s Bard Reynosa S.A DE C.V., Blvd. Montebello No.1	1. Hemodialysis Catheter with or without preloaded Stylet 2. Catheter 3. Catheter with Sherloc 3CG Tip Positioning Syste (TPS) Stylet	31-762(A)-MD/09-DC (End.01)	MD-762	20.02.2015	15.01.2017

		Parque Industrial Colonial, Reynosa, Mexico 88780	4. Implantable Port with Attached 6F ChronoFlex Open-ended Single-lumen Venous Catheter 5. Implantable Port with Suture Plugs				
74	M/s. KMS Medisurgi Pvt. Ltd., Shop No. 7, 44 Mangaldas Road, Bulakhidas Building, Mumbai, Tal: Princess Street (Mumbai-Zone I) Pin: 400002	M/s. Mascia Brunelli S.p.A Vie Monaz, 272-20128 Milano-Italy	1. Cutanplast/ Hemostatic Gelatin Sponge	31-1443-MD/2014-DC	MD-1443	20.02.2015	31.01.2018
75	M/s. Boston Scientific India Pvt Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, One Boston Scientific Place, natick, MA 01760-1537, USA Having manufacturing site at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. C-Flex Biliary Stent/Biliary Stent	31-162-MD/2006-DC (Re-Reg. 02) End. 07	MD-162	23.02.2015	15.06.2016
76	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Sofradim Production 116 Avenue du Formans-01600, Trevous, FRANCE	1. Symbotex™ Compositie Mesh/Polyster Mesh with porcine collagen and glycerol hydrophilic film	31-933-MD/2011-DC (Re-Reg. 01) End. 02	MD-933	23.02.2015	15.07.2017
77	M/s. Johnson & Johnson Ltd., A-1/50, Room N O. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: PARDI (VALSAD) Gujarat	M/s. Depuy (Ireland) Loughbeg, Ringaskiddy, Co. Cork, Ireland	1. Pinnacle Hip Sysem-M Spec Heads/Orthopaedic Implant 2. Modular Femoral Heads-Ultmet/Orthopaedic Implant 3. Attune CR/PS Knee System-Tibial base/Orthopaedic Implant 4. Attune CR/PS Knee System-Tibial Insert//Orthopaedic Implant	31-1003-MD/2011-DC (Re-Reg. 01)	MD-1003	26.02.2015	30.04.2018

			<p>5. Attune CR/PS Knee System-Patella/Orthopaedic Implant</p> <p>6. Attune CR/PS Knee System-Femoral/Orthopaedic Implant</p> <p>7. LCS Complete Primary Knee System-Patella/Orthopaedic Implant</p> <p>8. Global Unite Shoulder System-Humeral Stems/Orthopaedic Implant</p> <p>9. Global Unite Shoulder System-Epiphyseal Components/Orthopaedic Implant</p> <p>10. Global Unite Shoulder System-Collars/Orthopaedic Implant</p>				
78	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Sofradim Production 116 Avenue du Formans-01600, Trevous, FRANCE	<p>1. Parietene™ Composite Mesh/Polypropylene Mesh</p> <p>2. Progrid™ Self-Gripping Polypropylene Mesh/Polypropylene Mesh</p> <p>3. Progrid™ Self-Gripping Polyester Mesh/Polyester Mesh</p>	31-933-MD/2011-DC (Re-Reg. 01) End. 01	MD-933	23.02.2015	15.07.2017
79	M/s. Reckitt Benckiser (India) Pvt. Ltd., C/o Toll Logistics (India) Pvt. Ltd., 82, Panapakkam Village, Periyapalayam High Road, Uthukottai Taluk, Thiruvallur-601102	M/s. Reckitt Benckiser Healthcare (UK) Ltd., Dansom Lane Hull, HU8 7DS, United Kingdom Having manufacturing site at M/s. SSL Manufacturing (Thailand) Ltd., Wellgrow Industrial Estate, 100 Moo 5, Banga-Trad, RD KM#36, Bangsamak, Bangpakong, Chachoengsao 24180, Thailand	<p>1. Natural Rubber Latex Male Condoms- (Lubricated Finished)</p> <p>2. Natural Rubber Latex Condoms-(Lubricated Bulk Foiled)</p> <p>3. Synthetic Rubber/Polyisoprene Condoms-(Lubricated)</p>	31-1348-MD/2013-DC	MD-1348	23.02.2015	31.01.2018
80	M/s. Becton Dickinson	M/s. Becton Dickinson SA,	1. BD Microlance™	31-1033-MD/2011-DC	MD-1033	23.02.2015	31.03.2018

	India Private Limited, No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai-51	Ctra. Mequinenza s/n 22520 Fraga, Huesca, Spain	3/Disposable Hypodermic Needles 2. BD Discardit™ II, BD Emerald™ II/Disposable Hypodermic Needles 3. BD Discardit™ II, BD Emerald™/Disposable Hypodermic Syringes with Needles 4. BD Soloshot™ IX; BD Soloshot™ Mini/Auto Disable Syringes 5. BD Solomed™/Two Piece Syringes with Breakable Plunger 6. BD Solomed™/Two Piece Syringes with Breakable Plunger with Needles 7. BD Emeralds™ Pro/Disposable Hypodermic Reuse prevention syringes with Needles	(Re-Reg. 01)			
81	M/s. Smith & Nephew Healthcarea Pvt. Ltd., Bldg 2-3, & 15-17 Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane – Bhiwandi Road, Thane – 421302, India	M/s Smith & Nephew Medical Limited, having factory premises at 101 Hessle Road, Hull, HU3 2BN, United Kingdom.	1. OPSITE Post-Op/Hydrophilic Polyurethane film wound dressing 2. OPSITE Flexigrid/Transparent polyurethane film dressing 3. CICA-CARE Silocone Gel Sheet (Non-Sterile)/Transparent Gel Sheet 4. OPSITE Film Dressing-Incise Drapes/Translucent polyurethane film dressing 5. INTRASITE Gel-Hydrogel/Carboxymethyl cellulose polymer gel wound dressing	31-969-MD/2011-DC (Re-Reg. 02)	MD-969	26.02.2015	15.02.2018

			<p>6. INTRASITE Conformable/Carboxymethyl cellulose polymer wound dressing</p> <p>7. ACTICOAT/ACTICOAT 7/Silver-coated antimicrobial barrier dressing</p> <p>8. Allevyn Non-Adhesive/Non-Adhesive hydrocellular polyurethane dressing</p> <p>9. Allevyn Cavity/Polyurethane cavity wound dressing</p> <p>10. Allevyn Gentle/Allevyn Gentle Border/Adhesive Hydrocellular polyurethane Foar Dressing</p> <p>11. Allevyn Ag Adhesive/Allevyn Ag Non-Adhesive/Polyurethane silver sulphadiazine foam dressing</p> <p>12. Allevyn Ag Gentle/Allevyn Ag Gentle Border/Hydrophillic polyurethane silver sulphadiazine dressing</p> <p>13. Silver-coated Anti-Micorbial barrier dressing/ACTICOAT Flex 3/ACTICOAT Flex 7</p> <p>14. Durafiber/Cellulose ethylsulphonate fibre dressing</p> <p>15. PICO/Single Use Negative Pressure Wound Therapy System</p>				
82	M/s Bard India Healthcare Pvt. Ltd.,501, 5th floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E),	M/s. Angiomed GmbH & Co., Medizintechnik KG, Wachhausstrasse, 6, D-76227, Karlsruhe, Germany	<p>1. E-Luminexx/ Vascular Stent</p> <p>2. LifeStent/ Vascular Stent</p> <p>3. Fluency Plus/ Vascular</p>	31-190-MD/2006-DC (Re Reg.02)	MD-190	27.02.2015	30.09.2016

	Mumbai, Tal: Andheri East (Mumbai-zone5), Pin: 400069		Stent Graft				
83	M/s Mn solutions, # 26 & 27, 11nd Floor, WZ 26 Nangli Jalib, B-1 Janak Puri, New Delhi Delhi 110058	M/s Biocomposites Limited, Keele Science Park, Keele, Staffordshire, ST5 5NL, United Kingdom	1. a) GeneX , (b) GeneX DS / Injectable Bone Graft with ZPC (Zeta Potential Control) 2. Genex Putty / Injectable Bone Graft with ZPC (Zeta Potential Control) 3. a). Stimulan Kit, (b) Stimulan Pellets / Calcium Sulphate Bone Void Filler 4. Allogran-R/ β - Tricalcium Phosphate Bioresorbable Bone Graft Substitute 5. Stimulan Rapid Cure / Calcium Sulphate Beads or Paste	31-1520-MD/2014-DC	MD-1520	03.03.2015	31.01.2018
84	M/s B L Lifesciences Pvt. Ltd. 28D, Sector-31, Ecotech-1, Greater Noida, Gautam Budh Nagar (UP)	M/s Kinamed Inc., 820 Flynn Road, Camarillo, California, USA 93012	1. Bone Plate/NeuroPro® / Neurosurgical Rigid Fixation System (Bulk Non Sterile) 2. Panel/NeuroPro® / Neurosurgical Rigid Fixation System (Bulk Non Sterile) 3.Screw /NeuroPro® / Neurosurgical Rigid Fixation System (Bulk Non Sterile)	31-237-MD/2006-DC Re Reg. 02	MD-237	05.03.2015	15.02.2018
85	M/s Accredited Consultants Pvt. Ltd., D-29, 1st Floor, Acharya Niketan, Mayur Vihar-I, Delhi-11091	M/s Croma GmbH, Industriezelle 6, 2100 Leobendorf, Austria	1.Princess Volume / 2.3% Highly Crosslinked Sodium Hyaluronate 2. Princess Filler / Crosslinked Hyaluronic acid 2.3% 3. Princess Rich / 1.8% Sodium Hyaluronic with 2% Glycerol	31-1508-MD/2014-DC	MD-1508	09.03.2015	31.01.2018

86	M/s. Becton Dickinson India Pvt. Ltd., No. 34, Assisi Nagar, West Thottam Madhavaram, Chennai	M/s Beckton Dickinson Medical (Singapore), 30 Tuas Avenue2, Singapore 639461	1.BD Eclipse™ Needle / Hypodermic Needles 2. BD Vacutainer® Flashback Needle / Blood Collection Needles 3. BD™ Pen Needles / Hypodermic Needle	31-853-MD/2010-DC (Re. Reg 01)	MD-853	09.03.2015	15.02.2018
87	M/s Exactech India(p) Ltd., Old No. 12, New No. 20, Ground Floor, M-Block, 8th Street, Anna Nagar East, Chennai-600102	M/s. Exactech, Inc., 2320, N.W. 66 th CT. Gainesville, Florida, 32653 USA	1. Total Hip Replacement System - Cemented Implants Of Various Types & Sizes 2. Total Hip Replacemnt System - Cementless Implants of Various Types & Sizes 3. Total Knee Replacemnt System - Implants of Various Types& Sizes 4.Exactech Equinox Shoulders System	31-503-MD/2008-DC (Re Reg.02)	MD-503	09.03.2015	15.02.2018
88	M/s. Molnlycke Healthcare India Pvt. Ltd. C-1664 AKD Tower, Sushant Lok-1 Guragaon, India	M/s. Molnlycke Healthcare Oy, P.O. Box 13080, SE-402 52 Goteborg, Sweden Having manufacturing premises at M/s. Molnlycke Healthcare Oy, P.O. Box 76 FI-501 01 MIKKELI, Finland	Mepore Film/ Wound Dressing	31-1363-MD/2013-DC (End. 01)	MD-1363	09.03.2015	15.9.2017
89	M/s. Smith & Nephew Healthcare Pvt. Ltd., Building NO. 2-3 & 15-17, Rajlaxmi Complex, Opp Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Dist- Thane-421302, Maharashtra	M/s. Smith & Nephew Medical Ltd., 101 Hessle Road, Hull, HU3 2BN, United Kingdom having manufacturing premises at M/s. Smith & Nephew Medical (Suzhou) Ltd., No. 12, Wuxiang Road, Comprehensive Free Zone, West Zone, Suzhou Industrial Park, Suzhou, Jiangu	1.Allevyn Heel / Non-adhesive Hydrocellular polyurethane dressing 2.CICA-CARE/Silicone gel sheet (non-sterile) 3. INTRASITE Conformable/ Hydrogel woound dressing 4.Allevyn Ag Heel / Non-adhesive Hydrocellular Antimicrobial dressing	31-1199-MD/2012-DC (End.04)	MD-1199	09.03.2015	30.06.2016

		215021, China					
90	M/s. Covidien Healthcare India Pvt. Ltd., No. 156 "Doshi Towers, 6th Floor, Poonamallee High Road, Kilapuk, Chennai 600010	M/s. Ev3 Inc. 4600 Nathan Lane North, Plymouth, MN 55442, USA	RapidCross™ PTA Rapid Exchange Ballon Dilatation Catheter	31-51-MD/2006-DC (Re-Reg. 02) End. 04	MD-51	09.03.2015	30.06.2017
91	M/s. Span Healthcare Pvt. Ltd., No.17, 7th Temple Street, 15th Cross, Malleswaram, Banaglore-560003	M/s. Biosafe SA, Route du Petit-Eysins, 1262 Eysins Switzerland	Disposable Cell Separation Kit for Sepax System / FB-100.1, FB-100.2, FB-100.2B, AK-100, AK-101, FA-100.1, FA-200.1, RCA 100	31-1550-MD/2014-DC	MD-1550	09.03.2015	15.02.2018
92	M/s. OrbusNeich Medical (India) Pvt. Ltd., Office No. 8, S.F. (208) Plot No. 16, Rishabh Corporate Tower, Community Centre, Karkardooma, Delhi-110092	M/s. OrbusNeich Medical BV, Drs. W Van Royenstraat 5, 3871 AN Hoevelaken, The Netherlands	Sapphire™ II NC / Coronary Dilatation Catheter	31-357-MD/2006-DC(Re-Registration 02) (End.1)	MD-357	09.03.2015	14.08.2016
93	M/s. Ordain Health Care Global Pvt. Ltd.. No 6, Ground Floor, Sri Devi Temple Tower, Second Main Road, Sembakkam Chennai-600073	M/s Veldana Medical S.A., 14 Avenue Riond-Bosson, CH-1110, Morges Switzerland	1. Supreme™ Electrophysiology Catheter/ Catheter 2. Response™ Electrophysiology Catheter/ Catheter 3. BRK™ Transseptal Needles/ Transseptal Needles 4. BRK-1™ Transseptal Needles/ Transseptal Needles 5. BRK-2™ Transseptal Needles/ Transseptal Needles	31-1618-MD/2014-DC	MD-1617	09.03.2015	31.01.2018
94	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No. 157, Mustakli No. 98, Kila	M/s. Stryker Neurovascular, 47900 Bayside Parkway, Fremont CA 94538 USA	1. Target Detachable Coil 2. GDC Detachable Coils (10 Standard, 10 Soft)	31-1382-MD/2013-DC (End. 02)	MD-1382	11.03.2015	30.04.2017

	NO. 6/7/8/1, 13/1, Village Bhondsi, District Gurgaon	Having manufacturing premises at M/s. Stryker Neurovascular, Business and Technology Park, Model Farm Road, Cork, Ireland	SR, 10 2D, 10 2D Soft SR, Ultrasoft, 10 3D, 18 Standard, 18 Standard Soft, 18 2D, 18 3D 3.GDC Detachable Coil (10 Standard SR, 10 Soft SR, 18 Standard)				
95	M/s B L Lifesciences Pvt. Ltd., A-245, Okhla Industrial Area, Phase-I, New Delhi - 110020	M/s. Cryolife, inc., 1655 Roberts Boulevard, NW Kennesaw, Georgia 30144, USA	1. BioGlue/ Surgical Adhesive with syringe delivery system.	31-1356-MD/2013-DC	MD-1356	13.03.2015	28.02.2018
96	M/s. Bostotn Scientific India Pvt. Ltd. C-41 Ground Floor, Okhla Industrial Area Phase - II, New Delhi-20	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. TechDevice Corporation, 650 Pleasant St., Watertown, MA 02472, USA	1. Rigiflex II - Single Use Achalasia Balloon Dilator/Balloon Dilator,	31-1601-MD/2014-DC	MD-1601	16.03.2015	28.02.2018
97	M/s Becton Dickinson India Pvt. Ltd., No. 34, Assisi Nagar, West thottam, Madhavaram, Chennai-51	M/s. Becton Dickinson S.A, Camino de Valodeliva S/n, 28750 San Agustin del Guadalix, Madrid, Spain	BD Spinal needles	31-625-MD/2009-DC (Re-Reg.02)	MD-625	16.03.2015	31.03.2018
98	M/s Becton Dickinson India Pvt. Ltd. No. 34, Assisi Nagar, West thottam, Madhavaram, Chennai-51	M/s Becton Dickinson Infusion Therapy Systems Inc 9450 South State Street Sandy, Utah 84070 USA	BD Nexiva™ / Closed I.V.Catheter System	31-84-MD/2006-DC (Re-Reg. 02)(End.01)	MD-84	16.03.2015	30.09.2015
99	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg B, Gala NO. 1-10, Prerna Complex, Anjur Phata, Dapoda, At. Val Village-B, Tal: Bhiwandi (Thane-Zone5)-421302	M/s. B. Braun Medical, 204 Avenue du Marechal Juin-BP 331, 92107, Boulogne, France Having manufacturing premises at M/s. B. Braun Medical Industries Sdn. Bhd. Bayan Lepas Free Industrial Zone	1. Surecan/Special bevelled needles for implantable vascular access system 2. Cytocan/Special bevelled needles for implantable vascular access system	31-393-MD/2007-DC (Re-Reg. 02)	MD-393	16.03.2015	31.12.2017

		11900 Penang, Malaysia					
10	M/s. Onco Care Scientifics Pvt. Ltd., D-88, Yadav Nagar, SameyPur, Delhi-110042	M/s. Rochester Medical Corporation, One Rochester Medical Drive, Stewartville, MN 55976, USA	1. Antibacterial Intermittent Catheter/Antibacterial Personal Catheter 2. All Silicon Intermittent Catheter/ Personal Catheter 3. Silicon Male External Catheter/ Ultra Flex	31-185-MD /2006-DC (Re. Reg.-02)	MD-185	16.03.2015	28.02.2018
10	M/s. St. Jude Medical India Pvt. Ltd., D. No. 8-3-1/B/1, Plot NO. No. 18 %& 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circle-5, Mandal, Hyderabad Dist	M/s. St. Jude Medical, 14901 De Veau Place, Minnetonka, MN, 55345, USA Having manufacturing premises at M/s. St. Jude Medical Costa Rica, Ltda, Edificio #44, Calle 0, Ave.2, Zona Franca Coyoil, Alajuela, Costa Rica 1897-4050	1. Supreme™ Electrophysiology Catheter/ Catheter 2. Response™ Electrophysiology Catheter/ Catheter 3. BRK™ Transseptal Needles/ Transseptal Needles 4. BRK-1™ Transseptal Needles/ Transseptal Needles 5. BRK-2™ Transseptal Needles/ Transseptal Needles	31-1618-MD/2014-DC	MD-1618	18.03.2015	28.02.2018
10	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi - 110015	M/s. Gambro Industries, 7, Avenue Lionel Terray, B.P.126, 69883 Meyzieu Cedex, France	1. M60, M100 &M150 / Prismflex 2. PAES Hollow Fiber Hemofilter / Dialyzer and Tubing Lines / Prismflex HF20 3. Heparin grafted Hollow Fiber Hemofilter / Dialyzer and Tubing Lines / Prismaflex Oxiris Set	31-1591-MD/2014-DC	MD-1591	25.03.2015	28.02.2018
10	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C (Part 1-C), Padmavathi Gardens, Numbal, Velapanchavada Post,	M /s Terumo Medical Products (Hangzhou) Co., Ltd., M4-9-5 Hangzhou Economic & Technological Development Zone, 310018,	SURFLO winged infusion set with needle protection/ Intravenous administration set, scalp vein	31-1519-MD/2014-DC	MD-1519	25.03.2015	15.02.2018

	Thiruverkadu, Chennai-600077	Hangzhou, People Republic of China					
10	M/s. Phoenix Medicare Pvt. Ltd., No. 1783, 2nd Floor, 19th Main, 1st Sectos HSR Layout Bangalore - 560102	M/s Ulrich GmbH & Co. KG, Buchbrunnenweg 12, 89081 Ulm, Germany	1(a). Flamenco™ Spinal Fixation System (Non-Sterile)/ Spinal Fixation System (Rod-Screw system) (b).TangoRS™ Multifunctional Posterior system(Non-sterile) / Spinal Fixation system (Rod-screw System) (c). Neon™ Superior System /Spinal Fixation System (Rod-Screw System) 2 (a). ADD™ Anterior Distraction Device(Non-Sterile)/ Spinal Fixation System (Vertebral Body Replacement) (b). ADDplus™ Anterior Distraction Device Plus (Non-Sterile)/ Spinal Fixation System (Vertebral Body Replacement) (c). VBR™ Vertebral Body Replacement(Non-Sterile) /Spinal Fixation System (Vertebral Body Replacement) (d). Obelisc™ Vertebral Body Replacement(Non-Sterile) /Spinal Fixation System (Vertebral Body Replacement) 3. uNitas™ Anterior Cervical Plate System (Non-Sterile) / Spinal Fixation System (Plates)	31-1586-MD/2014-DC	MD-1586	25.03.2015	14.03.2018
10	M/s. Biotronik Medical	M/s Biotronik AG Ackerstasse	1. Passeo-18 Lux /Paclitaxel	31-461-MD/2008-DC	MD-461	25.03.2015	30.04.2017

	Devices India Pvt. Ltd., Unit No. 805, 806 & 807, 8th Floor, Commercial Complex DLF Tower-B Jasola, New Delhi-110044	6, 8180 Bulach, Switzerland	reasing BTHC PTA Balloon Catheter	(Re-Reg. 02) End. 04			
10	M/s. Johnson & Johnson Ltd., Plot No. B-15/1, MIDC Waluj, Aurangabad-431236	M/s. Ethicon Inc., Route 22, West Somerville, New Jersey 08876-0151, USA	1. Surgical Stainless Steel Wire (Bulk, Non-Sterile)	31-1486-MD/2014-DC	MD-1486	25.03.2015	28.02.2018
10	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, HubTown, Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal: Andheri East (Mumbai-Zones-5) Mumbai-400069	M/s Bard Access System Inc., 605 N, 5600 W, Salt lake City, Utah 84116, U.S.A Having manufacturing Premises at M/s. Bard Healthcare Reynosa, Bard Reynosa S.A. de C.V. Blvd., Montebello No. 1, Parque Industrial Colonial Reynosa, Tamaulipas, Mexico	1. Winged Infusion Set / Infusion Set	31-762(A)-MD/2009-DC (Re Reg.01) (End.02)	MD-762(A)	26.03.2015	15.01.2017
10	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslai, Tal: Daskroi (N.A.,) Ahmedabad-Gujarat	M/s Biomet Microfixation., 1520 Tradeport Drive, Jacksonville, FL, 32218, USA	1. TMJ System/ Temporomandibular Joint Implant 2. Pectus Support Bar System(Non- Sterile)/Retroternal System 3. Lactosorb System/ Resorbable fixation Implant 4. Cranio-maxillofacial System (Non -Sterile)/ Cranio-maxillofacial Implant 5. HTR-PMI Implant / Patient Matched Implant 6.TraumaOne System(Non- Sterile)/ Oral and Cranio- maxillofacial reconstructive implants	31-910-MD/2010-DC (Re Reg. 01)	MD-910	26.03.2015	20.02.2018
10	M/s. Johnson & Johnson Ltd. A-1/50, Room No. 2,	M/s. DePuy Orthopaedics Inc., 700 Orthopaedic Drive,	1. Femoral Augment Hinge/ S-Rom Noiles™ Rotating	31-1469-MD/2013-DC (End.01)	MD-1469	27.03.2015	15.10.2017

	100 Shed Area, G.I.D.C. Vapi, Tal: Pardi (Valsad)	Warsaw, Indiana 46582, USA Having manufacturing Premises at M/s. DePuy Orthopaedics Inc, 325 Paramount Drive Raynham, Massachusetts 02767, USA	Hinge / knee replacement system 2. Femoral Augment Block/ S-Rom Noiles™ Rotating Hinge / knee replacement system				
11	M/s. Biosensors Interventional Technologies (India) Pvt. Ltd., Plot No. 14, Shed No. A-2, GIDC, B/H Charak Pharma, Umbergaon, Taluka, Umbergaon, District Valsad Gujarat 396171	M/s Biosensors Interventional Technologies Pvt. Ltd., Blk 10 Kaki Bukit Avenue 1, #06/01/04, Singapore - 417942 Having manufacturing Premises at M/s. Biosafe SA, Rou du Lausanne 29, 1110 Morges Switzerland	1. Biomatrix / Drug eluting (Biolimus A9) coronary stent system. 2. Biomatrix Flex / Drug eluting (Biolimus A9) coronary stent system. 3. Axxess / Drug eluting (Biolimus A9) coronary stent system	31-1516-MD/2014-DC	MD-1516	30.03.2015	14.03.2018
11	M/s. NovaBone Products Private Limited, No.84/11-88, Unit No. 704, 7th Floor, Barton Tower, MG Road Bangalore 560001	M/s. NovaBone Products LLC, 13510, NW US Highway 441, Alachua, Florida 32615 USA	1. NovaBone Dental Bone Graft Substitutes/Dental Bone Graft	31-1609-MD/2014-DC	MD-1609	31.03.2015	15.03.2018
11	M/s. Fresenius Medical Care India Pvt. Ltd., Middle South Side Below Canteen Plot No. A-11 & A-12, Sipcot Industrial Park, Irrungattukottai, Sriperumbudur 602105	M/s Fresenius Medical Care AG & Co., KGaA, D-61346 Bad Hombayrg, Germany Having manufacturing Premises at M/s Ruhl AG & Co. Chemicals Fabrik KG Hugenottenstraße 105, 61381 Friedrichsdorf Germany	1. Puritseril 340/ Hydrogen Peroxide : 30% + Acetic Acid : 4.9 % + Paeracetic Acid: 4.2% 2. Citrosteril / Citric Acid:21% with Lactic Acid and Malic Acid ad Adjuvants	31-1168-MD-2012-DC	MD-1168	31.03.2015	15.03.2018
11	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase -II, New Delhi - 20	M/s Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing Premises at M/s. Boston Scientific Limited, Ballybrit Business	1. Taxus Element Monorail Paclitaxel Eluting Coronary Stent System / Paclitaxel Eluting Coronary Stent System. 2. Promus Element Monorail Everolimus Eluting Coronary	31-1579-MD/2014-DC	MD-1579	31.03.2015	14.03.2018

		Park, Galway, Ireland	<p>Stent System / Everolimus Eluting Coronary Stent System.</p> <p>3. Carotid Wallstent Monorail Closed cell Self expanding system/ Carotid Stent System.</p> <p>4. Express Vascular LD Pre-mounted stent System / Peripheral Artery Stent.</p> <p>5. Wanda Ballon Dilatation Catheter / Angioplasty Balloon Dilatation Catheter.</p> <p>6. Flextome Cutting Balloon Microsurgical Dilatation Devices/ Balloon Dilatation Catheter.</p> <p>7. Taxus liberte Paclitaxel Eluting Coronary Stent System / Paclitaxel Eluting Coronary Stent System.</p> <p>8. Promus Element Plus Monorail Everolimus Eluting Coronary Stent System / Everolimus Eluting Coronary Stent System.</p> <p>9. WallFlex DuoStent with Anchor Lock Delivery Stent System /Enteral Duodenal Stent with Anchor Lock Delivery Stent System</p> <p>10. WallFlex Colonic Stent with Anchor Lock Delivery Stent System /Enteral Colonic Stent with Anchor Lock Delivery Stent System.</p> <p>11. Wallgraft Endoprosthesis with UNISTEP Plus Delivery System/ Peripheral Stent</p>				
--	--	-----------------------	--	--	--	--	--

			<p>System- Vascular</p> <p>12.XXL Vascular Ballon Dilatation Catheter / Angioplasty Balloon Dilatation Catheter.</p> <p>13. XXL Esophageal Balloon Dilatation Catheter / Angioplasty Balloon Dilatation catheter.</p> <p>14.WallStent Uni Endoprosthesis Self Expanding Stent / Stent.</p> <p>15. Mustang PTA Balloon Dilatation Catheter / Peripheral Transluminal Angioplasty Balloon Dilatation Catheter.</p> <p>16. Symmetry Balloon Dilatation Catheter / Balloon Dilatation Catheter.</p> <p>17. Symmetry Stiff Shaft Balloon Dilatation Cathter / Balloon Catheter.</p> <p>18.Small Peripheral Cutting Balloon Microsurgical Dilatation Device / Angioplasty Balloon.</p> <p>19. 2cm Peripheral cutting Balon microsurgical Dilatation Device / Angioplasty Balloon.</p> <p>20. OffRoad™ Re-Entry Catheter System / Intravascular guiding catheter.</p> <p>21. Promus premier Everolimus Eluting Plantinum Chromium Coronary Stent System / Everolimus Eluting Plantinum Chromium</p>			
--	--	--	--	--	--	--

			<p>Coronary Stent System. 22. SYNERGY Everolimus Eluting Platinum Chromium Coronary Stent System / Everolimus Eluting Pt Cr Coronary Stent System. 23.SYNERGY™ MONORAIL™ Everolimus Eluting Pt Cr Coronary Stent System / Drug-eluting Stent. 24. WallFlex® Esophageal Partially Covered Stent System / Stent System. 25. WallFlex® Esophageal Fully Covered Stent System / Stent System. 26. Wallstent™ Biliary Endoscopic Biliary Endoprosthesis Uncovered / Stent System. 27. Wallstent™ Biliary Endoscopic Biliary Endoprosthesis Partially Uncovered / Stent System. 28.Wallstent™ RX Biliary Endoscopic Biliary Endoprosthesis Stent System Uncovered / Stent System. 29.Wallstent™ RX Biliary Endoscopic Biliary Endoprosthesis Stent System Partially Covered / Stent System. 30. ULTRAFLEX Esophageal NG Covered Distal Release Stent System / Stent System. 31. ULTRAFLEX Esophageal NG Covered Proximal Release Stent System / Stent</p>			
--	--	--	--	--	--	--

			<p>System.</p> <p>32. ULTRAFLEX Esophageal NG Uncovered Distal Release Stent System / Stent System.</p> <p>33. ULTRAFLEX Esophageal NG Uncovered Proximal Release Stent System / Stent System.</p> <p>34. WallFlex™ Biliary RX Uncovered Stent System / Stent System.</p> <p>35. WallFlex™ Biliary RX Partially covered Stent System / Stent System.</p> <p>36. WallFlex™ Biliary RX Fully covered Stent System / Stent System.</p> <p>37. WallFlex™ Biliary RX Partially covered Stent System RMV / Stent System.</p> <p>38. Nephromax High Pressure Nephrostomy Balloon Catheter / Nephrostomy Balloon Catheter.</p> <p>39. Passport Balloon Dilatation Catheter / Balloon Dilatation Catheter.</p> <p>40. UroMax Ultra Balloon Dilatation Catheter / Balloon Dilatation Catheter.</p> <p>41. Promus Element Plus Monorail BTK Everolimus Eluting Stent System/ Drug Eluting Stent System.</p> <p>42. Promus Element Plus Over the Wire BTK Everolimus Eluting Stent</p>				
--	--	--	--	--	--	--	--

			System / Drug Eluting Stent System. 43. Wallflex Biliary Transhepatic Uncovered Stent System/ Stent . 44. WallFlex Biliary Transhepatic Partially Covered Stent System/ Stent System.				
11	M/s Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi 110020	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing Premises at M/s. Teleflex Medical, Unit 7, 8, 9, Annacotty Business Park, Annacotty, Country Limerick, Ireland	1.Imager II Angiographic Catheter/ Angiographic Catheter	31-1600-MD/2014-DC	MD-1600	31.03.2015	15.03.2018
11	M/s Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Vill Kalher, Thane- Bhiwandi Road, Dist. Thane, Bhivandi, Tal: Bhiwandi -15 (Thane Zone5)	M/s. Ethicon LLC, Road 183 km 8.3 Industrail Area Hato, San Lorenzo, Puerto Rico 00754, USA	Mersilene Tape / sterile polyester white woven non-absorbable tape	31-738 (A)-MD/2009-DC (Re Reg.01) End.02	MD-738	01.04.2015	29.02.2016
11	M/s. Emergo (India) Consulting Private Limited., H. No. 8/1, First Floor, Vasavi Colony Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist.	M/s. Aeon Astrom Europe B.V., J.H. Oortweg 19, 2333 CH Leiden, The Netherlands	Ologen™ / Collagen Matrix	31-1517-MD/2014-DC	MD-1517	01.04.2015	15.03.2018
11	M/s Merit Medical Systems India Pvt. Ltd. Unit No 206-297, H M Geneva House, 2nd Floor, No 14,	M/s Merit Medical System., Inc., 1600 West Merit Parkway, South Jordan, Utah 84095, USA	1.KYPHON® Xpander™ Inflation Syringe/ Inflation Syringe 2. Prelude® Sheath	31-1555-MD/2014-DC	MD-1555	01.04.2015	28.02.2018

	Cunningham road, Bangalore. Pin-560052		Introducer/ Catheter Introducer 3.Prelude® Pro Sheath Introducer/ Catheter Introducer 4. Prelude® ACT Sheath Introducer/ Catheter Introducer 5. Prelude Short Introducer/ Catheter Introducer				
11	M/s. Stryker India Pvt. Ltd., Khwat No. 22, Khata No. 157, Nustkil No. 98, Killa NO. 6, 7, 8/1, 13/1, Village Bhondsi Distt. Gurgaon	M/s. Boston Scientific Corporation, One Boston Scientific Place Natick, Massachusetts 01760-1537, USA having manufacturing premises at M/s. Boston Scientific Cork Limited, Business and Technology Park, Model Farm Road, Cork, Ireland	Neuro Renegade™ Hi-Flo™/ Micro Catheter	31-1359-MD/2013-DC	MD-1359	01.04.2015	15.03.2018
11	M/s. Alpha Dent Implants Pvt. Ltd., AG -24, Unitech Arcadia, South City-II Gurgaon 122002	M/s. Alpha Dent Implants Ltd., 74, Haroshet St. P.O.Box 1454 Kiryat Bialik, Israel 2751173	1.Dental Implants (Titanium alloy Ti-6Al-4V ELI) / Alpha Dent Implants 2. Superstructures - Titanium Abutments / Alpha Dent Implants 3.Superstructures - Titanium Abutments / Alpha Dent implants 4. Superstructures- Plastic (PEEK Abutments) / Alpha Dent Implants	31-1559-MD/2014-DC	MD-1559	01.04.2015	15.03.2018
12	M/s. Veiva Scientific India Pvt. Ltd., No 9/5, 3rd Floor, "Aedifice-The Venue", 15th Cross, 100 Feet Road, 4th Phase, J.P.Nagar, Bangalore-560078	M/s BrosMed Medical Co. Ltd. 15th Building, SMEs Venture Park, SongShan Lake Hi-Tech Industiral Development Zone, Dongguan, Gaungdong, China	1. Artimes Balloon Dilatation Catheter/ Coronary Dilatation Catheter 2. Apollo Balloon Dilatation Catheter/ Coronary Dilatation Catheter	31-1631-MD/2015-DC	MD-1631	07.04.2015	15.03.2018

12	M/s Mn solutions, # 26 & 27, 11nd Floor, WZ 26 Nangli Jalib, B-1 Janak Puri, New Delhi Delhi 110058	M/s kasios, 18 Chemin de la Violette-31240 L' Union - France	1. Kasios TCP/ Synthetic Bone Substitute 2.PLIF KAGE RSF / Synthetic Bone Substitute 3. KAGE RSF / Synthetic Bone Substitute 4. JETOS / Synthetic Bone Substitute 5. Kasios TCP Dental HP/Synthetic Bone Substitute	31-1489-MD/2014-DC	MD-1489	07.04.2015	15.03.2018
12	M/s Becton Dickinson India Pvt. Ltd., No.34, Assisi Nagar, West Thottam, Madhavaram, Chennai-51	M/s. Becton Dickinson Infusion Therapy AB, Florettgatan 29C, PO Box 631, SE -251 06 Helsingborg, Sweden having manufacturing premises at M/s Becton Dickinson Medical (S) Pvt. Ltd., 30 Tuas Avenue 2, Singapore 639461	1. BD Neoflon™ IV cannula/ I. V Cannula 2. BD Neoflon™ Pro IV cannula/ I. V Cannula 3. BD Neoflon™ Pro Safety Needle/ I. V Cannula	31-1598-MD/2014-DC	MD-1597	07.04.2015	15.03.2018
12	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower 5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon - 122002, Haryana	M/s. Zimmer Inc., 1800 West Center Street, WARSAW INDIANA 46580, United States Of America	1. Femoral component/ NexGen Complete Knee Solution / Knee System 2. Articular Surface / NexGen Complete Knee Solution / Knee System 3. Patella Component / NexGen Complete Knee Solution / Knee System 4.Tibial Compoonent / NexGen Complete Knee Solution / Knee System 5. Stem Extensions / NexGen Complete Knee Solution / Knee System 6. Femoral Comonent / Zimmer Unicompartment Knee 7.Articular Surface / Zimmer Unicompartment Knee	31-170-MD/2006-DC (Re Reg. 03)	MD-170	07.04.2015	31.07.2018

			8. Tibial component Zimmer Unicompartment Knee 9. Femoral Component / Gender Solutions patello Femoral Joint 10. Posterior Stabilized (PS) /Persona The Personalized Knee System / Knee Replacement 11. Tibial Baseplate and Plug /Persona The Personalized Knee System 12. All Poly Patella / Persona The Personalized Knee System /Knee PReplacement 13. Cruciate Retaining (CR) /Persona The Personalized Knee System 14. Femoral Component / Natural Knee II System 15. Patella Component / Natural Knee II System 16. Articular Surface / Natural Knee II System 17. Tibial Component / Natural Knee II System 18. Shells and Screws / Trilogy/ Acetabular System 19. Liner Trilogy/ Acetabular System 20. Femoral Stem and Centralizer / CPT/ Hip System 21. Head/ Zimtron Modular Head/ Hip System 22. Plug / Allen Medullary Plug / Hip System 23. Shell and Dome Hote Plug / Continuum Acetabular			
--	--	--	--	--	--	--

			System 24. Liner / Longevity Highly Cross-linked Polyethylene Liners / Acetabular System 25. Shell And Screw Hole Plug / Trilogy IT / Acetabular System 26. Shell and Liner / Multipolar Bipolar Cup / Hip System 27. Femoral Stem / Zimmer M/L Taper Femoral Stem Hip Prosthesis 28. Femoral Stem and Neck / Zimmer M/L Taper Hip Femoral Stem with Kinectiv Technology. 29. Zimmer Maxera Cup/ Cup-Liner and Shell with Plastic Barrier. 30. Shell Liner / Trabecular Metal Acetabular Revision Shell Liner 31. Cages / Trabecular Metal Acetabular Revision Cage 32. Femoral Stem And Build-up Blocks / Versys Hip System Femoral Stem Cemented Revised Calcar. 33. Femoral Stem / Versys Hip System Versys Heritage Hip Prosthesis 34. Head / Versys Hip System Femoral Heads / Hip System. 35. Femoral Stem / Versys Hip System Femoral Stem Beaded. 36. ZCA All Poly Acetabular				
--	--	--	--	--	--	--	--

			<p>Cup with Spacer/ Acetabular System.</p> <p>37. Femoral Stem / Versys Hip System Femoral Stem Fiber Metal Midcoat</p> <p>38. Femoral Stem / Versys Hip System Femoral Stem Fiber Metal Taper</p> <p>39. Dual Taper Insert, Trabecular Metal Reverse Humeral Stem/ Trebecular Metal Reverse Shoulder System/ Shoulder System</p> <p>40. Trabecular Metal Reverse Reverse Base Plate/ Trebecular Metal Reverse Shoulder System/ Shoulder System.</p> <p>41. Humeral, Ulna/ Restrictor and Rin/ Coonrad (Morrey Total Elbow) / Elbow System.</p> <p>42. Plates/Zimmer Reconstruction system.</p> <p>43. Plates & Screws / Zimmer Plates & Screws</p> <p>44. Humeral Stem, Humeral Head & Glenoid / Bigliant /Flatow the Complete Shoulder Solution</p> <p>45. Screw/ Magna-Fx® Cannulated Screw Fixation System</p> <p>46. Screw/ Mini-Fx® Cannulated Screw Fixation System</p> <p>47. Plates & Screws/ Versa Fx® Femoral Fixation System</p> <p>48. Plates & Screw/ Zimmer®</p>				
--	--	--	---	--	--	--	--

			<p>Periarticular Locking Plate System</p> <p>49. Cable, Bone Plate & Cable Button/ cable Ready Cable Grip System</p> <p>50. Plate & Screw (Titanium)/ Zimmer Universal Locking System</p> <p>51. Plate & Screw (Stainless Steel)/ Zimmer Universal Locking System</p> <p>52. M/DN® Intramedullary Fixation System / Nails & Screws For Trauma Fixation</p> <p>53. MotionLoc Screw for NCB Polyaxial Locking Plate System/ Screws</p> <p>54. NCB Peri prosthetic Plate System/ Screws</p> <p>55. Nail & Screw (Stainless Steel)/ Zimmer Natural Nail System</p> <p>56. Nail & Screw (Titanium)/ Zimmer Natural Nail System</p> <p>57. Herbert™ Bone Screw System/ Screws for Trauma Fixation</p>				
12	M/s. Heraeus Technologies India Pvt. Ltd., Warehouse Shad No. 3/19/2, 20/1/2, Taj Nagar, Tehsil Farukh Nagar, Distt. Gurgaon Haryana	M/s Heraeus Medical GMBH, Philipp Reis-Str. 8/13, 61273 Wehrheim Germany.	<p>1. Palacos MV/ Palacos R / Medium Viscosity</p> <p>2. Palacos LV/ Low Viscosity Radiopaque, polymethylmethacrylate (PMMA) bone cement</p> <p>3. Osteopal V/ Polymethylthacrylate (PMMA) Bone Cement</p> <p>4. Palacos R + G /High Viscosity, radiopaque,</p>	31-376-MD/2007-DC Re Reg. 02	MD-376	09.04.2015	31.03.2018

			Polymethylthacrylate (PMMA) Bone Cement containing Gentamicin 5.Palacos MV + G / Medium Viscosity, radiopaque, Polymethylthacrylate (PMMA) Bone Cement containing Gentamicin 6..Palacos LV + G / Low Viscosity, radiopaque, Polymethylthacrylate (PMMA) Bone Cement containing Gentamicin				
12	M/s. B L Lifesciences, 28-D, Sector-31, Ecotech-1, Greater Noida, Gautam Budh nagar (U.P.)	M/s. Guangdong Baihe Medical Technology Co., Ltd., 3-4F Building 2, Building 3, 3-6F Building 4, No.89, Taoyuan East Road, Nanhai, Foshan, Guangdong Province, P.R. China	FC-2726, FC-2524, FC-2424, FR-2226, FR-2926, FC-3725, FC-342906, FV-4925, FR-2125W, FR-2224 / Central Venous Catheter & Accessories (non sterile bulk)	31-1531-MD/2014-DC	MD-1531	09.04.2015	15.03.2018
12	M/s abbott Health care Pvt. Ltd., 4, Corporate Park, Sion Trambay Road, Mumbai, Tal: Chembur (mumbai-Zone3) Pin 400071, Maharashtra	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA Having manufacturing premises at M/s. Abbott Vascular Costa Rica, 52 Calle 3, B31, Coyol Free Zone, El Coyol Ajuela, Costa Rica, USA	Armada 14XT PTA / Balloon Dilatation Catheter	31-1230-MD/2012-DC End. 04	MD-1230	09.04.2015	31.03.2016
12	M/s. Emergo (India) Consulting Private Limited., H. No. 8/1, First Floor, Vasavi Colony Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Pin 500009	M/s. Laboratories URGO., 42 rue de Longvie, 21300 Chenove - France	1. UrgoClean Pad/ wound dressing 2.UrgoTul / wound Dressing	31-1622-MD/2014-DC	MD-1622	09.04.2015	15.03.2018
12	M/s. B. Braun Medical	M/s. B. Braun Surgical SA,	1. Safil / Multifilament	31-1093-MD/2012-DC	MD-1093	13.04.2015	31.08.2018

	(India) Pvt. Ltd., Bldg. no. B, Gala No. 1-10, Prerna Complex, Anjur Phata, Dapoda Road, At Val Village -B, Tal: Bhiwandi (Thane Zone), Pin:421302	Carretera De Terrasa, 121 08191 Rubi (Barcelona), Spain	Absorbable Synthetic Surgical PGA (Poly Glycolic Acid) Suture 2. Safil Quick / Multifilament Absorbable Synthetic Surgical PGA (Poly Glycolic Acid) Suture 3. Premilence Mesh/ Reinforcement Propylene Mesh Implant for connective tissue 4. Monosyn/ Monofilament Absorbable Synthetic Surgical Suture 5. Monomax / Monofilament Absorbable Synthetic Surgical Poly (4 hydroxybutyrate) suture 6. Novosyn /multifilament Absorbable Synthetic Surgical Poly Glycolide-co-Lactide (PGLA) suture 7. MONOPLUS / MONOFILAMENT Absorbable Synthetic Surgical Poly p-dioxanone (PDO) suture 8. Optilene Mesh/ Reinforcement Propylene Mesh for connective tissue	(Re-Reg. 02)			
12	M/s. Beckton Dickinson India Private Limited, No.34, Assisi Nagar, West Thottam, Madhavaram, Chennai-51	M/s. Beckton Dickinson Medical (Singapore) Pvt. Ltd., 30 Taus Avenue 2, Singapore 639461	1. BD Precision Glide™ Needle / Hypodermic Needles 2. BD Hypoint™ Needles/ Hypodermic Needles/ 3. BD Luer-lok™ Tip Syringes/ Hypodermic Needles 4. BD Slip Tip (Tuberculin Syringe) Hypodermic	31-1032-MD/2011-DC (Re. Reg. 01)	MD-1032	13.04.2015	15.03.2018

			Syringes 5. BD Luer-Lok™ Tip with Precision Glide™ Needles/ Hypodermic Syringes with Needles 6. BD Slip tip with Precision Glide™ Needles / Hypodermic Syringes with Needles				
13	M/s. Hester Diagnostics Pvt. Ltd., Room No.9, 1st Floor, 66, Princess Street, Mumbai-Tal : Princess Street (Mumbai-Zone1) 400002	M/s Biosphere Medical S.A., Parc des Nations - Paris Nord 2, 383 rue de la Belle Etoile, 95700, Roissy en France	Embosphere/ Embolization Mictospheres	31-1209-MD/2012-DC (End. 01)	MD-1209	13.04.2015	15.03.2018
13	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/ Shed – 188 (Part), Chumunda Comp., Kasheli Distt. Thane Bhiwandi – 421301 (Maharashtra)	M/s. Medtronic Inc., 710, Medtronic Parkway, Minneapolis MN 55432, USA Having manufacturing premises at M/s. Availmed S.A. de C.V. (Mexico), Ave. Paseo Reforma No. 8950 Interior Edificio (B1, C1, E1, E2, F2, G1) La Mesa, Tijuana, Baja California, Mexico 22116	1. 1.SiteSeer 2. Pro-Flo / Intravascular (Cardiovascular) Angiographic Catheter 2.. Everest / Sterile Inflation Device 3. Input / Intorducer Sheath 4.Mullins / Transseptal Catheter Introducer Set 5. Medtronic / Transseptal catheter Inroducer Set	31-1070-MD/2011-DC (Part-I)	MD-1070	15.04.2015	31.03.2018
13	M/s. India Medtronic Private Limited, Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp. Kasheli Village, Dist- Thane, Bhiwandi-421301 Maharashtra	M/s. Medtronic Inc, 710 Medtronic Parkway N.E. Minneapolis, MN 55432, USA Having manufacturing premises at M/s. Telefax Medical, Annacotty Business Park Annacotty Co., Limerick Ireland	1. Attain Select/Guide Catheter / (6238 TEL) 2. Sentrant / Introducer Sheath with Hydrophilic Coating 3.Micra™ Introducer / Introducer Sheath	31-1302-MD/2013-DC (Part I)	MD-1302	15.04.2015	31.03.2018
13	M/s. Fresenius Kabi India Pvt. Ltd., A-3, MIDC, Warehouse-A, Gr. & First FL Ranjangaon Ganpati	M/s. Fresenius Kabi AG, 61346 Bad Homburg, Germany Having manufacturing premises at	1. PQT4920/ Composelect® / 4F-63 ml CPD 2. T4922 /Composelect®/ 5F T&B 63 ml CPD	31-1587-MD/2014-DC	MD-1587	15.04.2015	15.03.2018

	Tal-Shirpur, Dist- Pune Pin 412220	M/s. Fresenius Kabi Horatev CZ s.r.o., Horatev 104, 289 13 Zverinek, Czech Republic	3.CQC2820 /CompoFlow® /4F T & B 63 ml CPD 4. C4922 /CompoFlow® / 5F T & B 63 ml CPD				
13	M/s. Emergo (India) Consulting Private Limited, H.No. 8/1 First Floor, Vasavi Colony, Kakaguda, Near picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad Dist. -500009	M/s. HansBiomed , 64, Yuseong-Daero, 1628, Beon-gil, Youseong--gu, Daejeon, Gwangyeogsi, Korea-305811	MINT™ / Absorbable Polydioxanone Surgical Suture	31-1605-MD/2014-DC	MD-1605	15.04.2015	15.03.2018
13	M/s. St. Jude Medical India Pvt. Ltd., D.No.8-3-168/B/1, Plot No. 18 & 19, Laxmi Nagar, Behind T.B.Hospital, MCH Circle-5 Mandal, Hyderabad	M/s. St. Jude Medical 5050 Nathan Lane North, Plymouth Minnesota 55442 USA Having manufacturing premises at M/s. St. Jude Medical Costa Rica Ltda, Edificio #44, Calle 0 Ave. 2, Zona Franca Coyaol, EL Foyol, Alajuela, Costa Rica	1. PressureWire™ Aeris™ /Guidewire 2. PressureWire™ Certus™ /Guidewire	31-1594-MD/2014-DC	MD-1594	15.04.2015	15.03.2018
13	M/s. Manik Medicaids, Shop No. 111, M.P. Mall. M.P. Market., Near Gopal Mandir. Pitampura, New Delhi - 110088	M/s. Cowellmedi Co. Ltd., 48, Haggam-daero 221 beon-gil, Sansang-Gu, Busan, Korea, Republic of 617-801	1. INNO SLA Submerged Implant System / Dental Implant	31-1527-MD/2014-DC	MD-1527	15.04.2015	15.03.2018
13	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s. Teleflex Medical, IDA Bussiness and technology Park, Athlone, Ireland Having manufacturing premises at M/s. Teleflex Medical Sdn. Bhd, Lot No. PT 2577, Jalan Perusahaan 4, Kamunting Industrial Estate, 34600 Kamunting, Perak, Malaysia	1. Rusch Easycyst Polyurethane / Suprapubic Cystostomy set 2. Teleflex ISIS Tacheal Tube/ Tracheal Tube 3. Rusch PercuQuick Set, Rusch Percu PVC and Twist Set / Percutaneous Tracheostomy tube 4. Rusch Bronchial Tube / Bronchial Tube	31-851-MD /2010-DC (Re.Reg. 01)	MD-851	15.04.2015	15.03.2018

13	M/s. India Medtronic Pvt. Ltd., Plot No.609, Survey/Shed-188 (part), Chamunda Compound, Kasheli Village, Bhiwandi, Dist-Thane-421301	M/s. Medtronic Inc., 710, Medtronic Parkway, Minneapolis MN 55432, USA Having manufacturing premises at M/s. Medtronic Perfusion Systems, 7611 Northland Drive, Minneapolis, MN 55428, USA	<ol style="list-style-type: none"> 1. Pressure Monitoring catheter/ DLP 2. Pressure Catheter Placement Set/DLP 3. Femoral Venous Cannula / Bio-Medicus 4. Femoral Venous Cannula / Carpentier Bi-Caval, DLP 5. Retrograde Cannula /Gundry, MiRCSP, DLP 6. Retrograde Cannula /DLP 7. Multistage Venous Cannula /VC2 8. Multistage Venous Cannula / MC2, MC2X TM 9. Multistage Venous Cannula / Ultraflex 10. Single Stage Venous Cannula / DLP 11. Vessel Cannula / DLP 12. Arteriotomy Cannula / DLP 13. Arterial Cannula / DLP, Select Series, EOPA, Select 33D 14. Femoral Arterial Cannula / DLP 15. Antegrade Cannula / DLP, MiAR 16. Pressure Sensing Syringes / DLP 17. Cannula Needles / DLP 18. Cannula Kit / Bio-Medicus, DLP 	31-68-MD/2006-DC (Re Reg.02) (Part - I)	MD-68	15.04.2015	31.03.2018
13	M/s. 3M India Limited, Plot No. 60/16, Electronic City, Hoskur Road, Bangalore-560100	M/s. 3M Healthcare, dba 3M Consumer Healthcare, 2510 Conway Avenue, St. Paul, Minnesota 55144-1000, USA Having manufacturing	<ol style="list-style-type: none"> 1. 3M™ Nexcare™ Comfort Bandages / Bandages 2. 3M™ Nexcare™ waterproof Bandages / Bandages 	31-1612-MD/2014-DC	MD-1612	17.04.2015	31.03.2018

		premises at M/s. Hutchinson 905 Adams St. SE Hutchinson, Minnesota 55350	3.3M™ Nexcare™ Tattoo™ waterproof Bandages / Bandages				
14	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane- Zone5) Pin: 421302	M/s. Ethicon Endo-Surgery LLC., 475 Calle C. Guaynabo, Puerto Rico 00969, USA Having manufacturing premises at M/s. Ethicon Endo-Surgery S.A. de C.V., Avenida de las Torres 7125, Colonia Salvarcar 118, 32580 Ciudad Juarez, Chihuahua, Mexico	1. VALUTRUS/Reusable Linear Cutter 2. ECHELON/ Endoscopic Linear Cutter Reloads 3. CONTOUR /Curved Cutters and Reloads 4.ENDOPATH /Endoscopic multifeed Stapler 5. ENDOPATH ETS ENDOPATH ETS Flex, ENDOPATH ETS Compact flex and ENDOPATH ETS- Flex (articulating) / Endoscopic Liner Cutters and Reloads 6. ENDOPATH EZ/ Endoscopic Linear Cutter/ Stapler and reload 7. ENDOPATH ILS/ Endoscopic Curved Intraluminal Staplers 8. PROXIMATE ILS/Curved and Straight Intraluminal Staplers 9. PROXIMATE/ Linear Staplers adn reloads 10.PROXIMATE / Hemorrhoidal Circular Staplers 11. PROXIMATE / Skin Staplers 12. PROXIMATE Plus MD/ Skin Staplers 13. Ethicon Endo-Surgery reloads/Linear Cutter	31-1054-MD/2011-DC (Re. Reg. 01)	MD-1054	21.04.2015	31.03.2018

			Selectable Reload 14. LIGACLIP EXTRA / Ligating Clips				
14	M/s. Becton Dickinson India Pvt. Ltd., No34, Assisi Nagar, West Thottam, Madhavaram, Chennai-51	M/s. Becton Dickinson Infusion Therapy AB, florettgatan 29C PO Box 631, SE-251 06 Helsingborg, Sweden Having manufacturing premises at M/s. Becton Dickinson Infusion Therpay System Inc., S.A. de C.V. Periferico Luis Donaldo Colosio #579, Nofales, Sonara, C.P. 84048, Mexico	1. BD Connecta / Stopcocks 2. BD Connecta with A-Syte / Stopcocks	31-1607-MD/2014-DC	MD-1607	21.04.2015	15.03.2018
14	M/s. Stryker India Pvt. Ltd., Khasra No. 191-193, First Floor, Asola Village, Fatehpur Beri, New Delhi-110075	M/s. Stryker Endoscopy 5900 Optical Court San Jose, CA 95138, USA Having manufacturing premises at M/s. Stryker Endoscopy, Puerto Rico Operations P.O.Box 329 Arroyo, Puerto Rico	ICONIX / Soft tissue fixaton system (Suture anchor)	31-1494-MD/2014-DC	MD-1494	21.04.2015	31.03.2018
14	M/s. Cook India Medical Devices Private Limited, 4/249A, Rasim Enclave Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai-600056	M/s. Cook Incorporated, 750 Daniels Way, Bloomington, IN 47404, USA Having manufacturing premises at M/s. Cook Incorporated 1100 West Morgan St. Spencer, IN 47460, USA	1. Non-Vacular Catheter and Balloon Catheter for urology/ catheter 2. Non-Vacular Catheter and Balloon Catheter for IVF / catheter 3. Non-Vacular Catheter and Balloon Catheter for Gynaecology / catheter 4. Ureteral Stent Sets / Catheter 5. Quick Core Biopsy Needles/ Disposable Hypodermic Needle	31-1482-MD/2014-DC	MD-1482	21.04.2015	31.03.2018

			6. Injection Needles For Urology Disposable Hypodermic Needle				
14	M/s. Clairvoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Invatee S.P.A., Via Martiri Della Liberta, 7, 25030 Roncadelle (BS) Italy Having manufacturing premises at M/s. Invatee S.P.A., Industria 26/28, 25030 Torbole Casaglia (BS), Italy	1. Admiral Xtreme/PTA Catheter 2. Amphirion Deep / PTA Catheter 3. Pacific Xtreme / PTA Catheter 4. Submarine Rapido/ PTA Catheter 5. REEF HP / High Pressure PTA Balloon Catheter 6. Falcon CTO / PTCA Catheter 7. Falcon Bravo / PTCA Catheter 8. Falcon Forte /PTCA Catheter 9. Hippocampus / Renal Stent system 10. Cristallo Ideale / Carotid Self-Expanding Stent System 11. MO.MA Ultra / Cerebral Protection Device	31-1620-MD/2014-DC	MD-1620	21.04.2015	31.03.2018
14	M/s. Endovascular Corporation Pvt. Ltd., Gala No. 8/A, Cabin-A, Gate-2, Blid No. E/6 Angle Logistic Park, Kalyan Nashik Highway Pimplas, Bhiwandi Dist. Thane-421302	M/s. Cardiantis S.A., Parc Scientifique Crealys, Rue Jules Poskin 3, 5032 Isnes, Belgium	1. Cardiatis peripheral Multilayer Flow Modulator / Multilayer Flow Modulator for peripheral Aneurysms 2. Cardiatis thoraco-Abdominal Multilayer Flow Modulator / Multilayer Flow Modulator for aortic Aneurysms	31-1509-MD/2014-DC	MD-1509	21.04.2015	31.03.2018
14	M/s. India Medtronic Pvt. Ltd., Plot no 609, Survey/Shed-188(Part), Chamunda Compound, Kasheli Village, Bhiwandi,	M/s. Medtronic Inc., 710, Medtronic Parkway, N.E. Minneapolis, MN 55432, USA Having manufacturing premises at	Intrathecal catheter with sutureless connector/ Intrathecal Catheter	31-1322-MD/2013-DC (Part-I)	MD-1322	21.04.2015	31.03.2018

	Dist-Thane-421301	M/s. Medtronic Puerto Rico Operations Co., Juncos, Road 31, km 24, HM 4, Ceiba Norte Industrial Park, Juncos, PR 00777 USA					
14	M/s. India Medtronic Private Limited, Plot No. 609, Surver/Shed-188 (Part), Chanmunda Comp., Kasheli Village, Dist-Thane, Bhiwandi-421301	M/s. Medtronic Inc, 710 Medtronic Parkway N.E. Minneapolis MN 55432, USA Having manufacturing premises at M/s. Medtronic Inc, 3800 Annapolis Lane, Minneapolis, MN-55447, USA	1. Medtronic Open Pivot/ Heart Valve Aortic/ 500FA, 501DA, 503DA, 505DA 2. Medtronic Open Pivot/ Heart Valve – Mitral/ 500DM, 501DM, 505DM 3. Medtronic Open Pivot/ Aortic Valved Graft/ 502AG	31-1163-MD/2012-DC (Part-I)	MD-1163	21.04.2015	31.03.2018
14	M/s. Alcon Laboratories (India) Pvt.Ltd., Crescent-4, Prestige, Shantiniketan, Whitefield, Bangalore – 560048	M/s. Alcon Research Ltd., 6065, Kye Lane, Huntington, West Virginia 25702, USA	1. PMMA Posterior Chamber Intraocular Lens 2. Single Piece Intraocular Lens/ ACRYSOF 3. Acrylic foldable Multipiece Posterior chamber intraocular Lens/ ACRYSOF 4. Acrylic Foldable Apodized Diffractive Aspheric Multifocal Toric Intraocular Lens / ACRYSOF IQ ReSTOR	31-16-MD/2012-DC (Re-Reg. 03)	MD-16	21.04.2015	31.07.2018
14	M/s B. Braun Medical (India) Pvt. Ltd., Bldg B, Gala 1-10. Prerna Complex, Anjur Phata, Dapoda Road, Val Village-B, Taluka-Bhiwandi (Thane-Zone 5)	M/s Proxy Biomedical Ltd., coilleach, Coilleach, Spiddal, Co Galway, Ireland,	1. Surgical Mesh (nonabsorbable)/ Omyra® Mesh	31-979-MD /2011-DC (Re.Reg. 01)	MD-979	21.04.2015	31.03.2018
15	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s. Willy Rusch GmbH, Willy- Rusch-Strasse 4-10, 71394 Kernlen, Germany	1. Red Rubber Tracheal tube, cuffed/ RUSCH 2. Laser tube (Rubber) endotracheal tubes for I laser surgery/ RUSCH 3. Woodbridge Silkolatex Armoured tracheal tube long	31-776-MD /2010-DC (Re.Reg 01)	MD-776	21.04.2015	31.03.2018

			cuffed / RUSCH 4. Soft rubber kher T -Tube or Silokolatex kher T-Tube / RUSCH 5. PVC Bladder Catheter, Tiemann, 2 eyes/ RUSCH 6. PVC Delefosse Catheter set/ RUSCH7. PU/ Silkolatex Embolectomy Catheter / RUSCH				
15	M/s. Avana Medical Devices Private Limited, IInd Floor, N 6D,014.D., Vishwanathan Street, West Mambalam, Chennai-33	M/s. Arthrex Inc., 1370 Creekside Boulevard, Naples, Florida, USA 34108-1945	1. Peek Screws Taks / Soft Tissue Fixation Systems 2. Femoral Opening Wedge Osteotomy Plate / Plates &Screws(Tatanium) 3. Humeral Suture Plate / Plates &Screws(Tatanium) (Non-Sterile) 4. Fiberwire / Suture Fiberwire	31-846-MD/2010-DC (End. 01)	MD-846	21.04.2015	14.04.2017
15	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No.8, Aslali, Tal: Daskroi, Ahmedabad	M/s. Biomet Orthopaedics LLC, 56 East bell Drive, P.O. Box 587, Warsaw, Indiana-46581-0587, Warsaw, Indiana 46581	1. Sirius Polished Cemented Stem/ Orthopaedic Implant	31-1076-MD/2012-DC (End.01)	MD-1076	21.04.2015	15.09.2016
15	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslali, Tal: Daskroi (N.A.), Ahmedabad- (Gujarat)	M/s. Biomet Sports Medicine LLC, 56 East Bell Drive, PO Box 587, Warsaw, Indiana 46581-0587, USA	TunneLoc Tibial Fixation Device / Internal Fixation	31-1152-MD/2012-DC End. 04	MD-1152	21.04.2015	15.09.2016
15	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli	M/s. Medtronic Inc., 710 Medtronic Parkway, Minneapolis, MN-55432 USA Having manufacturing	Percutaneous Lead Introducer Kit	31-1510-MD/2014-DC (Part-I)	MD-1510	21.04.2015	31.03.2018

	Village, Dist. Thane, Bhiwandi 421301, Maharsathra	premises at M/s. Greatbatch Medical 2300 Berkshir Ln N, Minneapolis MN 55441					
15	M/s. Abbott Medical Optics Pvt. Ltd. No. 91, G.N.T. Road, Madhavaram, Chennai- 600110	M/s. Abbott medical Optics Inc, (Formely known as Advance medical Optics Inc.) 1700 E. St. Andrew Place, Santa Ana, California 92705, USA Having manufacturing premises at M/s. AMO Gorningen BV, Van Swietenlaan 5, 9728 NX Groningen, The Netherlands	1. Teenis Symfony Extended Range of Vision 1-Piece IOL / Intraocular Lens 2. Teenis Symfony Extended Range of Vision Toric 1-Piece IOL / Intraocular Lens	31-17-MD/2006-DC (Re Reg.02) (End.02)	MD-17	21.04.2015	31.05.2016
15	M/s. Boston Sciencitific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi - 110020	M/s. Boston Scientific Corporation One Boston Scientific Place, Natick, MA 01760-1537, USA Having manufacturing premises at M/s. Availmed S.A. de C.V. (Mexico), Ave. Paseo Reforma No. 8950 Interior G1 (Local B, H) La Mesa, Rijuana, Bala California,C.P. 22116 Mexico	6F RunWay guide Catheter / Guide Catheter	31-166-MD / 2006-DC (Re.Reg.02)(End.01)	MD-166	21.04.2015	14.02.2017
15	M/s. India Medtronic Pvt. Ltd., Plot no 609, Survey/Shed-188(Part), Chamunda Compound, Kasheli Village, Bhiwandi, Dist-Thane-421301	M/s. Medtronic Inc, 710, Medtronic Park Way, NE Minneapolis, MN-55432, USA Having manufacturing premises at M/s. Medtronic Neurosurgery 125 Cremona Drive Goleta CA 93117, USA	1. Innervision, Snap Shunt, Rivulet, EDMS/Ventricular Catheters 2. opus Ventricular Catheter/ opus Ventricular Catheter 3.Cardiac /Pritoneal Catheters / Cardiac /Pritoneal Catheters 4. Delta Valves and Shunts / Hydrocephalus Shunts 5.Strata Shunts/ Hydrocephalus Shunts 6.Unitized Shunts/ Hydrocephalus Shunts	31-54-MD/2006-DC (Re Reg.02) (Part-I)	MD-54	21.04.2015	31.03.2018

			7. Shunts Kits/ Hydrocephalus Shunts 8. Shunts Assemblies/ Hydrocephalus Shunts 9.External Drainage & monitoring System (EDM)				
15	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi 421301, Maharsathra	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi 421301, Maharsathra Having manufacturing premises at M/s. Medtronic Vascular, 37 A, Cherry Hill drive, Danvers, MA 01923, USA	1. Launcher / Guiding Catheter 2. Sherpa NX / Guiding Catheter 3. Export /Aspiration Catheter 4. Export AP/Aspiration Catheter 5. Export Advance /Aspiration Catheter 6. Guardwire / Temporary Occlusion and Aspiration System 7. Pulmonary Wedge Pressure Catheter/ Right Heart Cardiovascular Catheter	31-63-MD/2006-DC (Re Reg.02) Part - I	MD-63	21.04.2015	31.03.2018
15	M/s India medtronic Pvt. Ltd., Plot no. 609, Survey/shed-188(Part), Chamunda Compound, kasheli village, distt, thane, bhiwandi 421301, maharashtra	M/s Medtronic Inc., Medtronic Park Way, NE Minneapolis, MN 55432, USA Having manufacturing premises at M/s. Medtronic Ireland, Parkmore Business Park west, Galway, Ireland	1. Endeavor Sprint RX Zotarolimus Eluting Corony Stent System / Drug Eluting Stent 2. Endeavor Resolute Zotarolimus Eluting Corony Stent System / Drug Eluting Stent 3. Assurant Cobalt Over-the-Wire Iliac Stent System/ Iliac artery stent and delivery system 4. attain 6227DEF / Deflectable Catheter Delivery System 5. SelectSite C304 / Deflectable Catheter System/	31-64-MD/2006-DC Re Reg.02(Part-I)	MD-64	21.04.2015	31.03.2018

			<p>C304-S-59 & C304-L69 6. SelectSite C304 / Deflectable Catheter System / C304-XL74 7. Attain Select II 6248DEL / Delivery catheter System 8. Attain LDS 6216A / Attain Access 6218A / Left Heart Delivery System 9. Attain 6216A/ Attain 6218A / Guide Catheter for Left Heart Delivery 10. Sprinter Over-the-Wire Balloon Dilatation Catheter/ Balloon Dilatation Catheter 11. Attain Command 6250/ Guide Catheter for Left-Heart Delivery 12. Attain Command 6250 / Left-Heart Delivery System 13. Valiant Thoracic Stent Graft with the Captivia Delivery System / Endovascular Graft 14. Sprinter Legend Over- theWire Balloon Dilatation Catheter/ Balloon Dilatation Catheter 15. Complete Se Vascular Self-Expanding Stent System 16. Integrity Rapid Exchange Coronary Stent System/ Bare Metal Stent 17. Reliant Stent Graft Balloon Catheter / Balloon Catheter 18. Resolute Integrity Zotarolimus Eluting Coronary Stent System/ Drug Eluting</p>			
--	--	--	--	--	--	--

			<p>Stent</p> <p>19. Driver Sprint Rapid Exchange Coronary Stent System/ Barc Metal Stent</p> <p>20. Endurant II Stent Graft System / Endovascular Graft</p> <p>21. C315 Delivery Catheter/ Delivery Catheter</p> <p>22. Attain Command + Sure Valve™ / Heart Therapy Delivery System</p> <p>23. Attain Select II + Sure Valve™ / Heart Therapy Delivery System</p> <p>24. ARES™ Antibiotic-Impregnated catheters/Antibiotic Impregnated Hydrophilous Catheter</p> <p>25. Attain Clarity 62251/ Venogram Balloon Catheter</p> <p>26. IN.PACT Admiral / Paclitaxel Eluting PTA Balloon Catheter</p> <p>27. IN PACT Falcon Paclitaxel Eluting PTCA Balloon Catheter</p>				
16	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi 421301	M/s. Medtronic Inc, 710 Medtronic Parkway N.E. Minneapolis, MN 55432, USA Having manufacturing premises at M/s. Medtronic Mexico, S.De R.L. de CV, Av. Paseo Cucupah 10510 El Lago, CP 22210 Tijuana, Baja Californiam, Mexico	<p>1. Spinter Legend/ Rapid Exchange Balloon Dilatation Catheter</p> <p>2. NC Sprinter / Rapid Exchange Balloon Dilatation Catheter</p> <p>3. AutoLog One Source Pack / Autotransfusion System Disposable</p> <p>4. Simulus™/ Annuloplasty ring</p> <p>5. Simulus™/ Annuloplasty</p>	31-381-MD/2007-DC (Re Reg.02) (Part-I)	MD-381	21.04.2015	31.03.2018

			Band 6. NC Euphora / Rapid Exchange Balloon DilatationCatheter				
16	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/ Shed – 188 (Part), Chumunda Comp., Kasheli Distt. Thane Bhiwandi – 421301 (Maharashtra)	M/s. Medtronic Inc., 710 Medtronic Parkway Minneapolis MN 55432 USA Having manufacturing premises at M/s. CEA Global Dominicana, Zona Franca Industrial, San Pedro Macrois Dominican Republic 80916	1. Thunder, Zinger, cougar XT, Cougar LS, Provia, Intution, Persuader/ Steerable Guidewire 2. Attain Hybrid /Guidewire	31-769(A)-MD/2010-DC (Re Reg.01) (Part-I)	MD-769	21.04.2015	31.03.2018
16	M/s. Advance Medi-Surg Pvt. Ltd., Property No. 608, Sixth floor, District Centre, Laxmi Nagar, Delhi - 110092	M/s. S & G Biotech Inc., Jungang Induspia #304, #305, #306, #307, 449 Dunchon-daero, Jungwon-gu, Seongnam-si, Gyeonggi-do, 462-713 Korea	1. Gastrointestinal Stents- Bare Stent (Single/Double) / EGIS 2. Gastrointestinal Stents- Silicon Covered Stent (Single/Double) / EGIS 3. Gastrointestinal Stents- e-PTFE covered Stent / EGIS	31-1502-MD/2014-DC	MD-1502	22.04.2015	15.04.2018
16	M/s.Faith Biotech Pvt. Ltd, E-107, Lajpat Nagar-I, New Delhi-24.	M/s. MicroVention Inc., 1311 Valencia Avenue Tustin, California, 92780 USA	1. Traxcess™ Guidewires	31-804(A)-MD/2010-DC (Re-Reg. 01) (End.01)	MD-804(A)	29.04.2015	31.10.02017
16	M/s. Shah Distributors # 37, 1st Floor, Shah Mansion, Station Road, Davangere-577001, Karnataka	M/s. Micromed s.r.l., con sede in 00141, Roma, Italia, Viale Valpadana, 126, B/2, Codice Fiscale - 073256770581	1. PFCL Soft / Soft Liquid Perfluoro Carbon	31-1217-MD/2012-DC(End.01)	MD-1217	29.04.2015	15.02.2016
16	M/s. Totipotent SC Scientific Product Pvt. Ltd., # 857, Udyog Vihar, Phase-V, Gurgaon	M/s. ThermoGenesis Corp., 2711 Citrus Road, Rancho Cordova, California -95742, USA	1. AutoXpress® Processing Bag Set/ Cord Blood Processing System	31-826-MD /2010-DC (Re-Reg. 01) End. 02	MD-826	29.04.2015	15.07.2017
16	M/s. 3M India Limited, Plot No. 60/16, Electronic City, Hoskur Road, Bangalore-560100	M/s. 3M Company, 3M Healthcare, 2510 Conway Avenue, Bldg.275-5W-06, St. Paul Minnesota 55144 USA Having manufacturing	1. 3M™ Tegaderm™ Hydrocolloid/ Hydrocolloid Dressing 2. 3M™ Tegaderm™ IV Advanced/ Advanced	31-1488-MD/2014-DC (End. 01)	MD-1488	29.04.2015	15.11.2017

		premises at M/s. 3M Company, 601, 22th Avenue South, Brookings, South Dakota, 5700 USA	Securement Dressing 3. 3M™ Tegaderm™ CHG / Chlorhexidine Gluconate I.V Securement Dressing 4. 3M™ Tegaderm™ Foam Adhesive / High Performance Foam Adhesive 5. 3M™ Tegaderm™ HP / HP Transparent Film Dressing Frame Style 6. 3M™ Tegaderm™ Absorbent / Absorbent Clear Acrylic Dressing				
16	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park, Sion Trombay Road, Chembur, Mumbai - 400071	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA Having manufacturing premises at M/s. Abbott Vascular Costa Rica, 52 Calle 3, B31, Coyol Free Zone, El Coyol Ajuela, Costa Rica, USA	Armada 35/35LL percutaneous Transluminal Angioplasty(PTA) Catheter / percutaneous Transluminal Angioplasty(PTA) Catheter	31-1230-MD/2012-DC End. 06	MD-1230	29.04.2015	31.03.2016
16	M/s. KBL Instruments Co. Pvt. Ltd., 1E/17, Jhandewalan Extension, New Delhi - 110055	M/s. NIDEK Co. Ltd., 34-14 Maehama, Hiroishi-cho, Gamagori City, Aichi Prefecture, Japan	Nex-Acri AA 1P / Posterior chaber IOL (Soft Acrylic copolymer)	31-1534-MD/2014-DC	MD-1534	29.04.2015	15.04.2018
16	M/s. Endovascular Corporation Pvt. Ltd., Gala No. 8/A, Cabin-A, Gate-2, Bldg No. E/6 Angle Logistic Park, Kalyan Nashik Highway Pimplas, Bhiwandi Dist. Thane- 421302	M/s. BlockadeMedical, 18 Technology Dr Ste 169, Irvine, CA USA 92618	Barricade / Platinum/Tungsten Carricade Coil	31-1575-MD/2014-DC	MD-1575	29.04.2015	15.04.2018
17	M/s. Emergo (India) Consulting Pvt. Ltd., H.No. 8/1 First Floor, Vasavi colony, Kakaguda, Near	M/s. K2M Inc., 751 Miller DR., S.E., Suite F 1, Leesburg, VA USA 20175	1. Cage (PEEK) / Aleutian® / Interbody Systems(Non Sterile) 2. Cages (Titanium) /	31-1631-MD/2015-DC	MD-1631	29.04.2015	15.04.2018

	Picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad		<p>Aleutian® / Interbody Systems(Non Sterile)</p> <p>3. Screws / Cayman® / Plate Systems (Non Sterile)</p> <p>4. Plates / Cayman® / Plate Systems (Non Sterile)</p> <p>5. Screws / Denali® / Spinal Systems (Non Sterile)</p> <p>6. Rods /Denali® / Spinal Systems (Non Sterile)</p> <p>7. Connectors, Hooks, Staples / Denali® / Spinal Systems (Non Sterile)</p> <p>8.Screws/MESA®/ Spinal Systems (Non Sterile)</p> <p>9. Rods /MESA®/ Spinal Systems (Non Sterile)</p> <p>10. Connectors, hooks?MESA®/ Spinal Systems (Non Sterile)</p> <p>11. Screws, Rods, Connectors Hooks, Staples/ Denali®/Spinal Systems</p> <p>12. Screws, Rods, Connectors Hooks, Staples/ Mesa®/Spinal Systems</p> <p>13. Screws/Blue Ridge™/Cervical Plate System(Non Sterile)</p> <p>14. Constrained Plate/Blue Ridge™/Cervical Plate System(Non Sterile)</p> <p>15.Screws/Pyrenees®/Cervical Plate System(Non Sterile)</p> <p>16. Translational Plate/Pyrenees®/Cervical Plate System(Non Sterile)</p>				
17	M/s. Boston Scientific India Pvt. Ltd., C-41, Gorund	M/s. Rontis Corportation S.A. Bahnhofstrasse 7, 6301, Zug,	Flexive Endovascular Stent System/ MP35N Cobait	31-1641-MD/2015-DC	MD-1641	29.04.2015	15.04.2018

	Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	Switzerland Having manufacturing premises at M/s. Rontis Hellas S.A., Industrial Area Of Larissa, 41004 Larissa, Greece					
17	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi, Maharashtra 421301	M/s. Medtronic Inc., 710, Medtronic Parkway, N.E. Minneapolis, MN 55432, USA Having manufacturing premises at M/s. Medtronic Heart Valves Division, 1851, East Deere Avenue, Santa Ana , CA 92705, USA	1. Mosaic® Porcine Bioprosthesis with CINCH(Aortic)/Porcine Bioprosthesis. 2. Mosaic® Porcine Bioprosthesis with CINCH(Mitral) / Porcine Bioprosthesis. 3. Hancock® II Porcine Bioprosthesis with CINCH(Aortic)/Porcine Bioprosthesis. 4. Hancock® II Porcine Bioprosthesis with CINCH(Mitral)/Porcine Bioprosthesis. 5. Contegra® Pulmonary/ Valved Conduit 6. Freestyle® / Aortic Bioprosthesis 7. Hancock®/ Valved Conduit 8. CG Future® Ring 638R / Annuloplasty Devices 9. CG Future® Band 638R / Annuloplasty Devices 10. Contour® 3D/Annuloplasty Ring 11. Duran Ancore® Ring with Chordal Guide/ Ancore® Ring 12. Duran Ancore® Band with Chordal Guide/ Ancore® Band 13. Profile 3D® Annuloplasty	31-66-MD/2006-DC (Re-Reg. 02) (Part-1)	MD-66	30.04.2015	31.03.2018

			Ring/ Annuloplasty Ring				
17	M/s. Nipro India Corporation Pvt. Ltd., New No. 167, Old No., 137 Yesdee House 1st Floor, Valluvarkottam High Road, Chennai- 600034	M/s. Nipro Corporation, 3-9-3, Honjo Nishi Kita Ku, Osaka 531-8510, Japan Having manufacturing premises at M/s. Nipro Corporation Ltd., 10/2 Moo 8, Bangnomko, Sena Phra, Nakhon Si Ayutthaya 13110, Thailand	1. Arterial Venous Fistula Needle Set (AVF Set) 2. I.V. Cannulae	31-1115-MD/2012-DC (Re-Reg.. 01)	MD-1115	30.04.2015	15.04.2018
17	M/s Allergan Healthcare India Private Limited Shri Arhiant Comp. Bldg. No. H-1, Gala No. 10 Tjame-Bhiwandi Road, Distt. Thane, Bhiwandi-421 302 Maharashtra	M/s Allergan, Route de Promery, ZA Pre Mairy, 74370 Pringy, France	1. Juvederm Forma / Hyaluronic acid 18 mg (Prefilles Syringe) 2. Juvederm Forma / Hyaluronic acid 24 mg (Prefilles Syringe) 3. Juvederm Ultra / Hyaluronic acid 24 mg (Prefilles Syringe) 4. Juvederm Ultra Plus / Hyaluronic acid 24 mg (Prefilles Syringe) 5. Juvederm Voluma / Hyaluronic acid 20 mg (Prefilles Syringe) 6. Juvederm Forma / Hyaluronic acid 18 mg (Prefilles Syringe) 7. Juvederm Ultra XC/ Hyaluronic acid 24 mg + Lidocaine Hydrochloride 3mg 8. Juvederm Ultra Plus XC/ Hyaluronic acid 24 mg + Lidocaine Hydrochloride 3mg	31-483-MD/2008-DC (Re. Reg. 02)	MD-483	30.04.2015	31.03.2018
17	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham	M/s. Biomet Sports Medicine LLC, 56 East Bell Drive, PO Box 587, Warsaw, Indiana	1. MaxFire™ MaxXmen™ Meniscal RepairDevice / Orthopaedic Implants Internal	31-1152-MD/2012-DC End. 02	MD-1152	07.05.2015	15.09.2016

	Estate, National Highway No. 8. Aslali, Tal: Daskroi (N.A.), Ahmedabad- (Gujarat).	46581-0587, USA	Fixation				
17	M/s. Nidhi Sygical Pvt. Ltd., Unit No. A-3, Survey No. 149, Gandhi Patel Godown Complex, Behind Daulat Compound - Bhiwan Tal: Bhiwandi-14(Thane-Zone5)	M/s. Hnagzhou Jinlin Medical Appliances co. Ltd., No.9, 16th Avenue, Hangshou Economic & Technology Development Xone, Hangzhou, China	1. Endotracheal Tubes / KYOLING 2. Tracheostomy Tubes / KYOLING 3. 2 way/ 3way Stopcocks/ KYOLING	31-559-MD/2008-DC(Re Reg. 02)	MD-559	07.05.2015	15.04.2018
17	M/s MED-EL India Private Limited, 505 Pragati house 47-48 Nehru Place, New Delhi 110019	M/s MED-El elektromedizinische Gerate Gmbh, MED-EL worldwide Headquarters, Fuerstenweg, 77a, Innsbruck A-6020, austria	1. Sonata TI 100/ cochlear Implant System 2. Mi 1000 Concerto / Cochlear Implant System	31-572 MD/08-DC (Re Reg.02)	MD-572	07.05.2015	30.04.2018
17	M/s. Kalyx India Healthcare Pvt. Ltd., Old no.12, New No. 20, 1st Floor, M-Block, 8th Street, Anna Nagar (East), Chennai-600102	M/s. Boz Tibbi Malzeme Sanayi ve Ticaret, Sirketi, Saglik Sokak 33/5, Sihhiye Cankaya, Ankara, Turkey	Reoxcel / Absorbable Heamostat oxidized regenerated cellulose	31-1456-MD/2014-DC	MD-1456	07.05.2015	30.04.2015
17	M/s. Bausch and Lomb (India) Pvt. Ltd., Plot no.13, Sector-34, Gurgaon	M/s. Bausch & omb, Incorporated, 1400 North Goodman Street, Rochester, NY, 14609, USA Having manufacturing premises at M/s.Bausch & Lomb Incorporated, 10574 Acacia Street, Suite D1, Rancho Cucamonga, CA 91730, USA	1. Crystalens Five-O Accomodating Intra Ocular Lens (IOL) / 5.0 mm optic, Square-edged accomodating IOL 2. Crystalens HD Accomodating Intra Ocular Lens (IOL) / 5.0 mm optic, Square-edged accomodating IOL 3.Crystalens AO Accomodating Intra Ocular Lens (IOL) / Aspheric optic, Square-edged accomodating IOL 4. Truling Toric Posterior Chamber Intraocular Lens /	31-1592-MD/2014-DC	MD-1592	07.05.2015	30.04.2018

			Posterior Chamber Intraocular Lens				
18	M/s. Span Healthcare Pvt. Ltd., No.17, 7th Temple Street, 15th Cross, Malleswaram, Banaglore-560003	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA, 02184, USA Having manufacturing premises at M/s. Kawasumi Laboratories (Thailand) Co. Ltd., 55/26 Mu 13, Phahon Yothin Rd., KM-46, Tambon Khlong Neung, Khong Luang, Thailand - 12120	Aspiration & Anticoagulation Set-Poly Vinyl Chloride & Polypropylene	31-1434-MD/2013-DC	MD-1434	12.05.2015	30.04.2018
18	M/s. Merit Medical Systems India Pvt. Ltd., Unit No. 206-207, H M Geneva House, 2nd Floor, No. 14, Cunningham Road, Bangalore-560052, Tal: 560052, Pin: 560052	M/s. Merit Medical Systems Inc., 1600 West Merit Parkway, South Jordan, Utah 84095, USA Having manufacturing premises at M/s. Interplex Medical LLC, 25 Whitney Drive, Milford, Ohio, 45150 USA	1. ALIMAXX-ES / Esophageal Stent Delivery System (Non-Sterile) 2. EndoMAXX/ Esophageal Stent Delivery System(Non-Sterile)	31-1365-MD/2013-DC	MD-1365	12.05.2015	30.04.2018
18	M/s. Uma Surgicals, 102/103, Auto Commerce House, Opp. Jyoti Studio, Kennedy Bridge, Nana Chowk, Mumbai-400007	M/s. SYNIMED s.a.r.i., Z.A., de l'angle, 19370 Chamberet, France	1. Surgical Cements - Polymethyl Methacrylate, Barium Sulphate & Benzoyl Peroxide Powder 2. Surgical Cements with Gentamicin	31-1467-MD/2014-DC	MD-1467	12.05.2015	30.04.2018
18	M/s. St. Jude Medical India Pvt. Ltd., D.O. 8-3-168/B/1, Plot no 18 & 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circles-5 Mandal, Hyderabad	M/s. St. Jude Medical, 5050 Nathan Lane North, Plymouth, MN 55442 USA	1. Ultimum™/ Hemostasis Introducer 2. Fast-Cath™/Hemostasis Introducer 3. Hemostasis Valve Agaptor: Vessel Dilator; Repositioning Sleeve; Sheath Obturator (Introducer Accessories)	31-1468-MD/2014-DC	MD-1468	12.05.2015	30.04.2018
18	M/s. Zimmer India Pvt. Ltd.,	M/s. Zimmer GmbH,	1. Plates for Trauma Fixation-	31-171-MD/2006-DC	MD-171	12.05.2015	31.07.2015

	14th Floor, Tower 5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon - 122002, Haryana	Sulzerallee 6 8404, Winterthur, Switzerland	Titanium alloy(sterile) / NCB Straight Narrow Shaft Plate 2. Plates for Trauma Fixation-Titanium alloy(Non-sterile) / NCB Straight Narrow Shaft Plate 3. Plates for Trauma Fixation-Titanium alloy(sterile) / NCB Periprosthetic Femur Polyaxial Locking Plate System 4. Plates for Trauma Fixation-Titanium alloy (Non- sterile) / NCB Periprosthetic Femur Polyaxial Locking Plate System 5. Cable Button for Plates for Trauma Fixation titanium Alloy/ NCB Cable Button for NCB Polyaxial Locking Plate System	(Re Reg.02) End.04			
18	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower 5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon - 122002, Haryana	M/s. Zimmer Spine Inc., 7375 Bush Lake road, Minneapolis, MN 55439, USA	1. PathFinder NXT™ System/Minimally Invasive Pedicle Screw System 2. Ardis® system Implants / Spinal Interbody Fusion Device	31-220-MD /2006-DC (Re.Reg.02)(End-01)	MD-220	18.05.2015	30.11.2016
18	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-20.	M/s. Boston Scientific Corporation, One Boston Scientific Place, Natick, Massachusetts 1760-1537, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 5905 Nathan Lane, Plymouth, MN 55442, USA	Fathom - 14 Steerable Guidewire / Guidewire	31-164-MD / 2006-DC (Re Reg. 02) (End. 04)	MD-164	18.05.2015	14.06.2016

18	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020.	M/s. Boston Scientific Corporation, One Boston Scientific Place Natick, Massachusetts 01760-1537, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 2546, First Street, Propark, El Coyol, Alajuela, Costa Rica	<ol style="list-style-type: none"> 1. Gold Probe Bipolar Electrohemostasis Catheter/ catheter 2. Injection Gold Probe Bipolar Electrohemostasis catheter / catheter 3. Radial Jaw 4 Pulmonary Single-use Biopsy Forceps/ Biopsy Forceps 4. Captivator II Single Use Polypectomy Snare / Polypectomy Snare 5. Jagwire High Performance Guidewire / Guidewire 6. Jagwire High Performance Extendable Guidewire / Guidewire 	31-1037-MD/2011-DC (End.08)	MD-1037	18.05.2015	15.05.2015
18	M/s. Innvative Therapeutics (P) Ltd., no. 79, 5th Street, A1 Block, Anna Nagar, Chennai-600040	M/s. Taewoong Medical Co. Ltd., 1-5, Gomak-ri, Wolgot-myeon, Gimpo-Si, Gyeonggi-do, Korea 415871	<ol style="list-style-type: none"> 1. Biliary Stent (Uncovered)/ Niti-S 2. Biliary Stent (covered)-Silicone, PTFE / Niti-S 3. Biliary Stent (covered)-Silicone / Niti-S 4. Biliary Stent PTFE / Com Vi 5. Esophageal Stent (Uncovered) / Niti-S 6. Esophageal Stent (covered)-Silicone, PTFE / Niti-S 7. Esophageal Stent (covered) - Silicone / Niti-S 8. Esophageal Stent - PTFE / ComVi 9. Enteral Colonic Stent (Uncovered) / Niti-S 10. Enteral Colonic Stent (covered)-Silicone,PTFE / Niti-S 	31-1324-MD/2013-DC	MD-1324	18.05.2015	30.04.2018

			11. Enteral Colonic Stent (covered)-Silicone / Niti-S 12. Enteral Colonic Stent (covered)-PTFE / ComVi 13. Plyoric / Duodenal Stent (Uncovered) / Niti-S 14. Plyoric / Duodenal Stent (covered) - Silicone PTFE / Niti-S 15. Plyoric / Duodenal Stent (covered) - Silicone / Niti-S 16. Plyoric / Duodenal Stent PTFE / ComVi 17. Tracheal Stent (Uncovered) / Niti-S 18. Tracheal Stent (covered) / Niti-S 19. Bronchial Stent (Uncovered) / Niti-S 20. Bronchial Stent (covered) / Niti-S 21. Ureteral Stent / UVENTA™				
18	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Ethicon LLC., 475 C Street, Los Frailes Industrial Park, Guaynabo, PR, USA 00969 having manufacturing premises at M/s. Ethicon Inc., 3348 Pulliam ST, San Angelo TX, USA 76905	Stratafix Symmertic PDS Plus/ Knotless Tissue Control Device	31-1613-MD/2014-DC	MD-1613	18.05.2015	30.04.2018
19	M/s. Bostotn Scientific India Pvt. Ltd. C-41 Ground Floor, Okhla Industrial Area Phase - II, New Delhi-20	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA having manufacturing premises at M/s. Availmed S.A. de C.V., Ave. Paseo Reforma	1. Impulse Angiographic Catheter / Angiographic Catheter 2. Mach1™ Guide Catheter / Intravascular Giding Catheter 3. Mach1™ Peripheral Guide Catheter / Intravascular Giding Catheter	31-1602-MD/2014-DC	MD-1602	18.05.2015	30.04.2018

		No.8950, Interior G1 (Local B, H) La Mesa, C.P. 22116 Tijuana, Baja California, Mexico USA	4. 6F RunWay Guide Catheters / Guide Catheters 5. Expo Angiographic Catheters / Angiographic Catheters				
19	M/s. Stryker India Private Ltd., Khewat no. 122, Khata no. 157, Mustkil no. 98 killa no 6,7,8/1, 13/1, Vill. Bhondsi Distt. Gurgaon	M/s. Stryker Neurovascular, 47900 Bayside Parkway, Fremont CA 94538 USA having manufacturing premises at M/s. Stryker Neurovascular, Business and Technology Park, Model Farm Road, Cork, Ireland	1. Excelsior XT-27 / Microcatheter 2. TransForm / Occlusion Balloon catheter	31-1382-MD/2013-DC (End. 01)	MD-1382	19.05.2015	30.04.2017
19	M/s. Plexus Medica, D. No. 6-1-300 4th Floor, CIB Quarters, Gandhi Nagar, Khairatabad, MCH Circle-10 Mandal Hyderabad	M/s. Umbra Medical Products Inc., 8930, Roan Lane East, Inverness, Florida 34450, USA	Eagle PTCA Guidewire/ Guidewire	31-1364-MD/2014-DC (End.01)	MD-1364	19.05.2015	15.10.2017
19	M/s. Stryker India Private Ltd., Khewat no. 122, Khata no. 157, Mustkil no. 98 killa no 6,7,8/1, 13/1, Vill. Bhondsi Distt. Gurgaon	M/s. Boston Scientific Corporation One Boston Scientific Place, Natick, MA 01760-1537 USA having manufacturing premises at M/s. Boston Scientific Corporation Two Scimed Place Maple Grove, MN 55311 - 1566 USA	PTA Balloon Catheter / Gateway	31-1568-MD/2014-DC	MD-1568	19.05.2015	30.04.2018
19	M/s. Emergo (India) Consulting Pvt. Ltd., H.No. 8/1 First Floor, Vasavi colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad	M/s. BM KOREA Co. Ltd., 325-26, Dangeon-dong, Gunp-si, Gyeonggi-do, Korea	1. Cervical Cage / Intervertebral Body Fusion Device (Non-Sterile) 2. Lumbar Cage / Intervertebral Body Fusion Device (Non-Sterile) 3. Guardian / Inflatable Bone Expander System	31-1471-MD/2014-DC	MD-1471	19.05.2015	30.04.2018

			4. Synster® Pedicide Screw System/ Spinal Fixation System(Non-Sterile)				
19	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal : Andheri East (Mumbai - Zone5) 400069	M/s. Bard Access Systems., Inc., 605 North 5600 West Salt Lake City, UT USA 84116 having manufacturing premises at M/s. Bard Shannon Limited San Geronimo Industrial Park Lot 1, Road No.3, KM 79.7 Humacao, PR USA 00791	Hickman / CV Catheter	31-1562-MD/2014-DC	MD-1562	19.05.2015	30.04.2018
19	M/s. St. Jude Medical India Pvt. Ltd., D.O. 8-3-168/B/1, Plot no 18 & 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circles-5 Mandal, Hyderabad	M/s. St. Jude Medical, 5050 Nathan Lane North, Plymouth, MN 55442 USA	1. Ultimium™/ Hemostasis Introducer 2. Fast-Cath™/Hemostasis Introducer 3. Hemostasis Valve Agaptor: Vessel Dilator; Repositioning Sleeve; Sheath Obturator (Introducer Accessories)	31-1468-MD/2014-DC	MD-1468	20.05.2015	30.04.2018
19	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslali, Tal: Daskroi (N.A.), Ahmedabad-(Gujarat).	M/s. Biomet Sports Medicine LLC, 56 East Bell Drive, PO Box 587, Warsaw, Indiana 46581-0587, USA	WasherLoc Tibial Fixation Device / Spiked Washer, Screws	31-1152-MD/2012-DC End. 03	MD-1152	22.05.2015	15.09.2016
19	M/s India medtronic Pvt. Ltd., Plot no. 609, Survey/shed-188(Part), Chamunda Compound, kasheli village, distt, thane, bhiwandi 421301, maharashtra	M/s Medtronic Inc., Medtronic Park Way, NE Minneapolis, MN 55432, USA having manufacturing premises at M/s. Medtronic Ireland, Parkmore Business Park west, Galway, Ireland	1. Endeavor Sprint RX Zotarolimus Eluting Coronary Stent System / Drug Eluting Stent 2. Endeavor Resolute Zotarolimus Eluting Coronary Stent System / Drug Eluting Stent 3. Assurant Cobalt Over-the-Wire Iliac Stent System/ Iliac artery stent and delivery	31-64-MD/2006-DC Re Reg.02(Part-I)	MD-64	22.05.2015	31.03.2018

			<p>system</p> <p>4. attain 6227DEF / Deflectable Catheter Delivery System</p> <p>5. SelectSite C304 / Deflectable Catheter System / C304-S-59 & C304-L69</p> <p>6. SelectSite C304 / Deflectable Catheter System / C304-XL74</p> <p>7. Attain Select II 6248DEL / Delivery catheter System</p> <p>8. Attain LDS 6216A / Attain Access 6218A / Left Heart Delivery System</p> <p>9. Attain 6216A/ Attain 6218A / Guide Catheter for Left Heart Delivery</p> <p>10. Sprinter Over-the-Wire Balloon Dilatation Catheter/ Balloon Dilatation Catheter</p> <p>11. Attain Command 6250/ Guide Catheter for Left-Heart Delivery</p> <p>12. Attain Command 6250 / Left-Heart Delivery System</p> <p>13. Valiant Thoracic Stent Graft with the Captivia Delivery System / Endovascular Graft</p> <p>14. Sprinter Legend Over-theWire Balloon Dilatation Catheter/ Balloon Dilatation Catheter</p> <p>15. Complete Se Vascular Self-Expanding Stent System</p> <p>16. Integrity Rapid Exchange Coronary Stent System/ Bare Metal Stent</p>			
--	--	--	--	--	--	--

			<p>17. Reliant Stent Graft Balloon Catheter / Balloon Catheter</p> <p>18. Resolute Integrity Zotarolimus Eluting Coronary Stent System/ Drug Eluting Stent</p> <p>19. Driver Sprint Rapid Exchange Coronary Stent System/ Barc Metal Stent</p> <p>20. Endurant II Stent Graft System / Endovascular Graft</p> <p>21. C315 Delivery Catheter/ Delivery Catheter</p> <p>22. Attain Command + Sure Valve™ / Heart Therapy Delivery System</p> <p>23. Attain Select II + Sure Valve™ /Heart Therapy Delivery System</p> <p>24. ARES™ Antibiotic-Impregnated catheters/Antibiotic Impregnated Hydrophilous Catheter</p> <p>25. Attain Clarity 62251/ Venogram Balloon Catheter</p> <p>26. IN.PACT Admiral / Paclitaxel Eluting PTA Balloon Catheter</p> <p>27. IN PACT Falcon Paclitaxel Eluting PTCA Balloon Catheter</p>				
19	M/s. Spinemed System Pvt. Ltd, 501, Fifth Floor, 90 Mansarovar Building, Nehru Place, New Delhi-110019.	M/s. Extremity Medical LLC., 300, Interpace Parkway, Suite 410, Parsippany, New Jersey - 07054, USA	<p>1. CompressX / Compression Screw</p> <p>2. IO FIX / Lag Screw (Cannulated Tapered)</p> <p>3. HalluX / Lag Screw</p>	31-803(A)-MD /2009-DC (Re Reg.01)	MD-803(A)	22.05.2015	30.04.2018

20	M/s. Mn Solution, Shop No. 26 & 27, 2nd Floor, WZ-26, Nangli Jalib, B-1 Janakpuri, New delhi-110058	M/s. Microport orthopedics Inc., 5677 airline RD, Arlington, TN USA 38002	<ol style="list-style-type: none"> 1. Advance Femoral Implant (CoCr) / Primary Porous, Non-Porous, Post Stab, Revision & Stemmed 2. Advance HA coated Femoral Implant 3. Advance Femoral /Tibial/ Revision Augment-UHMWPE / Posterior and distal in femoal augment 4. Advance Tibial Insert - UHMWPE / Double High II post Stab and II Medial Pivot 5. Advance Tibia Bas - Titanium / Biofoam and Offset 6. Advance II Tibia Base - Cobalt Chromium 7. Advance Coated Tibia Hydroxy Apetiie (HA) 8. Advance Onlay All-Poly-Patella - UHMWPE / Single PEG & TRI PEG 9. Cancellous Bone Screw - Ti6Al4V 10. Advanced Canal Filling Stem Extension - Ti6Al4V 11. PROFEMUR® Z Class Femoral Stem -n Titanium Alloy 12. Ceramic / BioloX Delta Ceramic / Conserve Total Femoral Head - Alumina Ceramic 13. Transcend / Lineage / Conserve A Class CoCr Femoral head - cobalt Chromium 14. LINEAGE A CLASS / Dynasty a Class Standard 	31-1539-MD/2014-DC	MD-1539	22.05.2015	15.05.2018
----	---	---	---	--------------------	---------	------------	------------

			<p>Crosslinked Ployliner - UHMWPE</p> <p>15. LINEAGE Ceramic Liner - Alumina Ceramic</p> <p>16. LINEAGE Dyansty PC Acetabular Shell - Taitanium</p> <p>17. Cancellous Self - tapping Bone Screw - Ti6Al4V</p>				
20	<p>M/s. Molnlycke Healthcare India Pvt. Ltd. C-1664 AKD Tower, Sushant Lok-1 Guragaon, India</p>	<p>M/s. Molnlycke Health Care AB., Anu-Maria Hokkanen, Gamlestadvagen 3C, Box 13080, 402 52 Goteburg, Sweden having manufacturing premises at M/s. Molnlycke Health Care OY., PL 76, FI-50101 Mikkeli, Finland</p>	<p>1. Mepilex / Wound - Nonadherent dressing absorbent - Polyacrylate adhesive & viscose and polypropylene absorbent</p> <p>2. Mepilex Border / Wound - Nonadherent dressing absorbent - Polyacrylate adhesive & mixture of superabsorbent polypropylene fibre and cotton fibre absorbent</p> <p>3. Mepitel / Wound - Nonadherent dressing, permeable - Polyacrylate tricot textile net with silicone coating</p> <p>4. Mepilex Ag and Mepilex Heel Ag, Wound- Nonadherent dressing (absorbent antimicrobial) - Polyurathane silver foam as absorbent with a thin coating of silicone</p> <p>5. Mepiform / Scar management dressing (Sterile)- Polyacrylate adhesive</p> <p>6. Mepiform / Scar management dressing (Non-Sterile)- Polyacrylate</p>	31-1512-MD/2014-DC	MD-1512	22.05.2015	30.04.2018

			adhesive 7. Mepore Film & Pad / Adhesive Bandage - Polyacrylate adhesive & viscose and Polyacrylene absorbent 8. Mepore / Adhesive Bandage - water based acrylic adhesive & non woven polyester fibers				
20	M/s. LG Life Sciences India Private Limited, Basement Commercial SCO No. 321, Sector -29 Gurgaon	M/s. Life Sciences Ltd., 129, Seokam-ro, Iksan-Si, Jeol labuk-do, Korea	1. Yvoire Classic S / Cross Linked Hyaluronic Acid dermal filler 2. Yvoire Volume S / Cross Linked Hyaluronic Acid dermal Filler	31-1546-MD/2014-DC	MD-1546	22.05.2015	30.04.2018
20	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020.	M/s. Lake Region Medical, 340 lake Hazeltine Drive, Chaska, MN USA 55318 Having manufacturing premises at M/s. Lake Region Medical Limited, Butlersland, New Ross, Co. Wexford, Ireland	Starter Guidewires / Guidewire	31-1552-MD/2014-DC	MD-1552	22.05.2015	15.05.2018
20	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Bard Electrophysiology, A division of C.R. Bard Inc., 55 Technology Drive, Lowell MA, 01851 USA Having manufacturing premises at M/s. Bard Reynosa S.A. DE C.V. Blvd., Montebello No.1, Parque Industrial Colonial Reynosa, Mexico	1. Diagnostic Electrode Catheters / Viking 2. Soft Tip Diagnostic Electrode Catheters / Viking 3. Diagnostic Electrode Catheters / Tango	31-1590-MD/2014-DC	MD-1590	22.05.2015	30.04.2018
20	M/s. Boston Scientific India Private Limited, C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, One Boston Scientific Place, Natick, Massachusetts 01760-1537, USA	Celebrity Endoscopic / Cytology Brush	31-162 - MD/ 2006-DC (Re Reg.02) (End. 06)	MD-162	26.05.2015	15.06.2016

		Having manufacturing premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA,					
20	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No.8, Aslali, Tal: Daskroi, Ahmedabad	M/s. Biomet Orthopaedics LLC, 56 East bell Drive, P.O. Box 587, Warsaw, Indiana-46581-0587, Warsaw, Indiana 46581	Acetabular System / G7 Acetabular System	31-1076-MD/2012-DC (End.02)	MD-1076	26.05.2015	15.09.2016
20	M/s.Teleflex Medical Private Limited, Old No. 10, No.19, 1st Floor & Ground Floor, Harrington Road,Chetpet, chennai - 600031	M/s. Arrow International Inc., (A Susidiary of Teleflex Inc.) 2400 Bernville Road, Reading, Pennsylvaniam 19605, USA Having manufacturing premises at M/s. Arrow Interventional Inc.(Subsidiary of Arrow International Inc.), 9 Plymouth Street, Everett, Massachusetts 02149 USA	1. Fiber Optix / Aortic Balloon (IAB) Catheters 2. Narrow Flex & Ultra Flex / Intra - Aortic Balloon (IAB) Catheters 3. Ultra 8 & RediGuard/ Intra - Aortic Balloon (IAB) Catheters	31-841-MD /2010-DC (Re Reg.01)	MD-841	20.05.2015	15.05.2018
20	M/s. Alcon Laboratories (India) Pvt.Ltd., Crescent-4, Prestige, Shantiniketan, Whitefield, Bangaloeer – 560048	M/s. Alcon Research Ltd., 6065, Kye Lane, Huntington, West Virginia 25702, USA	1. PMMA Posterior Chamber Intraocular Lens 2.Single Piece Intraocular Lens/ ACRYSOF 3. Acrylic foldable Multipiece Posterior chamber intraocular Lens/ ACRYSOF 4. Acrylic Foldable Apodized Diffractive Aspheric Multifocal Toric Intraocular Lens / ACRYSOF IQ ReSTOR	31-16-MD/2012-DC (Re-Reg. 03)	MD-16	26.05.2015	31.07.2018
20	M/s. India Medtronic Pvt. Ltd., PlotNo. 609, Survey/ Shed - 188 (Part),	M/s. Medtronic Sofamor Danek USA, Inc., 1800 Pyramid Place, Memphis, TN	1. Kypho Pak® Trays / Fracture Management System	31-1549-MD/2014-DC	MD-1549	26.05.2015	14.05.2018

	chamunda Comp., Kasheli Village, Bhiwandi, Dist. Thane, Tal: Bhiwandi-15 (Thane-Zone5)-421301	38132 USA Having manufacturing premises at M/s. Kyphon Sarl, Pierre-a'-Bot 97, 2000 Neuchatel Switzerland	2. Kyphon® activOs Bone Cement with Hydroxyapatite and Mixer / Bone Cement with Hydroxyapatite and mixer				
21	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslali, Tal: Daskroi (N.A.), Ahmedabad-(Gujarat).	M/s. Biomet Sports Medicine LLC, 56 East Bell Drive, PO Box 587, Warsaw, Indiana 46581-0587, USA	1. JuggerKnot Long, JuggerKnot Rigid / Soft Anchor	31-1152-MD/2012-DC	MD-1152	26.05.2015	15.09.2016
21	M/s. Zaife-Med India Surgicals Pvt. Ltd., Kurinjikkal Lane, Ayyanthole, Thrissur-680003, Kerala	M/s. Huaiyin Medical Instruments Co. Limited, No. 8 West Mingyuan Road, Huaian, Jiangshu, Province China	1. Zaife Cryl (PGA) / Sterile Absorbable Needle Polyglycolic acid (PGA) Sutures	31-1074-MD/2012-DC	MD-1074	29.05.2015	31.08.2017
21	M/s. Boston Scientific India Pvt. Ltd., C-41, Goround Floor, Okhla Industrial Area, Phase - II, New Delhi -20	M/s. Boston Scientific Corporation, 300, Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 302, Parkway, Global Park, La Aurora, Heredia, Costa Rica	1. Acuity Whisper View™ GuidWire/Guide Wire 2. Amplatz Super Stiff™ GuidWire/Guide Wire 3. Amplatz Super Stiff™ GuidWire/Guide Wire / a) one J-introducer (b) One Guidewire 4. CholCE™ GuidWire/Guide Wire 5. CholCE™ PT GuidWire/Guide Wire 6. Luge™ PTCA GuidWire/Guide Wire 7. Mailman™ PTCA GuidWire/Guide Wire 8. PT Graphix™ GuidWire/Guide Wire 9. PT2™ GuidWire/Guide Wire 10. RotaWire™ with wireClip™ Torquer /Guide	31-1518-MD/2014-DC	MD-1518	04.06.2015	14.05.2018

			Wire 11. Transend™ Steerable GuidWire / Guide Wire 12. V-14™ ControlWire™ GuidWire / Guide Wire				
21	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No. 157, Mustkil No. 98, Killa NO. 6, 7, 8/1, 13/1, Village Bhondsi Distt. Gurgaon	M/s. Stryker Spine Inc 2 Pearl Court, Allendale, NJ-07401, United States Having manufacturing premises at M/s. Stryker Spine SA, Le Cred-du-Loche 10a, CH-2300 La Chaux-de-Fonds, Switzerland	1. XIA/XIA 3 / Spinal Implants-Screws (Non- Sterile) 2. XIA/XIA 3 / Spinal Implants-Rods (Non-Sterile) 3. XIA/XIA 3 / Spinal Implants-Blockers and Block (Non-Sterile) 4. XIA/XIA 3 / Spinal Implants-Link Set Connector and Clamp (Non-Sterile) 5. XIA/XIA 3 / Spinal Implants-Washer and Staple (Non-Sterile) 6. XIA/XIA 3 / Spinal Implants-Hook and Adaptor (Non-Sterile)	31-247-MD/2006-DC (Re Reg. 02) (Part-I)	MD-247	05.06.2015	31.05.2018
21	M/s. Hester Diagnostics Pvt. 205, Jolly Bhavan No. 1, 10, New Marine Lines, Mumbai - 400020 Tal: Marine Line (Mumbai Zone 1)	M/s. Penumbra Inc., 1351, Harbor Bay Parkway, Alameda, CA 94502., USA	1. Penumbra Coil System / Penumbra Coil 400™ / Neurovascular Embolization Device 2. Penumbra Reperfusion catheter 3MAX, 4MAX, 5 MAX, 5 MAX ACE/ catheter embolectomy 3. Penumbra Separator 3MAX, 4MAX, 5 MAX/ catheter embolectomy 4. Penumbra Aspiration Tubing MAX/ Surgical Irrigation / Aspiraton System 5. PX Slim / Intravascular Micorflow Catheter 6. Neuron MAX 6F 088 Long	31-499-MD/2008-DC (Re-Reg. 02) (End.01)	MD-499	05.06.2015	30.11.2017

			Sheath / Catheter Intravascular Guiding				
21	M/s. Aboott Healthcare Pvt. Ltd., 4, Corportae Park, Sion Trombay Road, Chembur, Mumbai 400071	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA Having manufacturing premises at M/s. Abbott Vascular 26531 Ynez Road, Temecula, california 92591, USA	Supera Peripheral Stent System/ Peripheral Stent	31-307-MD/2010-DC (Re Reg.02) (End-02)	MD-307	05.06.2015	30.06.2016
21	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Ethicon LLC, 475 Calle C., Guaynabo, PR 00969, USA Having manufacturing premises at M/s. Ethicon Endo-Surgery S.A. de C.V. Planta II, Calle Durango No. 2751, Colonia Lote Bravo, Ciudad Juarez, Chihuahua 32575, Mexico	Ligamax 5mm / Endoscopic Multiple Clip Applier (Titanium)	31-1437-MD/2013-DC (End.01)	MD-1437	05.06.2015	15.04.2017
21	M/s. Biosensors Interventional Technologies (India) Pvt. Ltd., Plot No. 14, Shed No. A-2, GIDC, B/H Charak Pharma, Umbergaon, Taluka, Umbergaon, District Valsad Gujarat 396171	M/s Biosensors Europe Sa, Rue de Lausanne 29, 1110 Morges, Switzerland Having manufacturing premises at M/s. Biosensors Interventional Technologies Pvt. Ltd. , Blk 10 Kaki Bukit Avenue 1, #06/01/04, Singapore 417942	1. BioFreedom / Drug Coated Coronary Stent Systeme (biolimus A9 Coated with Polylactic Acid) 2. BioMatrix NeoFlex™ / Drug Eluting Coronary Stent Systeme (Biolimus A9)	31-1516-MD/2014-DC (End. 01)	MD-1516	05.06.2015	14.03.2018

21	M/s. Bioaide Technologies Pvt. Ltd., 207, Savitri Cinema Complex, Greater Kailash-II, New Delhi	M/s. Lohmann & Rauscher International Gmbh & Co. KG WesterwaldstraBe 4 56579 Rengsdorf, Germany Having manufacturing premises at M/s. Lohmann & Rauscher Gmbh & Co. KG IrlicherStrasse 55, 56567 Neuwied, Germany	1. Curapor / Surgical Wound Dressing 2. Raucodrape / Surgical Incise Drape 3. Metalline / Wound Dressing	31-1452-MD/2014-DC	MD-1452	05.06.2015	31.05.2018
21	M/s. St. Jude Medical India Pvt. Ltd. D. No. 8-3-168/B/1, Plot No 18 & 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circle - 5 Mandal, Hyderabad	M/s. Irvine Biomedical Inc., A St. Jude Medical Company, 2375, Morse Avenue, Irvine, California, 92614, USA Having manufacturing premises at M/s. St. Jude medical Costa Rica Ltd., Edificio #44, Calle 0, Avenue 2, Zona Franca Coyol, EL Coyol, Alajuela, costa Rica.	Inquiry™ / Steerable Diagnostic Catheter	31-1626-MD/2014-DC	MD-1626	09.06.2015	31.05.2018
22	M/s. Cook India Medical Devices Private Limited, 4/249 A, Rashirp. Enclave Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai-600 056	M/s. Cook Ireland Lt., O' Halloran Road, Naional Technology Park, Limerick, Ireland	1. Ureteral Stent for Urology 2. Plastic Stents/ Guiding Catheter/ Pushing Catheter for Biliary Drainage for Gastroenterology 3. Plastic Stent for Pancreatic Drainage for Gastroenterology 4. Duodenal Stent System 5. Clonic Stent System 6. Vascular Stent - Peripheral Interventions 7. Biliary Stent - Peripheral Interventions 8. Catheters for Endoscopic Gastroenterology	31-358-MD/2007-DC Re Reg. 02	MD-358	09.06.2015	31.05.2018

			<p>9. Electrosurgical Catheters for Endoscopic Gastroenterology</p> <p>10. Endoscopic Ultrasound Needle</p> <p>11. Metal Esophageal Stent</p> <p>12. Urinary tract Stents and Stent Sets</p> <p>13. High Definition Endobronchial Ultrasound needle</p> <p>14. Injection Needle</p> <p>15. Ultrasound Biopsy Needle (High Definition)</p> <p>16. Biliary Stent System</p> <p>17. Biliary Stent System / uncovered/ Fully Covered / partially covered</p> <p>18. Venous Stent System</p> <p>19. Endoscope Cleaning Brush</p>				
22	M/s. Bard India Healthcar Pvt. Ltd., 201, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E),Mumbai-400069	M/s. ClearStream Technolgies Ltd., Moyne Upper, Enniscorthy, Co. Wexford, Ireland	<p>1. BARD LTX 014 Drug Coated balloon PTA Catheter / Drug Coated Balloon PTA Catheter</p> <p>2. BARD LTX 035 Drug Coated balloon PTA Catheter / Drug Coated Balloon PTA Catheter</p>	31-1513-MD/2014-DC (End. 01)	MD-1513	12.06.2015	31.12.2017
22	M/s.Lifetech Scientific India Pvt. Ltd., No.3, III Floor, 1st Main, BDA Layout, Kodigehally, Hal 2nd Stage, Bangalore-560008, Karnataka	M/s. Shenzhen Shineyard Medical Device Co. Ltd., 5F, BLK 3, Zhonghe Industrial Block, Baishizhou, Shenzhen 518053, China	1. PBAV Balloon Catheter Set	31-728-MD/2009-DC (Re Reg.01) (End. 01)	MD-728	12.06.2015	31.10.2016
22	M/s. St. Jude Medical India Private Limited, D.No. 8-3-168/B/1, Plot No. 18, 19, Laxmi Nagar,	M/s. Irvine Biomedical Inc. 2375 Morse Avenue, Irvine, CA 92614, USA	Ablation Catheter / Cool Path Duo, MediGuide Enabled	31-23-MD/2006-DC (Re Reg. 02) (End. 02)	MD-23	12.06.2015	30.06.2015

	Behind T.B. Hospital, MCH Circle-5 Mandal, Hyderabad						
22	M/s. Smith & Nephew Healthcare Pvt. Ltd., (C & F Elian Trading Co.,) Bldg No. 2-3 & 15-17, Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane Bhiwandi Road, Dist-Thane 421302, Maharashtra	M/s. Smith & Nephew Inc., 1450 Brooks RD., Memphis, TN USA 38116	1. Compression Hip Screw (CHS) System/ Trauma Internal Fixation System	31-779-MD/2010-DC (Re-Reg. 01) End. 02	MD-779	12.06.2015	31.012.2016
22	M/s. ArthorCare India Medical Device Pvt. Ltd., Office # 10, 4th Floor, Global Foyer, Sector-43, Golf Course Road Gurgaon 122002	M/s. ArthroCare Corporation, 7000 West William Cannon Drive Austin, Texas 78735, USA Having manufacturing premises at M/s. ArthroCare Corporation, 502 Parkway Global Park, LA Aurora Heredia, Costa Rica	1. 1. Epistaxis Nasal Tamponades /Balloon Catheter 2. Nasal and sinus surgical dressing / Surgical Dressing	31-1526-MD/2014-DC (End.01)	MD-1526	12.06.2015	15.12.2017
22	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No. 157, Mustkil No. 98, Killa NO. 6, 7, 8/1, 13/1, Village Bhondsi Distt. Gurgaon	M/s. Stryker Spine Inc 2 Pearl Court, Allendale, NJ-07401, United States Having manufacturing premises at M/s. Stryker Spine S.A.S- Zone, Industrielle de Marticot 33610 Cestas - France	1. AVS/ TL Peek Spacer - Non Sterile 2. Oasys / Bone Screw - Non Sterile 3. Oasys / Vitallium Rod- NonSterile 4. Oasys / Spinal Implant- Non Sterile 5. Reflex Hybrid / Self Drilling Screw- Non Sterile 6. Reflex Hybrid / One Level Plate - Non Sterile 7. Solis / As peek Spacer - Non Sterile 8. VBOSS / Spine Implant - Non Sterile 9. VBOSS / Spine Implant - Non Sterile / end cap / plate 10. XIA / Spine Implant - Non Sterile	31-248-MD/2006-DC (Re. Reg. 02) (Part - I)	MD-248	12.06.2015	31.05.2018

			11. XIA / Spine Screw - Monoaxial (Stainless steel / Titanium)- Non Sterile 12. XIA / Spine Screw - (Cobalt Chromium Molybdenum) - Non Sterile				
22	M/s. MN Solutions, Shop No. 26-27, 2nd Floor, Prop No. WZ-26, Nangli Jalib Village, Janak Puri, New Delhi-110058	M/s. Spinway SA., 7 Allee Moulin Berger, 69130 Ecully, France	1. Mont Blanc/ Osteosynthesis System (Non-Sterile) 2. Mont Blanc Bbay/ Osteosynthesis Sytem (Non-Sterile) 3. Ayers Rock/ Cervical CAGE (Non-Sterile) 4. Twin Peaks / Lumbar cage (non - sterile) 5. Blue Mountain / Cervical plate system (non - Sterile) 6. Kili / Lumbar Cage systme (Anterior Lumbar Interbody fusion) (non - sterile) 7. Mont Blanc Bbay/ Osteosynthesis Sytem (Non-Sterile) - Pediatric 8. Ayers Rock/ Cervical CAGE (Sterile) 9. Twin Peaks / Lumbar cage (Sterile) 10. Kili / Lumbar Cage systme (Anterior Lumbar Interbody fusion) (sterile)	31-1541-MD/2014-DC	MD-1541	12.06.2015	31.05.2018
22	M/s. Emergo (India) Consultitng Private Limited, H.No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Dist., Hyderabad	M/s. Bioventus LLC., 4721 Emperor Blvd., Suit 100, Durham, North Carolina 27703 USA Having manufacturing premises at M/s. Q-Med AB, Seminariegatan 21, SE-752 28 Uppsala, Sweden	Durolane / Hyaluronic Acid, Stabilized Single Injection 60mg/3ml	31-1638-MD/2015-DC	MD-1638	12.06.2015	31.05.2018

22	M/s. Vascular Concepts Limited, 7C, Doddaballapur Industrial Estate, Doddaballapur, Bangalore-561203	M/s. Eucatech AG, Gottlieb-Daimler-STR-2, 79618 Rheinfeldern Germany	<ol style="list-style-type: none"> 1. Coronary Stent System (Non-Sterile)/ Prolink LP 2. Coronary Stent (Non sterile) / Prolink 3. Platinum Activated Coronary Stent System (Non-Sterile)/ Propass 4. Platinum Activated Coronary Stent (Non-Sterile)/ Propass 5. Coronary Stent System (Non-Sterile)/ Prolink SV 6. Coronary Stent (Non-Sterile)/ Prolink SV 7. Percutaneous Tranluminal Coronary Angioplasty (PTCA) Catheter (non sterile)/ speed 8. Sirolimus Eluting Coronary Stent System (Cobalt Chromium) (Non Sterile) / Pronova 9. Sirolimus Eluting Coronary Stent System (Non Sterile) / Pronova SS 10. Sirolimus Eluting Coronary Stent System (Non Sterile) / Pronova XR 11. Balloon Expandable Peripheral Stent (Non Sterile) / Prostar 12. Cobalt Chromium Coronary Stent System (Non Sterile) / Prozeta 13. Passive Coated Cobalt Chromium Coronary Stent System (Non Sterile) / Prozeta PS 	31-03-MD/2006-DC Re. Reg. 02	MD-03	16.06.2015	31.05.2018
23	M/s. SpineMed Systems Pvt. Ltd, 501 Fifth Floor, ,	M/s. Bioner, S.A., Espigolera, 9, 08960, Sant Just Desvern,	KELT Dental Implants / Dental Implants	31-1583-MD/2014-DC	MD-1583	16.06.2015	31.05.2018

	90 Mansarovar Building, Nehru Place, New Delhi- 110019	Bercelona, Spain					
23	M/s. Mn Solution, Shop No. 26 & 27, 2nd Floor, WZ-26, Nangli Jalib, B-1 Janakpuri, New delhi-110058	M/s. GS medical Co. Ltd., #90, Osongsaengmyeong, 4- ro, Osong-eup, Cheongwon- gun, Chungcheongbuk-do, 363-951, Korea	GSS Pedicle Screw System (Non-Sterile) / Orthopaedic Implants	31-1570-MD/2014-DC	MD-1570	16.06.2015	31.05.2018
23	M/s. Smith & Nephew Healthcare Pvt. Ltd., Bldg 2-3, & 15-17 Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane – Bhiwandi Road, Thane – 421302, India	M/s. Smith & Nephew Inc, 1450 Brooks Road, Memphis, TN 38116, USA Having manufacturing premises at M/s. Smith & Nephew Orthopaedics GmbH, Alemannenstrasse 14, 78532 Tuttlingen, Baden- Wurttemberg, Germany	1. Stainless Steel Femoral Head 2. Cobalt Chrome Femoral Head 3. BioloX Delta Ceramic Femoral Head	31-858-MD/2010-DC (Re-Reg. 01) End. 02	MD-858	19.06.2015	14.04.2017
23	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujarat	M/s. DePuy (Ireland) Loughbeg, Ringaskiddy Co. Cork, Ireland Having manufacturing premises at M/s. DePuy Orthopaedics, 325 Paramount Drive, Raynham, Massachusetts 02767, USA	1. Sigma PS-150 Femoral Components / Knee Replacement System 2. Attune CR-PS Knee System Femoral Components / Knee Replacement System 3. Attune CR-PS Knee System Inserts / Knee Replacement System 4. Gription-TF Screws / Knee Replacement System	31-1065-MD/2011-DC (Re. Reg.01)	MD-1065	19.06.2015	15.07.2018
23	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujarat	M/s. DePuy Medical (Ireland), Loughbeg, Ringaskiddy, Co. Cork, Ireland Having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., No. 299, Chang YANG Street,	1. Elite Plus Hip System - Modular heads / total hip prosthesis 2. Duraloc Hip System - Sector Cups / Total Hip Prosthesis 3. Duraloc Hip System - Marathon Liners / Total Hip	31-999-MD/2011-DC (Re. Reg. 01)	MD-999	19.06.2015	31.05.2018

		Suzhu Industrial Park, Suzhou 215126, China	Prosthesis 4. Harding Cement Restrictor/ Cement Restrictor 5. Marathon XLPE Cemented Cups / Polyethylene Acetabulum Prosthesis 6. Charnley Hip system - cups / Polyethylene Acetabulum Prosthesis 7. elite Plus Hip System - Cups / Cement Acetabular Components				
23	M/s. Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Reti Bunder Road, Village-Kalher, Thane- Bhiwandi Road, Distt. Thane, Bhiwandi-15 (Thane Zone -5)	M/s. Cordis Corporation, 14201 NW 60th Ave, Miami Lakes, FL 33014, USA Having manufacturing premises at M/s. Cordis Corporation, 14201 N.W. 60th Ave, Miami Lakes, FL 33014, USA	1. JINDO / Tapered Peripheral Guidewire 2. SV 018 / Peripheral Guidewires	31-1049-MD-2012-DC (Re. Reg.01)	MD-1049	19.06.2015	15.07.2018
23	M/s. Johnson & Johnson Ltd., A-1/50, Room No.2, 100 Shed Area GIDC, Vapi, Taluka: Pardi, District: Valsad, Gujrat	M/s Depuy Orthopaedics Inc., 700 Orthopaedic Drive, Warsaw, Indiana 46581- 0988, USA Having manufacturing premises at M/s. CeramTec GmbH, Medical Products Division, CeramTec-Platz, 1-9, 73207 Plochingen, Germany	1. Biolox Delta Ceramic Femoral Head / Hip Replacement System 2. Biolox Delta Ceramax Ceramic Insert / Hip Replacement System	31-1085-MD-2012-DC (Re. Reg. 01)	MD-1085	19.06.2015	15.07.2018
23	M/s. Covidien Healthcare India Pvt. Ltd., "Doshi Towers", 6th Floor, #156, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Covidien ILC, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien Medical Products (Shanghai) L.L.C., Building #10, 789 Puxing Road, Minhang District,	Premium Plus CEEA™ Autosuture™ / Single use Circular Stapler	31-1201-MD/2012-DC (Re Reg. 01)	MD-1201	19.06.2015	31.05.2018

		Shanghai, China					
23	M/s. Alpha & Omega Diagnostics (I) Ltd., 101-C, Hari Nagar Ashram, Behind NAFED Building, Mathura Road, New Delhi - 110014	M/s. Labotech Labor-Technik-Gottingen GmbH, Kampweg 12, D-37124 Rosdorf, Germany	Embryo Transfer Catheter	31-1495-MD/2014-DC	MD-1495	23.06.2015	14.06.2018
23	M/s. R.K.Distributors, Shop No. 37, Palam Enclave, Zirakpur, Distt. Mohali-140603	M/s. Ceramisys Ltd., Alison Business Centre, Alison Crescent, Sheffield, S2 1AS, England Having manufacturing premises at M/s. Ceramisys Ltd., 914 Herries Road, sheffield, S6 1QW, England, United Kingdom	1. ReproBone™ / Synthetic Resorbable Bone Graft Substitute 2. ReproBone novo™ / Synthetic Resorbable Bone Graft Paste	31-1619-MD/2014-DC	MD-1619	29.06.2015	15.06.2018
24	M/s. Fresenius Kabi India Pvt. Ltd., A-3, MIDC, Warehouse-A, Gr. & First FL Ranjangaon Ganpati Tal-Shirpur, Dist- Pune Pin 412220	M/s. Fresenius Kabi AG 61346 Bad Homburg, Germany Having manufacturing premises at M/s. Fresenius Hemocare Netherlands B.V., Runde ZZ 41 7881 HM Emmer-Compascuum Netherlands	1. Composelect® 5F T & B 63 ml CPD/100 SAG-M-RCC-PDS-V / Blood Bags 2. Composelect® 4F 63 ml CPD/100 SAG-M-RCC + PDS-V / Blood Bags 3. CompoFlow® 4F T & B 63 ml CPD/100 SAG-M-RCC + PDS-V / Blood Bags 4. CompoFlow® 5F T & B 63 ml CPD/100 SAG-M-RCC-PDS-V / Blood Bags	31-1637-MD/2015-DC	MD-1637	29.06.2015	14.06.2018
24	M/s. Covidien Healthcare India Pvt. Ltdd.,No. 156, Doshi Towers, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Covidien LLC, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien Manufacturing Solutions, S.A. Edificio B20 Calle# 2 Zona Franca Coyol Alajuela, Costa Rica	1. Chronic Silicone Catheters and kits / Mahurkar™ 2. Chronic Silicone Oval Catheters and kits / Permcath™ 3. Acute High Pressure Triple Lumen Catheters and kits / Mahurkar™ 4. Acute Triple Lumen Catheters and kits / Mahurkar™	31-1228-MD/2012-DC (Re.Reg 01)	MD-1228	29.06.2015	31.05.2018

			<p>5. Acute Dual Lumen Catheters and kits / Mahurkar™</p> <p>6. Acute Dual Lumen Catheters High Flow / Mahurkar™</p> <p>7. Acute Single Lumen Catheters / Argle™</p> <p>8. Peritoneal Dialysis Catheters and kits / Argle™</p>				
24	M/s. Covidien Healthacre India Pvt. Ltd., No.156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-600010	M/s. Covidien Ilc, 15 Hamsphire Street, Mansfield, MA 02048 USA Having manufacturing premises at M/s. Covidien, Zona France de San Isidro, Carretera San Isidro Km 17 Santo Domingo, Dominican Republic	<p>1. BIOSYN™ / Synthetic Monofilament Absorbable Suture</p> <p>2. CAPROSYN™ / Monofilament Absorbable Suture</p> <p>3. SURGIPRO™II / Monofilament Polypropylene Non-absorbable Suture</p> <p>4. TICRON™ / Coated braided Polyester Non-absorbable Suture</p> <p>5. MAXON™ / Monofilament PolyGLUCONATE Sysnthetic absorbable Suture</p> <p>6. POLYSORB™ / Coated braided Sysnthetic absorbable Suture</p> <p>7. STEEL MONOFILAMENT STAINLESS STEEL 316L nON- ABSOBABLE Suture / Suture</p> <p>8. FLEXON / FEP Polymer Coated Mmltifilament Stainless Steel Non - absorble temporary Cardiac Pacing Lead</p> <p>9. MONOSOF™ / Monofilament Nylon Non-</p>	31-948-MD/2006-DC (Re Reg.02)	MD-948	29.06.2015	31.05.2018

			absorbable Suture 10. SURGIPRO™ / Monofilament Polypropylene Non-absorbable Suture 11. SURGILON™ / COATED BRAIDED Nylon Non- absorbable Suture 12. Appose ULC™ /Autosuture single use slim body skin stapler 13. SOFSILK™ / Single Stitch Reload 14. Surgidac™ / Single Stitch Reload 15. BRALON™ Reload / Nylon Stitch Reload 16. Surgitie™ Autosuture™ / Ligating loop with delivery system				
24	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Sofradim Production 116 Avenue du Formans-01600, Trevous, FRANCE	1.Parietene™ Lightweight Mesh / MESH 2.. Parietex™ Hydrophilic Anatomical Mesh, Parietex™ Hydrophilic Two Dimensional Mesh Parietex™ HydrophilicThree Dimensional Mesh / MESH 3. Parietene™ Composite Mesh / MESH 4.Parietene™ Composite Ventral Patch / MESH 5. Parietene™ Lightweight Mesh / MESH 6. PARIETEX™ Plug and Patch System / Hernia Mesh Kit 7. PARIETEX™ Optimized Composite Mesh / Mesh	31-933-MD/2011-DC (Re-Reg. 02)	MD-933	29.06.2015	31.05.2018

			8. PROGRIP™ Laparoscopic Self-Fixating Mesh 9. PROSUP™ Pelvic Floor Repair Mesh 10. Parietene™ Composite Mesh / Polypropylene Mesh 11. Progrid™ self-Gripping Polypropylene Mesh / Polypropylene Mesh 12. Progrid™ self-Gripping Polyester Mesh / Polyester Mesh 13. Symbotex™ Composite Mesh / Polyester Mesh with porcine collagen and glycerol hydrophilic film				
24	M/s Covidien Healthcare India Pvt. Ltd., Doshi tower, 6th Floor, # 156, Poonamallee High Road Kilpauk, Chennai-600 010	M/s. ev3 Inc., 4600 Nathan Lane North, Plymouth, MN 55442, USA Having manufacturing premises at M/s Micro Therapeutics Inc, d/b/a ev3 Neurovascular Inc, 9775 Toledo Way, Irvine, CA 92618-USA	TurboHawk/ Peripheral Plaque Excision System	31-624-MD/2006-DC (Re Reg. 03)	MD-624	29.06.2015	31.05.2018
24	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien ILC, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Mallinckrodt Medical, Cornamaddy, Athlone, Co. Westeath, Ireland	1. Tracheal Tube 2. Endobronchial Tubes 3. Tracheostomy Tubes	31-419-MD/2007-DC (Re-Reg. 03)	MD-419	29.06.2015	31.05.2018
24	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal : Andheri East (Mumbai - Zone5)	M/s. Bard Access Systems Inc., 605 North 5600 west, Salt Lake City, Utah 84116, USA Having manufacturing premises at	1. Navarre Universal Drainage Catheter / Drainage Catheter 2. Navarre Opti-Drain Multi-Use Drainage Catheter / Drainage Catheter	31-1624-MD/2014-DC	MD-1624	29.06.2015	15.06.2018

	400069	M/s. CR Bard, 289 Bay Road, Queensbury, New York, 12804, USA	3. Navarre Percutaneous Biliary Drainage Catheter / Drainage Catheter				
24	M/s. Bard India Halthcare Pvt. Ltd., 501, 5th Floor, Hubtown solaris, N.S. Phadke Marg, Andheri E, Mumbai - 400069	M/s. CR Bard Inc., 8195 Industrial Boulevard, Covington, Georgia, 30014 USA Having manufacturing premises at M/s. Bard Sdn. Bhd., Lot 57-C, Kulim Industrial Estate-09000, Kulim, Kedah, Malaysia	1. Bard® Biocath® Suprapubic Catheterisation Set / Suprapubic Catheters / Stainless Steel, Polycarbonate, Polyethylene, Hydrogel coated Latex 2. Bard® Biocath® Suprapubic Catheterisation Set / Suprapubic Catheters / Stainless Steel, Polycarbonate, Polyethylene, Hydrogel coated all silicone 3. Bardia Foley Catheters, Bardic Foley Catheters, Bardx Foley Catheters / Foley Catheters	31-1589-MD/2014-DC	MD-1589	29.06.2015	14.06.2018
24	M/s. Zimmer India Pvt. Ltd. 14th Floor, Tower 5B, DLF Cyber Terraces, DLF Cyber City, Gurgaon -122 002 Haryana, India	M/s. Aap Biomaterials GmbH, Lagerstrasse 11-15, 64807 Dieburg, Germany	1. Hi-Fatigue Bone Cement / Bone Cement 2. Hi-Fatigue G Bone Cement / Bone Cement	31-960-MD /2011-DC (Re-Reg.01)	MD-960	03.07.2015	15.06.2018
24	M/s. Smith & Nephew Healthcare Pvt. Ltd., (C & F Elian Trading Co.,) Bldg No. 2-3 & 15-17, Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane Bhiwandi Road, Dist-Thane 421302, Maharashtra	M/s. Smith & Nephew Inc., 1450 Brooks RD., Memphis, TN USA 38116 Having manufacturing premises at M/s. Smith & Nephew Inc., 1450 Brooks RD., Memphis, TN USA 38116	1. Cobalt Chrome Femoral Head 2. Oxinium Femoral Head 3. SMF STIKTITE Coated / Hip System - Stems (Titanium)	31-779-MD/2010-DC (Re-Reg. 01) End. 03	MD-779	03.07.2015	31.12.2016
25	M/s. Sahajanand medical Technology Pvt. Ltd., IInd Floor, Block No. B, Plot No 53 to 57, Sahajanand Estate, Vakhariya Vadi,	M/s. Cadia Inc., 2900 Lone Oak Parkway, Suite 130, Eagan, MN 55121, USA	1. Ultrasept Septal Closure System / Septal Occluder 2. Cardia Deliver System / Catheter	31-1444-MD/2014-DC	MD-1444	03.07.2015	31.05.2018

	Dabholi Char Rasta, Ved Road, Surat - 395004						
25	M/s. Meril Life Sciences India Pvt. Ltd. 512-513, "Midas", Sahar Plaza Complex, J.B. Nagar, Andheri (East) Mumbai, Tal: Andheri East (Mumbai-Zone6)	M/s. Maxx Orthopedics Inc., 531, Plymouth Rd Ste 526, Plymouth Meeting, PA USA 19462, USA Having manufacturing premises at M/s. Maxx Orthopedics Inc., 531, Plymouth Rd Ste 526, Plymouth Meeting, PA USA 19462, USA	Total Knee System/ Freedom	31-635-MD/2009-DC (Re-Reg. 01) 2015	MD-635	03.07.2015	15.07.2018
25	M/s. Johnson & Johnson Private Limited, J-1, Ground Floor, GalaNo. 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Taluka : Bhiwandi -15 (Thane - Zone 5), Pin : 421302	M/s. Codman & Shurtleff, Inc, 325 Paramount Drive, Raynham, MA 02767 USA Having manufacturing premises at M/s. Codman & Shurtleff Inc., Calle Circuito Interior Norte, #1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, Mexico, C.P. 32574	1. Prowler - P10, P14 Infusion Catheter / Catheter 2. Prowler Select LP Infusion Catheter / Catheter 3. Prowler Select Plus Infusion Catheter / Catheter 4. Envoy Guiding Catheter	31-672-MD/2009-DC (Re-Reg. 02)	MD-672	03.07.2015	31.08.2018
25	M/s. Johnson & Johnson Pvt. Ltd., Plot No. 58-B, EPIP, Phase - I, Jharmajri, Baddi, Dist., Solan, Himachal Pradesh - 173205	M/s. Johnson & Johnson do Brasil ind. Com. De Prod.p/Saude Ltda., Rodovia Presidente Dutra, KM 154, Sao Jose Campos, Sao Paulo, Brazil 12240-908	Sterile Absorbable Suture Bulk Raw Material (Non-Sterile) / Surgialc Catgut - Plain & Chrome	31-1625-MD/2014-DC	MD-1625	03.07.2015	15.06.2018
25	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/s DePuy France SAS, 7 Allee. Irene Jliot Curie, BP 256, 69801, Saint Priest Cadex France Having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., No.299, Chang Yang Street Suzhou Industrial Park,	1. Autobloquante / Hip Replacement System 2. Corail / Hip Replacement System	31-1105-MD/2012-DC	MD-1105	03.07.2015	31.08.2018

		Suzhou 215126, China					
25	M/s. Johnson & Johnson Ltd., A1/50, Room No.2, Shed Area, G.I.D.C., Vapi-Taluka Pardi, Distt.Valsad India	M/s. DePuy (Ireland), Loughbeg, Ringaskiddy, Co. Cork, Ireland Having manufacturing premises at M/s. Depuy Orthopaedics Inc., 700 Orthopaedic Drive, Warsaw, Indiana 46582, USA	1. Depuy GRIPTION™ TF Acetabular Augment System / Hip Replacement System 2. Golbal Unite Shoulder System / Shoulder System	31-1029-MD/2011-DC (Re-Reg. 01)	MD-1029	03.07.2015	15.06.2018
25	M/s. Covidien Healthcare India Pvt. Ltd., "Doshi Towers", 6th Floor, # 156, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. eV3 Inc., 4600 Nathan Lane North, Plymouth, MN 55442, USA	1. Protege EverFlex / Self-expanding Peripheral Stent System 2. ProtegeGPS / Self-expanding Peripheral Stent System 3. Protege RX / Self-expanding Peripheral Stent System 4. ParaMount Mini GPS / Balloon Expandable Peripheral Stent System 5. Spider FX Embolic Protection Device 6. Amplatz GooseNeck / Snare Kit 7. Amplatz GooseNeck / MicroSnare Kit 8. Visi-Pro / Balloon Expandable Biliary Stent System 9. NonoCross / 0.14 OTW PTA Dilatation Catheter 10. EverCross / 0.035 OTW PTA Dilatation Catheter 11. PowerCross / 0.18 OTW PTA Dilatation Catheter 12. TrailBlazer / Support Catheter 13. Visi-Pro/ Balloon	31-51-MD/2006-DC (Re-Reg.03)	MD-51	03.07.2015	30.06.2018

			Expandable Peripheral Stent System 14. Nitrex / Guidwire				
25	M/s. Covidien Healthcare India Private Limited, "Doshi Towers", 6th Floor, #156, Poonamallee High Road, Kilpauk, Chennai-600010	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien, Calle 9 Sur No. 125 Ciudad Industrial, Tijuana, mexico CP 22500	1. Argyle / Trocar Catheter 2. Argyle / Thoracic Catheter	31-1317-MD/2013-DC (Re-Reg. 01)	MD-1317	03.07.2015	30.06.2018
25	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien lic, 15 Hampshire Street, Mansfield MA 02048 USA Having manufacturing premises at M/s. Covidien (Formerly MMJ S.A., de C.V) Avenue Henequen No. 1181, Park Industrial Salvarcar 32573, Ciudad Juarez, Chihuahua, Mexico	1. Tracheostomy Tube / Shiley™ 2. Tracheostomy Tube / Shiley™ 3. TaperGuard Oral/Nasal Tracheal Tube / Mallinckrodt™ 4. TaperGuard Evac Oral Tracheal Oral Tracheal Tube / Mallinckrodt™	31-1480-MD/2014-DC (Re. Reg. 01)	MD-1480	03.07.2015	30.06.2018
25	M/s Covidien Health-care India Pvt. Ltd., "Doshi Towers", 6th-Floor, # 156, Poonamallee High Road, Kilpauk, Chennai - 600 010	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048 USA Having manufacturing premises at M/s. Covidien, Formely United States Surgical, a division of Tyco Healthcare Group LP, 60 Middletown Avenue north Haven, CT 06473, USA	1. BIOSYN™ /Synthetic Monofilament Absorbable Suture 2. CAPROSYN™ /Monofilament Synthetic Absorbable Suture 3. SURGIPRO™II /Monofilament Polypropylene Non absorbable Suture 4. VASCUFIL™ /Monofilament Polybutester Non absorbable Suture 5. MAXON™ /Monofilament Polygluconate Synthetic absorbable Suture 6. POLYSORB™ / Coated Braided Synthetic absorbable	31-949-MD/2011-DC (Re-Reg. 02)	MD-949	03.07.2015	30.06.2018

			<p>Suture</p> <p>7. V-Loc™ 180 / absorbable Wound Closure Device</p> <p>8. V-Loc™ 90 / absorbable Wound Closure Device</p> <p>9. V-Loc™ PBT / non absorbable Wound Closure Device</p> <p>10. ABSOBATAK™ / Fixation Device with absorbable Tacks</p> <p>11. SURGIPRO™ (Monofilament AND Multifilament) Polypropylene Mesh</p> <p>12. SOFSILK™/ Single Stitch Reload</p> <p>13. SURGIDAC™/ Single Stitch Reload</p> <p>14. BRALON™/ Nylon Single Stitch Reload</p> <p>15. GIA Premium™ Autosuture / Loading Unit</p> <p>16. Autosuture™ Royal™ / Skin Staplers</p> <p>17. Endo GIA™ Autosuture (Single use Iniversal Straight Loading Unit and Single use Universal Articulating Loading Unit) / Loading unit</p> <p>18. Endo GIA™ Reload with Tri-staple technology(Articulating, Curved Tip Articulating)/ Loading Unit</p> <p>19. EEA™ Orvil™ Auto Suture™ Transoral/ Stapler with Loading Unit</p> <p>20. EEA™ Auto Suture™</p>				
--	--	--	---	--	--	--	--

			<p>Circular Stapler with DST Series™ Technology / Stapler with Loading Unit</p> <p>21. EEA™ Auto Suture™ Hemorrhoid and Prolapse Stapler with DST Series™ Technology / Stapler with Loading Unit</p> <p>22. Surgitie™ AutoSuture™ / Ligating loop with delivery system</p> <p>23. ReliaMax™ Single use gastrointestinal anastomosis reload / Loading Unit</p>				
26	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Vention Medical Costa Rica S.A. Zona France, Edificio 2c Barreal De Heredia, Costa Rica	1. Closure Fast™/Endovenous Radiofrequency Ablation (RFA) Catheter	31-1352-MD/2013-DC	MD-1352	03.07.2015	30.06.2018
26	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien ILC, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Mallinckrodt Dar s.r.l.Via G.Bove 2/4/6/8, 41037, Mirandola (MO) Italy	DAR™ /Closed Suction System	31-418-MD/2007-DC (Re-Reg. 03)	MD-418	03.07.2015	30.06.2018
26	M/s B. Braun Medical (India) Pvt. Ltd., Bldg No.B, Gala No.1-10, Prerna Complex, Anjur Phata, Dapoda Road, At Val Village Taluka-Bhiwandi, Thane - 421302, Maharashtra	M/s. B. Braun Melsungen AG, Carl-Braun-str.1, 34212 Melsungen, Germany Having manufacturing premises at M/s. B.Braun Medical AG, Hauptstrabe 39, 6182 Escholzmatt, Switzerland	Discofix / Discofix C /Stopcocks System	31-659-MD/2009-DC (Re-Reg 02) 2015	MD-659	03.07.2015	31.07.2018

26	M/s. 3M India Ltd., No. 60/16, Huskur Road, Electronic City, Bangalore-560100	M/s. 3M Deutschland Gmbh., Health care Business Carl-Schurz-Str. 1, 41453 Neuss, Germany Having manufacturing premises at M/s. 3M Deutschland Gmbh., Werk Kamen, Edisonstrasse 6, 59157 Kamen, Germany	1. 3M™ Tegaderm™ IV Transparent Film Dressing with Border / Transparent Film Dressing 2. 3M™ Tegaderm™ Transparent Film Dressing Frame Style / Transparent Film Dressing	31-1571-MD/2014-DC	MD-1571	03.07.2015	15.06.2018
26	M/s. Stryker India Private Limited, Khewat No. 122, Khata No. 157, Mustkil No. 98, Killa No. 6,7,8/1,13/1, Vill. Bhondsi Distt. Gurgaon	M/s. Stryker Endoscopy, 5900 Optical court, San Jose, CA 95138 Having manufacturing premises at M/s. Stryker Puerto Rico Ltd., Hwy 3, KM 131.2 Las Guasimas Industrial Park Arroyo, Puerto Rico 00714	Peek Twin Loop Anchors / Suture Anchor System	31-1582-MD/2014-DC	MD-1582	07.07.2015	30.06.2018
26	M/s. Stryker India Private Limited, Khewat No. 122, Khata No., Mustkil No. 98, Killa No., 6,7,8/1, 13/1, Vill. Bhondsi Distt. Gurgaon	M/s. Trauson (China) Medical Instrument Co. Ltd., No.9 Longmen Road, Wujin Hi-Tech Insutrial Zone, 213164 Changzhou City, Jiangsu Province, China	1. Anterior Cervical Plate System (Non-Sterile) 2. Bone Plates (Non-Sterile) 3. Bone Screws (Non-Sterile) 4. Cable Grip (Non-Sterile) 5. Lockable Intramedullary Nails (Non-Sterile) 6. Lockable Intramedullary Nails (Non-Sterile) 7. Bone Pins (Non-Sterile) 8. Intervertebale Fusion Cage	31-1585-MD/2014-DC	MD-1585	07.07.2015	30.06.2018
26	M/s. Stryker India Private Limited, Khewat No.122, Khata No. 157, Mustkill No. 98, Killa no 6,7,8/8/1, 13/1, Vill. Bhondsi Distt., Gurgaon	M/s. Stryker Leibinger GmbH & Co., KG , Str. 41, 79111 Freiburg, Germany	1. MEDPOR Generic 2. MEDPOR Titan 3.MEDPOR coated tear drain	31-1008-MD/2011-DC	MD-1008	07.07.2015	30.06.2018
26	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room	M/s. DePuy (Ireland), Loughbeg, Ringaskiddy, Co.	DeltaMotion / Hip Replacement System	31-1046-MD-2011-DC (Re.Reg. 01)	MD-1046	07.07.2015	15.08.2018

	No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	Cork, Ireland Having manufacturing premises at M/s. Hunt Developments (UK) Ltd., Units 15-18, Holmbush Industrial Estate, Midhurst, West Sussex, GU29 9HX, United Kingdom					
26	M/s. Amplitude India Private Limited, S.No. 213+241+215/2, Final P No. 39 & 42, Sub P No. 65, Lane No.13, Rishiniwas, Yerwada Kalyaninagar, Pune, Tal: Yerwada (Pune - Zone1), Pin:411016	M/s. Amplitude, 11, cours Jacques Offenbach - Zone Mozart 2 - 26000 Valence France	1. Score® / Primary Total Knee 2. Anatomic® / Primary Total Knee 3. Integrale® Femoral Stem, Equateur® acetabular cup, Saturne®tripolar cup / Uncemented Total Hip 4. Integrale® Femoral Stem, HORIZON® II acetabular cup / Uncemented Total Hip (CERAMIC ON CERAMIC) 5. GENERIC® Femoral stem, INTIALE®acetabular cup, SATURNE®TRIPOLAR CUP / cemented total hip 6. SCORE® REVISION / REVISION TOTAL KNEE	31-1554-MD/2014-DC	MD-1554	07.07.2015	30.06.2018
26	M/s. Abbott Healthcare Pvt. Ltd. 4 Corporate Park, Sion Trombay Road, Chembur, Mumbai -400071	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA Having manufacturing premises at M/s. Abbott Vascular , 26531, Ynez Road, Temecula, California 92591, USA	HI- TORQUE Versa Turn Guide Wire / Guidewire	31-307-MD/2007-DC (Re Reg. 02) (End.01)	MD-307	07.07.2015	30.06.2016
27	M/s Johnson and Johnson Ltd., A-1/50, Room No.2, 100 Shed area, G.I.D.C, Vapi, Tal:Pardi (Valsad),	M/s. Depuy Orthopaedics Inc., 700 Orhopaedic Drive, Warsaw, Indiana 46582 USA Having manufacturing	1. S-ROM/ Hip Replacement System 2. Sigma / Knee Replacement System	31-1160-MD/2012-DC (Re. Reg. 01)	MD-1160	15.07.2015	31.10.2018

	Gujarat	premises at M/s Depuy (Ireland), Loughbeg, Ringaskiddy, Co. Cork, Ireland	3. LCS / Knee Replacement System 4. Pinnacle / Hip Replacement System				
27	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien llc, 15, Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien Building 911- 67, Sabanetas Industrial Park Ponce, Puerto Rico 00731, USA	1. ProTack Aurosuture / Fixation Device 2. Surgipro™ II / Monofilament Polypropylene Non-absorbable Mesh 3. Multifire Endo GIA™ Autosuture™ /Loading Unit/Stapler 4. GIA™ Autosuture™ Load /Stapler /Loading Unit with DST Series Technology 5. TA 90 B™ Autosuture™ /Bariatric Loading Unit / Reusable Stapler 6. TA Premium™ Autosuture™ / Loading Unit / Reusable stapler 7. TA Premium™ Autosuture™ / Vascular Loading Unit 8. TA™ Autosuture™ / Loading Unit with DST Series™ Technology 9. TA™ Autosuture™ / Vascular Stapler/Loading Unit with DST Series Technology 10. EEA™ Autosuture™ / Circular Stapler with DST Series™ Technology 11. EEA™ Autosuture™ / Reusable Stapler Reload 12. Purstring™ Autosuture™ / Purse String Device	31-796-MD/2010-DC (Re-Reg. 03)	MD-796	15.07.2015	30.06.2018
27	M/s. S3V Vascular Technology Pvt. Ltd. Plot	M/s. Qualimed Innovative Medizinprodukte GmbH,	3V SIRIS / Rapamycin - Eluting Coronary Stent	31-1551-MD/2014-DC	MD-1551	17.07.2015	14.07.2018

	No 229/A, Hebbal Industries Area, Mysore-570018	Boschstrasse 16, 21423 Winsen, Germany	System				
27	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi, Maharashtra 421301	M/s. Medtronic Inc, 710 Medtronic Park Way, Minneapolis, MN - 55432, USA Having manufacturing premises at M/s. Medtronic Vascular, 37A, Cherry Hill Drive, Danvers, MA 09123, USA	1. Laucher and Sherpa NX / Guiding Catheter 2. Export Export Ap, Export Advance/ Aspiration Catheter 3. Guardwire / Temporary Occlusion and Aspiration System 4. Pulmonary Wedge Pressure Catheter / Right heart Cardiovascular Catheter 5. Brokenbrough (Non Sterile) / Transseptal Needle and Needle stes	31-63-MD/2006-DC (Re Reg.03)	MD-63	17.07.2015	31.08.2018
27	M/s. Carl Zeiss India (Bangalore) Pvt. Ltd., Plot No.3, Block 2 - Vision Jigani LINK Road, Bommasandra Industrial Area, Bangalore - 560099	M/s. Hyaltech Ltd., Starlaw Business Park Livingston, EH54 8SF, United Kingdom	1. TWINVISC /Sodium Hyaluronate Prefilled Syringe	31-1052-MD/2011-DC (Re-Reg. 01) (End 01)	MD-1052	17.07.2015	15.01.2018
27	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 2546 First Street, Propark, El Coyol, Alajuela, Costa Rica 20904	1. Dreamwire High Performance Guidewire / Non-Vascular Guidewire 2. Zebra™ Urological Guidewire / Non-Vascular Guidewires 3. Flexima™ APD™ Drainage Catheter System / All Purpose Drainage Catheter System 4. Flexima™ Quickstick™ Drainage Catheter System / All Purpose Drainage Catheter System 5. Flexima™ APD™ Drainage Catheter System kit with	31-1569-MD/2014-DC	MD-1569	17.07.2015	30.06.2018

			Dissolving tip / All Purpose Drainage Catheter System Kit 6. Flexima™ APDL™ Drainage Catheter System Kit with Dissolving tip / All Purpose Drainage Catheter System Kit 7. Flexima™ APD Drainage Catheter System with Dissolving Tip / All Purpose Drainage Catheter System 8. Flexima™ APDL Drainage Catheter System / All Purpose Drainage Catheter System 9. Flexima™ APDL Drainage Catheter System with Dissoving Tip / All Purpose Drainage Catheter System 10. Autotome™ RX 49 Cannulating Sphincterotome / Cannulating Sphincterotome 11. Sensor™ Nitinol wire with Hydrophillic Tip / Non- Vascular Guidewire 12. Magic Torque Glidex Coated Hydrophillic Guidewire / Peripheral vascular guidewire 13. Microknife XL Triple Lumen Needle Knife / Needle Knife 14. Hydra Jagwire High perfomance Guidewire / Non- Vascular Guidewire 15. Platinum Plus™ Guidewire / Peripheral vascular guidewire 16. Ultraome double Lumen				
--	--	--	---	--	--	--	--

			<p>Sphincterotome / Double Lumen Sphincterotome</p> <p>17. Ultratome XL Triple Lumen Sphincterotome / Triple Lumen Sphincterotome</p> <p>18. Contour VL™ Variable Length Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>19. Contour VL™ Variable Length Ureteral Stent Set / Non-Vascular Ureteral Stent</p> <p>20. Contour VL™ Injection Set Stent / Non-Vascular Ureteral Stent</p> <p>21. Contour™ Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>22. Mardis soft Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>23. Mardis soft Ureteral Stent Set / Non-Vascular Ureteral Stent</p> <p>24. PERCUFLEX™ PLUS Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>25. PERCUFLEX™ PLUS Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>26. PERCUFLEX™ PLUS Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>27. POLARIS™ LOOP Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>28. POLARIS™ ULTRA Ureteral Stent / Non-Vascular Ureteral Stent</p> <p>29. RETROMAX™ PLUS ENDOPYELOTOMY Stent / Non-Vascular Ureteral Stent</p>			
--	--	--	--	--	--	--

			<p>30. PERCUFLEX™ COMBINATION STENT / NEPHROSTOMY CATHETER / Non-Vascular Ureteral Stent</p> <p>31. PERCUFLEX™ LOCKING LOOP ALL PURPOSE DRAINAGE CATHETER / Non-Vascular Ureteral Stent</p> <p>32. PERCUFLEX™ LOCKING LOOP NEPHROSTOMY CATHETER / Non-Vascular Ureteral Stent</p> <p>33. PERCUFLEX™ LOCKING LOOP NEPHROSTOMY CATHETER KIT / Non- Vascular Ureteral Stent</p> <p>34. Flexima™ APDL™ Drainage Catheter System Kit / All Purpose Drainage catheter system</p> <p>35. VanSonnenberg Sump Catheter System Kit / Drainage Catheter</p> <p>36. VanSonnenberg Sump Catheter System / Drainage Catheter</p> <p>37. VanSonnenberg Sump Catheter System With Dissolving Tip / Drainage Catheter</p> <p>38. Platinum Plus™ Guidewires with Glidex Hydrophilic Coating / Peripheral vascular guidewire</p> <p>39. Fexima™ Biliary Catheter</p>				
--	--	--	---	--	--	--	--

			System/ Drainage Biliary Catheter 40. Fexima™ Biliary Catheter System Kit / Drainage Biliary Catheter 41. Fexima™ Biliary Catheter System with Radiopaque Marker / Drainage Biliary Catheter 42. Fexima™ Biliary Catheter System with Dissolving Tip / Drainage Biliary Catheter 43. Fexima™ Biliary Catheter System with Dissolving Tip and Radiopaque Marker/ Drainage Biliary Catheter 44. Carey-coons™ Biliary Stent System Kit/ Biliary Drainage Catheter 45. Carey-coons™ Biliary Stent System Kit with Dissolving Tip / Biliary Drainage Catheter 46. Gold Probe™ Bipolar Electrohemostasis catheter / catheter 47. Injection Gold Probe™ Bipolar Electrohemostasis catheter / catheter 48. Captivator II Single-Use Polypectomy Snare / Polypectomy Snare 49. Jagwire™ High Performance Guidewire / Guidewire 50. Jagwire™ High Performance Extendable Guidewire / Guidewire 51. Pathfinder™ Exchange			
--	--	--	---	--	--	--

			<p>Guidewire / Guidewire</p> <p>52. Sensation™ Short Throw Single-Use Polypactomy Snares / Polypectomy Snare</p> <p>53. Rotatable Snare Single-Use Polypactomy Snares / Polypectomy Snare</p> <p>54. Pulmonary Jagwire Guidewire / Guidewire</p> <p>55. Katzen Infusion wire / Guidewire</p> <p>56. Katzen Core Wire / Guidewire</p>				
27	M/s. Becton Dickinson India Pvt. Ltd., No.34, Assisi Nagar, West Thottam, Madhavaram, Chennai - 51	M/s. Becton Dickinson Infusion Therapy Systems Inc., 9450, South street, Sandy, Utah, 84070, USA Having manufacturing premises at M/s. Becton Dickinson Infusion Therapy Systems Inc., S.A. De C.V. Periferico Luis Donald Colocio # 579, Nogales, Sonora, Mexico-84048	<p>1. BD Nexiva™ Diffusics™ / I.V. Catheter</p> <p>2. BD Nexiva™ / I.V Catheter</p>	31-1529-MD/2014-DC	MD-1529	17.07.2015	30.06.2018
27	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal : Andheri East (Mumbai - Zone5) 400069	M/s. Bard Peripheral Vascular Inc., 1625 West 3rd Street, Tempe, Arizona (AZ) 85281, USA Having manufacturing premises at M/s. Biomedizinische, Instrumentse and Produkte GmbH (BIP), AM Brand 1 82299, Tuerkenfeld, Bavaria, Bayern, Germany D-82299	1. Vacora Vaccum Assisted Biopsy system / Biopsy System	31-1506-MD/2014-DC	MD-1506	17.07.2015	30.06.2018
27	M/s. Boston Scientific India	M/s Boston Scientific	1. Alliance II Single - use	31-1576-MD/2014-DC	MD-1576	21.07.2015	30.06.2018

	<p>Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase -II, New Delhi - 20</p>	<p>Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Limited, Business & Technology Park, Model Farm Road, Cork, Ireland</p>	<p>Syringe/ Gauge Assembly / Inflation Devices 2. CRE Fixed Wire Balloon Dilatation Catheter/ Gastrointestinal Balloon Catheter 3. CRE Wireguided Balloon Dilatation Catheter/ Gastrointestinal Balloon Catheter 4. Extractor Pro DL Retrieval Balloon Catheter/ Biliary Stone Retrieval Balloon Catheter 5. Extractor Pro RX Retrieval Balloon Catheter/ Biliary Stone Retrieval Balloon Catheter 6. Extractor Pro XL Retrieval Balloon Catheter/ Biliary Stone Retrieval Balloon Catheter 7. Hurricane RX Balloon Dilatation Catheter / Dilatation Catheter 8. VortX™Diamond -18 Fibered Platinum Coil/ Embolization Coils 9. VortX™ -18 Fibered Platinum Coil/ Embolization Coils 10. VortX™35 Fibered Platinum Coil/ Embolization Coils 11. 2D-Helical-35 Fibered Platinum Coil/ Embolization coils 12. Contour Embolization Particles/ Embolization</p>				
--	---	---	---	--	--	--	--

			<p>Implant</p> <p>13. Straight - 18 Fibered Platinum Coil / Embolization Coils</p> <p>14. Figure 8-18 Fibered Platinum Coils/ embolization coils</p> <p>15. Multi-Loop - 18 Fibered Platinum Coil/ Embolization coils</p> <p>16. Complez helical -18 fibered platinum coil / embolization coils</p> <p>17. IDC™ Interlocking Detachable Coil / Embolization coil</p> <p>18. Interlocking™ Fibered IDC™ Occlusion System / Embolization coil</p> <p>19. Interlocking™--35 Fibered IDC™ Occlusion System / Embolization coil</p> <p>20. Renegade™ Hi-Flo™ Microcatheter Kit / Intravascular microflow catheter</p> <p>21. Renegade™ STC 18 Microcatheter/ Infusion catheter</p> <p>22. Renegade™ Hi Flo™ Fathom™ kit with Fathom™ 16 Guidewire / Intravascular catheter</p> <p>23. Renegade™ Hi Flo™ Fathom™ System with Fathom™ 16 Guidewire / Intravascular catheter</p> <p>24. TruePath CTO Device / CTO Device</p>			
--	--	--	--	--	--	--

			<p>25. TRue Path Extension Wire / Guidewire extension</p> <p>26. Direxion™ Torqueable Microcatheter / Microcatheter</p> <p>27. Direxion™ Hi Flo™ Torqueable Microcatheter / Microcatheter</p> <p>28. Direxion™ Fathom™-16 System Pre-Loaded Torqueable Microcatheter / Microcatheter</p> <p>29. Direxion™ Transend™-14 System Pre-loaded Torqueable Microcatheter / Microcatheter</p> <p>30. Direxion™ HI-FLO™-Fathom™ 16 System Pre-loaded Torqueable Microcatheter / Microcatheter</p> <p>31. Equalizer Occlusion Balloon Catheter/ Balloon Catheter</p> <p>32. Rotalink Burr Exchaneable Burr Catheter/ catheter</p> <p>33. Renegade Fiber Braided Microcatheter/ Microcatheter</p> <p>34. CRE Pulmonary Balloon Dilataion Catheter/ Inflation Devices</p> <p>35. Renegade Hi-Flo Microcathetere/ Microcatheter</p> <p>36. Occluder Occlusion Balloon Catheter/Balloon Catheter</p> <p>37. Rotalink Plus / Catheter</p>				
27	M/s. St. Jude Medical India Private Limited,	M/s. Irvine Biomedical Inc. 2375 Morse Avenue, Irvine,	1. Inquiry™ Fixed Curve Diagnostic Catheters /	31-23-MD/2006-DC (Re Reg. 03)	MD-23	21.07.2015	30.06.2018

	<p>D.No. 8-3-168/B/1, Plot No. 18, 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circle-5 Mandal, Hyderabad</p>	<p>CA 92614, USA</p>	<p>Catheter 2. Inquiry™ Steerable Diagnostic Catheters / Catheter 3. Inquiry™ Luma Cath Steerable Diagnostic Catheters / Catheter 4. Inquiry™ Steerable Diagnostic Catheters (Bi-directional) / Catheter 5. Inquiry™ AFocus™ Diagnostic Catheters / Catheter 6. Inquiry™ AFocus II™ Diagnostic Catheters / Catheter 7. Inquiry™ Optima™ Diagnostic Catheters / Catheter 8. Inquiry™ Optima™ Plus Diagnostic Catheters / Catheter 9. Therapy™ Ablation Catheters / Catheter 10. Inquiry™ Cardioversion Catheters/ catheter 11. Saffire Blu™ Duo Ablation Catheters / Catheter 12. Therapy™ Cool Path™ Ablation Catheters/ Catheter 13. Therapy™ Cool Flex™ Ablation Catheters/ Catheter 14. ViewFlex™ Xtra ICE Catheters/ Catheter 15. Therapy™ Cool Path™ Duo Ablation Catheters/ Catheter 16. Therapy™ Dual 8™ Ablation Catheters/ Catheter</p>				
--	--	----------------------	---	--	--	--	--

			17. Cool Path Duo Ablation Catheter MediGuide Enabled/ Catheter				
28	M/s. Span Healthcare Private Limited, Columbus Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram, Bangalore -560003	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA, 01284, USA Having manufacturing premises at M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA	Leukotrap RC T & B / Blood Filter Systems	31-1578-MD/2014-DC	MD-1578	21.07.2015	15.07.2018
28	M/s. Johnson & Johnson Pvt. Ltd., J-1 Ground Floor, Gala No 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi - 15, Maharashtra - 421302	M/s. Greatbatch Medical, , 2300 Berkshire Lane North, Minneapolis, MN 55441, USA	MobiCath Bi-directional Guiding Sheath / Guiding Sheath	31-990-MD/2011-DC (Re. Reg. 01)	MD-990	21.07.2015	15.07.2018
28	M/s. Cofident Sales India Pvt. Ltd., No. 47, 2nd Floor, Pete Chennappa Industrial Estate, Kamakshipalya, Magadi Main Road, Bangalore-560079	M/s. MIS Implants Technologies Ltd., Bar Lev Industrial Park, P.O. Box7, Bar Lev, Israel 20156	C1 / Dental Implant	31-847-MD /2010-DC (End 01)	MD-847	21.07.2015	15.11.2015
28	M/s. Covidien Healthcare India Pvt. Ltd., "Doshi Towers", 6th Floor, # 156, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Micro Therapeutics, Inc. d/b/a Ev3 Neurovascular, 9775 Toledo Way, Irvine, CA 92618, USA.	1. UltraFlow™/HPC Flow Directed Microcatheter 2. HyperGlide / Balloon Microcatheter 3. Marathon / MicroCatheter 4. Echelon / Microcatheter 5. Onyx / Eiquid Embolic System 6. HyperForm / Balloon Micro Catheter 7. Axium / Detachable Coil System	31-51A-MD/2006-DC (Re-Reg. 03)	MD-51A	21.07.2015	30.06.2018

			8. Cragg McNamara / Valved Infusion Catheter 9. MicroMewi / Multiple sidehole Infusion Catheter 10. ProStream/ Multiple sidehole Infusion wire 11. Solitaire AB / Neurovascular Remodeling Device 12. Apollo Onyx / Delivery MicroCatheter 13. Axium / Detachable Coil System - PGLA 14. Axium / Detachable Coil System- Nylon 15. Silverspeed / Guidewire 16. X-Celerator / Guidewire 17. X-Pedion / Guidewire 18. Mirage / Guidewire 19. Rebar / Micro Catheter 20. Cadence / Threaded Syringe 21. Embolization Device / Pipeline 22. Marksman / Delivery Catheter 23. Axium™ Prime / Detachable Coil				
28	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, Two Scimed Place, Maple Grove, MN 55311, USA	1. Apex Monorail PTCA Dilatation Catheter 2. Apex Over-The-Wire PTCA Dilatation Catheter 3. NC Quantum Apex Monorail PTCA Dilataton Catheter / PTCA Dilataton Catheter 4. NC Quantum Apex Over-The-Wire PTCA Dilatation	31-1588-MD/2014-DC	MD-1588	21.07.2015	15.07.2018

			<p>Catheter /PTCA Dilaton Catheterl</p> <p>5. Maverick2™ Monorail™ PTCA Dilatation Catheter / PTCA Dilaton Catheterl</p> <p>6. Quantum Maverick™ Monorail™ PTCA Dilatation Catheter / PTCA Dilaton Catheterl</p> <p>7. Quantum Maverick™ Over- the-wire™ PTCA Dilatation Catheter / PTCA Dilaton Catheterl</p> <p>8. Coyote™ Monorail™ PTA Balloon Dilatation Catheter / PTA Balloon Dilaton Catheterl</p> <p>9. Coyote™ Over-the-wire™ PTA Balloon Dilatation Catheter / PTCA Balloon Dilataton Catheterl</p> <p>10. Sterling™ Monorail™ PTA Balloon Dilatation Catheter / PTA Balloon Dilataton Catheterl</p> <p>11. Sterling™ Over-the- wire™ PTA Balloon Dilatation Catheter / PTA Balloon Dilataton Catheterl..</p> <p>12. Sterling™ SL Monorail™ PTA Balloon Dilatation Catheter / PTA Balloon Dilataton Catheterl</p> <p>13. Sterling™ SL Over-the- wire PTA Balloon Dilatation Catheter / PTA Balloon Dilataton Catheterl</p> <p>14. Rubicon™ 14 Support Catheter/ Intravascular</p>				
--	--	--	--	--	--	--	--

			<p>Guiding Catheter</p> <p>15. Emerge™ Monorail PTCA Dilatation Catheter/ PTCA Dilation Catheter</p> <p>16. Emerge™ Over-the-wire PTCA Dilatation Catheter/ PTCA Dilation Catheter</p> <p>17. Express™ Vascular SD Premounted System</p> <p>18. Innova™ OTW Self-Expanding Stent System</p> <p>19. Liberte™ Monorail™ Coronary Stent System / Coronary Stent System</p> <p>20. Omega™ Monorail PTCA Coronary Stent System / Coronary Stent System</p> <p>21. Rubicon™ 18 Support Catheter / Intravascular guiding catheter</p> <p>22. Rubicon™ 35 Support Catheter / Intracascular guiding catheter</p> <p>23. Acuity™ Pro Guide Catheter / Guide Catheter</p> <p>24. Guidezilla™ Guide Extension Catheter</p> <p>25. Stingray Catheter/ Catheter</p> <p>26. Stingray Extension Wire / Extension wire</p> <p>27. CrossBoss Catheter/ Catheter</p> <p>28. Stingray Guidewires / Guidewires</p> <p>29. Rebel Monorail Pt Cr Coronary Stent System / Stent</p>				
--	--	--	---	--	--	--	--

28	M/s. Galderma India Private limited, 23, Steelmade Industrial Estate, 2nd Floor, Marol, Andheri East, Mumbai-400059	M/s. Q-Med AB Seminariegatan 21, SE-75228 Uppsala, Sweden	1. Emervel Touch / Cross-linked hyaluronic acid-1ml 2. Emervel Classic / Cross-linked hyaluronic acid-1ml 3. Emervel Deep / Cross-linked hyaluronic acid-1ml 4. Emervel Volume / Cross-linked hyaluronic acid-1ml & 2ml 5. Emervel Lips / Cross-linked hyaluronic acid-1ml	31-1170-MD/2012-DC (End. 04)	MD-1170	24.07.2015	15.03.2016
28	M/s. St. Jude Medical India Pvt. Ltd., D.No. 8-3-168/B/1, Plot No. 18 & 19, Laxmi Nagar, Behind T.B.Hospital, MCH Circle-5, Mandal, Hyderabad Dist.	M/s. St. Jude Medical, 177 Country Road B, East, St. Paul, MN 55117 Having manufacturing premises at M/s. St. Jude Medical Brasil Ltda. Rua Professor Jose Vieria De Mendonca, 1301 Bairro Engenho Nogueira, Belo Horizonte Minas Gerais MG-31.310-260, Brazil	1. Epic™ Supra Valve Aortic / Heart Valve	31-943-MD/2011-DC (Re-Reg. 01) (End. 02)	MD-943	24.07.2015	15.06.2018
28	M/s. Merit Medical Systems India Pvt. Ltd., Unit No. 206-207, H M Geneva House, 2nd Floor, No. 14, Cunningham Road, Bangalore-560052, Tal: 560052, Pin: 560052	M/s. Merit Medical Systems Inc. 1600 West Merit Parkway, South Jordan, Utah 84095, USA Having manufacturing premises at M/s. Merit Medical Systems, Inc., 14646 Kirby Drive, Houston, Texas 77047, USA	1. Conciege Guiding Catheter / Guiding Catheter 2. Impress Angiographic Catheter / Angiographic Catheter 3. Impress Angiographic Catheter with Legato Hydrophilic Coating / Angiographic Catheter 4. Performa Angiographic Catheter / angiographic Catheter 5. Performa Vessel Sizing Angiographic Catheter / Angiographic catheter 6. FEP Pigtail Angiographic	31-1564-MD/2014-DC	MD-1564	24.07.2015	15.07.2018

			Catheter/ Angiographic Catheter				
28	M/s. Morulaa HealthTech Pvt. Ltd., Plot No.38, First Floor, Rajeswari Street, Santhosh Nagar, Kandanchavdi, Chennai - 600096	M/s. Anthogyr , 2237 avenue Andre Lasquin- 74700 SALLANCHES, France	1. Axiom Implant / Dental Implant 2. Axiom Abutment / Abutment 3. Healing Screws	31-1627-MD/2015-DC	MD-1627	24.07.2015	23.07.2018
28	M/s. Johnson & Johnson Private Limited, J-1, Ground Floor, GalaNo. 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Taluka : Bhiwandi -15 (Thane - Zone 5), Pin : 421302	M/s. Creganna-Tactx Medical 1353 Dell Ave, Campbell, CA, USA 95008 Having manufacturing premises at M/s. Creganna-Tactx Medical Pte. Ltd., 8 Admiralty Street, #07-10 Admirax, Singapore, Central Singapore, Singapore 757438	1. EMPIRA™ R× /PTCA Dilatation Catheter 2. EMPIRA™ NC R× /PTCA Dilatation Catheter	31-1608-MD/2014-DC	MD-1608	31.07.2015	31.07.2018
29	M/s. Cure Surgicals, S-12, 1st Floor, Green Park Extn., New Delhi - 110016	M/s. Synergic Ingenierie Medicale - S.A.R.L., ZA De L' Angle 19370 Chanberet, France	1. BioFix Spacer (Hip Spacer, Knee Spaver and Shoulder Spacer) / Temporary Implants with gentamicin 2. BioFix 1, BioFix 3, BioFix PR , BioFix PR3 / Surgical cements 3. BioFix VTP cement / cement for vertebroplasty	31-666-MD/2009-DC (Re.Reg. 01)	MD-666	31.07.2015	15.07.2018
29	M/s. Bard India Healthcare Private Limited, 501, 5th Floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal: Andheri East, Mumbai-Zone5, 400069	M/s. C.R. Bard Inc., 8195 Industrial BLVD, Covington, GA 30014, USA Having manufacturing premises at M/s. C.R. Bard Inc., 289 Bay Rd, Queensbury, NY 12804, USA	1. NBIH™, GOETZ™, Semi-Floting and Special Care Electrode / Temporary Pacing Electrode Catheter without balloon (Stainless Steel) 2. Zucker™ and Myler™/ Temporary Pacing Electrode Catheter without balloon (Platinum & Nylon) 3. Balloon-Flow Assisted	31-1528-MD/2014-DC	MD-1528	03.08.2015	15.07.2018

			Bipolar Electrode, Bipolar Balloon Pacing Electrode and Balloon Bipolar Electrode Catheter / Temporary Pacing Electrode Catheter (with balloon)				
29	M/s. Clairvoyance Consulting, No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Spectranetics Corporation 9965 Federal Drive, Colorado Springs, Colorado 8092	Quick-Cross Capture /Guidewire Retriever Catheter	31-1326-MD/2013-DC (End. 01)	MD-1326	03.08.2015	31.05.2017
29	M/s. Boston Scientific India Private Limited, C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, One Boston Scientific Place, Natick MA 01760, USA manufacturing premises at M/s. Boston Scientific Cork Limited, Business and technology Park, Model Farm Road, Cork, Ireland	Embolization Particles / Contour Embolization Particles	31-163-MD/2006-DC (Re-Reg. 2012) (End. 03)	MD-163	03.08.2015	31.05.2016
29	M/s. Sark Healthcare Pvt. Ltd., J-8, I-Floor, East Vinod Nagar, Opposite Mayur Vihar-II, Delhi-110091	M/s. Alpha Biotec Ltd., 7 Hatnufa Street, Kiryat Arye, POB 3936, Petach Tikva 49510, Israel	1. Dental Implant, Abutments, Healing caps, cover screw, screw and screw abutments bone fixations screw - Titanium/ dental implant system 2. Abutments -Zirconium / Dental Implant Systems	31-752-MD /2009-DC (Re. Reg. 02)	MD-752	03.08.2015	15.07.2018
29	Johnson & Johnson Private Limited, J-1, Gr. Floor, Gala No. 1 to 10, Shree Arinhat Complex, Tal: Bhiwandi-15 (Thane-Zones 5), Pin: 421302	M/s. Ethicon Inc., Route 22 West, Somerville, New Jersey 08876, USA Having manufacturing premises at M/s. Ethicon Inc., Calle Durango No. 2751, Lote Bravo, Ciudad Juarez, Chihuahua, 32575, Mexico	1. PDS Plus Antibacterail (polydioxanone) suture (w/wo Needles) / Suture 2. PDS II (polydioxanone) suture (w/wo Needles) / Suture 3. Monocryl Plus Antibacterial (poliglecaprone 25) Suture (w/wo needles) 4. Monocryl (31-1144-MD/2012-DC (Re. Reg. 01)	MD-1418	12.08.2015	15.09.2018

			<p>poliglecaprone25) Suture (w/wo needles)</p> <p>5. Coated VICRYL Plus Antibacterial (Polyglactin 910) suture (w/wo Needles)</p> <p>6. Coated VICRYL (Polyglactin 910) suture Dyed and undyed (w/wo Needles)</p> <p>7. ETHIBOND EXCEL Polyester Suture Dyed and Undyed (w/wo Needles) / Suture</p> <p>8. ETHILON Nylon Suture (w/wo Needles)</p> <p>9. Mersilene Non - absorbable suture / suture</p> <p>10. NUROLON Nylon Suture / Suture</p> <p>11. SURGICAL GUT Suture - Plain / Chromic (w/wo needles) / suture</p>				
29	M/s. Becton Dickinson India Pvt. Ltd., No. 34, assisi nagar, west Thottam, Madhavaram, chennai - 51	M/s. Becton Dickinson and Company (BD), 1 Becton Drive, Franklin Lakes, NJ, 07417 USA Having manufacturing premises at M/s. Nipro (Thailand) Corporation Limited, 10/2 Moo 8 Bangnomko Sena, Phra Nakhon Si Ayutthaya 13110, Thailand	1. BD Vacutainer Safety-Lok / Blood Collection Sets	31-1418-MD/2013-DC	MD-1418	12.08.2015	31.07.2018
29	"M/s. Abbott Medical Optics Pvt. Ltd. No. 91, G.N.T. Road, Madhavaram, Chennai- 600110"	M/s. Abbott medical Optics Inc, (Formely known as Advance medical Optics Inc.) 1700 E. St. Andrew Place, Santa Ana, California 92705, USA Having manufacturing	Technis Toric Monofocal 1-piece intraocular Lens / intraocular lens	31-17-MD/2006-DC (Re. Reg 02) (End 04)	MD-17	12.08.2015	31.05.2016

		premises at M/s. AMO Gorningen BV, Van Swietenlaan 5, 9728 NX Groningen, The Netherlands					
29	M/s. Johnson & Johnson Private Limited, A-1/50, Room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad) Gujarat, India	M/s. DePuy International Limited St. Anthony's Road, Leeds, LS11, 8DT, United Kingdom	1. Charney / Hip Replacement System 2. C-stem /Hip Replacment System 3. Elite+ Hip Replacement System 4. LCS /Knee Replacement System 5. Articul/eze /HipReplacement System 6. S-ROM / Hip Replacment System	31-132-MD/2006-DC (Re. Reg. 03)	MD-132	12.08.2015	30.10.2018
29	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/s. Depuy France SAS, 7 Allee Irene Joliot Curie, BP 256, 69801. Saint Priest Cedex, France Having manufacturing premises at M/s. Depuy (Ireland) Loughbeg, Rangaskiddy, Co. Cork, Ireland	Corail AMT Cementless Femoral Stems / Hip Replacment System	31-1068-MD/2011-DC (Re Reg. 01)	MD-1068	18.08.2015	31.07.2018
30	M/s. Faith Biotech Pvt. Ltd., E-107, Lajpat Nagar-I, New Delhi-24	M/s. MiroVention Europe, 30 bis rue du Vieli Abreuvor, 78100 Saint-Germain-en- Laye, France Having manufacturing premises at M/s. MicroVenation Inc., 1311 Valenica Avenue, Tusting, CA 92780, USA	ERIC™ Retrieval Device / Retrieval Device	31-1295-MD/2013-DC (End. 01)	MD-1295	18.08.2015	14.04.2017
30	M/s. St. Jude Medical India Pvt. Ltd., D. No. 8-3-1/B/1, Plot NO. No. 18 %& 19, Laxmi Nagar, Behind T.B.	M/s. St. Jude Medical, 14901 DeVeau PL., Minnetonka, MN USA 55345	1. BRK-™ Transseptal Needles /Transseptal Needles	31-22-MD/2006-DC (Re- Reg. 03) (End. 04)	MD-22	19.08.2015	30.06.2018

	Hospital, MCH Circle-5, Mandal, Hyderabad Dist						
30	M/s. Nipro India Corporation Pvt. Ltd., Gala No. 2, E-1, MIDC, Phase I, Kesurdii, Tal: khandala, District - Satara	M/s. Nipro JMI company Ltd., 7/A Shantibagh, Dhaka 1217, Bangladesh Having manufacturing premises at M/s. Nipro JMI Company Ltd., Vitikandi, Gazaria, Munshiganj, Bangladesh	Blood Tubing Sets for Hemodialysis / Blood Tubing Set	31-1501-MD/2014-DC	MD-1501	19.08.2015	31.07.2018
30	M/s. Becton Dickinson India Private Limited, No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai-51	M/s. Becton Dickinson SA, Ctra. Mequinenza s/n 22520 Fraga, Huesca, Spain	BD Flu+ Syringe / Syringes	31-1033-MD/2011-DC (Re Reg.01) End 01	MD-1033	19.08.2015	31.03.2018
30	M/s. Cook India Medical Devices Pvt. Ltd., 4/249 A, rasim Enclave, Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai - 600056	M/s. Wilson-Cook Medical, Inc., 4900 Bethania Station Road, Winston- Salem, NC 27105, USA	1. Acribat™ / Calibrated Tip Wire Guide 2. Endoscopic Heoclip / Instinct™	31-45-MD-2006-DC (Re Reg. 02) (End. 1)	MD-45	19.08.2015	15.03.2016
30	M/s. Becton Dickinson India Private Limited, No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai-51	M/s. Becton Dickinson SA, Ctra. Mequinenza s/n 22520 Fraga, Huesca, Spain	BD Flu+ Syringe / Syringes	31-1033-MD/2011-DC (Re Reg.01) End 01	MD-1033	19.08.2015	31.03.2018
30	M/s. Morulaa HealthTech Pvt. Ltd., Plot No.38, First Floor, Rajeswari Street, Santhosh Nagar, Kandanchavdi, Chennai - 600096	M/s. BioCer Entwicklungs-GmbH., Ludwig-Thoma-Straße 36c, 95447 Bayreuth, Germany	HaemoCer™ PLUS Haemostatic Powder /Haemostatic Powder	31-1628-MD/2015-DC	MD-1628	24.08.2015	31.07.2018
30	M/s. Translumina Therapeutica LLP, Plot No. 9, Pharmacy, Selaqui,	M/s. Translumina GmbH, Neue Rottenburger Strasse 50, 72379 Hechingen, Germany	1. Yukon® Choice 4 / Coronary Stent System (Non -Sterile) 2. Yukon® CC / Cobalt	31-1709-MD/2015-DC	MD-1709	25.08.2015	15.08.2018

	Dehradun, Uttrakhand		Chromium Coronary Stent System (Non-Sterile)				
30	M/s. Surgiplus, Plot No. 2, 5th Cross, Gnanaprakasam Nagra, Pondicherry-605008, Tamil Nadu	M/s. Leventon, S.A.U., C/Newton, 18-24 08635, Sant Esteve Sesrovires-Barcelona, Spain	1. DOSI-FUSER / Portable Elastomeric Infusion Device	31-742-MD /2009-DC (Re Reg.01) (End. 01)	MD-742	25.08.2015	30.04.2016
30	M/s. Emergo (India) Consulting Pvt. Ltd., H.No. 8/1 First Floor, Vasavi colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad	M/s. Americal Meidcal Systems Inc., 10700 Bren Road West, Minnetonka, MN 55343, USA	1. AMS 800 Urinary Control System Control Pump / Device for the treatment of Urinary Incontinence 2. AMS 800 Urinary Control System Pressure Regulating Balloon / Device for the treatment of Urinary Incontinence 3. AMS 800 Urinary Control System Accessory Kit / Device for the treatment of Urinary Incontinence 4. AMS 800 Urinary Control System Deactivation Package / Device for the treatment of Urinary Incontinence 5. AMS 800 Urinary Control System Cuff / Device for the treatment of Urinary Incontinence 6. AMS 800 Urinary Control System Cuff (3.5 cm) / Device for the treatment of Urinary Incontinence 7. AMS 700 Spherical Reservoir and AMS Conceal Low Profile Reservoir /Device for the treatment of Erectile Dysfunction 8. AMS 700 MS Pump, AMS 700 CX MS Pump	31-1428-MD/2013-DC	MD-1428	25.08.2015	15.08.2018

			<p>Preconnected – Penoscrotal, AMS 700 CX MS Pump Preconnected – Infrapubic, AMS 700 LGX Pump Preconnected – Penoscrotal and AMS 700 LGX Pump Preconnected – Infrapubic / Device for the treatment of Erectile Dysfunction 9. AMS 700 CX Cylinders, AMS 700 LGX Cylinders and AMS 700 CXR Cylinders Penile Prosthesis / Device for the treatment of Erectile Dysfunction 10. CXR Rear Tip Extender Kit, CXR Non-Stacking Rear Tip Extender Kit and RTE (Rear Tip Extenders) / Device for the treatment of Erectile Dysfunction 11. AMS 700Product Line Accessory Kit / Device for the treatment of Erectile Dysfunction 12. AMS Ambicor Penile Prosthesis / Device for the treatment of Erectile Dysfunction 13. AMS AmbicorSnapcone Rear Tip Extenders / Device for the treatment of Erectile Dysfunction</p>				
31	M/s. Becton Dickinson India Pvt. Ltd., No. 34 Assisi Nagar, West Thottam, Madhavaram, Chennai - 51	M/s. Becton Dickinson Infusion Therapy Systems Inc., 9450 South State Street, Sandy Utah 84070, USA Having manufacturing	BD Q-Syte Extension Set / Disposable Perfusion Set	31-1604-MD/2014-DC	MD-1604	25.08.2015	30.06.2018

		premises at M/s. Becton Dickinson Infusion Therapy Systems Inc., S.A. de C.V., Periferico Luis Donaldo Colosio # 579, Nogales, Sonora, Mexico- 84048					
31	M/s. B. Braun Medical (inda) Pvt. Ltd., Bldg B, Gala 1-10, Prerna Complex, Anjur Phata, Dapoda Road, Val Village - B, Taluka-Bhiwandi (Thane -Zone 5)	M/s. B. Braun Melsungen AG, Carl-Braun-Str. 1, 34212 Melsungen, Germany Having manufacturing premises at M/s. B. Braun Melsungen AG, Vascular Systems, Sieversufer 8, 12359 Berlin, Germany	1. Coroflex Blue Neo And Coroflex Blue Ultra / Coronary Stent System 2. Coroflex ISAR / Coronary Stent System 3. SeQuent Please / PTCA Catheter 4. SeQuent Neo / PTCA Balloon Catheter	31-687-MD /2009-DC (Re Reg 02)	MD-687	25.08.2015	30.11.2018
31	M/s. Paul Hartmann Medical Pvt. Ltd., Door No. 119, 120, First Floor, Trichy Road, Ondipudur, Coimbatore-641016, Tamilnadu	M/s. Paul Hartmann AG, Paul Hartmann-Strabe-12, D- 89522, Heidenheim Germany Having manufacturing premises at M/s. Paul Hartmann S.A., 08302 Mataro, Spain	1. Cosmopor E (Sterile) 2.Omnifix E	31-952-MD /2011-DC (Re Reg. 01)	MD-952	26.08.2015	15.08.2018
31	M/s. Emergo (India) Consulting Pvt. Ltd., H. N. 8/1, First Floor, Vasavi Colony, Kakaguda, Near, Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist - 500009	M/s. Microline Surgical Inc., 50 Dunham road, Beverly, MA 01915 USA	1. M/L -10 Clip Cartridge / Clip 2. Visu Loc Multi FireSpring Clip Applier / Clip Applier with Clip	31-1646-MD/2015-DC	MD-1646	28.08.2015	15.08.2018
31	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower-5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon-122002	M/s. Zimmer Inc, 1800 West Center Street, Warsaw IN 46580, USA Having manufacturing premises at M/s. Zimmer Orthopaedics Manufacturing Ltd., Building # 2, East Park, Shannon	1. NexGen Complete Knee Solution / Total Knee Replacement 2. Persona The Personalized Knee System/ Total Knee Replacement	31-1119-MD/2012-DC (Re Reg. 01)	MD-1119	01.09.2015	15.09.2018

		Industrial Estate, Co., Clare , Ireland					
31	M/s. Boston Scientific India Pvt. Ltd. C-41 Ground Floor, Okhla Industrial Area Phase - II, New Delhi-20	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460 USA	<ol style="list-style-type: none"> 1. RX Cytology Brush / Biopsy Device 2. Speedband Superview Super 7/ Ligator, Haemorrhoidal / Ligator, Oesophageal 3. Tandem XL Triple-Lumen ERCP Cannula/ Cannula, Endotherapy, Single Use 4. Segura Hemisphere® Stone Retrieval Basket /Urinary Stone Retrieval Basket 5. Interject Clear Injection Therapy Needle Catheter/Gastrointestinal Needles 6. Interject Contrast Injection Therapy Needle Catheter/ Gastrointestinal Needles 7. Leveen Standard Needle Electrode System / Electrode, Electrosurgical 8. Leveen CoAccess Needle Electrodes System / Electrode, Electrosurgical 9. Leveen Superslim Needle Electrodes System / Electrode, Electrosurgical 10. Soloist Single Needle Electrode / Electrode, Electrosurgical 11. Trapezoid RX Wireguided Retrieval Baskets / Retrieval devices 12. Percuflex Biliary Stent with Introducer Kit/ Biliary 	31-1634-MD/2015-DC	MD-1634	01.09.2015	15.09.2018

			Device 13. Biliary Stent Introducer / Biliary Device 14. Expect Endoscopic Ultrasound Aspiration Needle / Aspiration Needle 15. Expect Flexible Endoscopic Ultrasound Aspiration Needle / Aspiration Needle 16. Expect Slimline (SL) Endoscopic Ultrasound Aspiration Needle / Aspiration Needle 17. Expect Slimline (SL) Flexible Endoscopic Ultrasound Aspiration Needle / Aspiration Needle 18. CoAccess Introducer Set / Introducer set 19. Accustick™ II Introducer System / Introducer System 20. Ureteral Catheter Flexible Tip-Open End Ureteral Catheter Set / Catheter 21. Ureteral Catheter Open End Ureteral Catheter Set / Catheter 22. Ureteral Catheter Stamey All Purpose Open Tip Ureteral Catheter Set / Catheter 23. Ureteral Catheter Pigtail Ureteral Catheter Set / Catheter 24. Percutaneous Access Set / Catheter 25. Percuflex Biliary Stent / Biliary Stent			
--	--	--	---	--	--	--

			<p>26. Advanix Biliary stent / Biliary Stent</p> <p>27. Naviflex RX delivery system / Stent delivery System</p> <p>28. Advanix biliary stent with Naviflex RX delivery system /Biliary Stent</p> <p>29. eXcelon Transbronchial Aspiration Needle / Aspiration Needle</p> <p>30. Celebriety Endoscopic Cytology Brush / Cytology Brush</p> <p>31. Zero Tip Airway Retrieval Basket / Retrieval Basket</p> <p>32. TRUEtome 39 Cannulating Sphincterotome / Biliary Sphincterotomes</p> <p>33. TRUEtome 44 Cannulating Sphincterotome / Biliary Sphincterotomes</p> <p>34. TRUEtome 49 Cannulating Sphincterotome / Biliary Sphincterotomes</p> <p>35. 8/10 Dilator/Sheath Set / Dilator/Sheath Set</p> <p>36. Amplatz Type Graduated Renal Dilatation Set / Renal Dilatation Set</p> <p>37. Amplatz Type Renal Dilator / Renal Dilator</p> <p>38. Amplatz Type Renal Dilator /Sheath Set / Renal Dilator /Sheath Set</p> <p>39. Amplatz Type Renal Sheath/ Renal Sheath</p> <p>40. Amplatz Type Renal Sheath Set / Renal Sheath</p>				
--	--	--	---	--	--	--	--

			Set 41. Clear Renal Sheath /Renal Sheath 42. Dual Lumen Ureteral Catheter / Ureteral Catheter 43. Escape™ Nitinol Stone Retrieval Basket / Stone Retrieval Basket 44. Gemini™ Paired Wire Helical Stone Retrieval Basket/ Stone Retrieval Basket 45. Navigator™ HD Ureteral Access Sheath Set / Ureteral Access sheath set 46. Optiflex™ Nitinol Stone Retrieval Basket/ Stone Retrieval Basket 47. Single Action Pumping System / Irrigation Devices 48. Single Action Pumping System Continuous Flow / Irrigation Devices 49. ZeroTip™ Nitinol Stone Retrieval Basket / Stone Retrieval Basket 50. Bagley Helical Stone Retrieval Basket / Stone Retrieval Basket 51. C-Flex Biliary Stent / Biliary Stent 52. Advanix Pancreatic Stent / Stent 53. NaviFlex RX Pancreatic Stent Delivery System / Delivery System 54. NaviFlex Pusher / Pusher 55. TRUEtome Dreamwire 44 Cannulating Sphincterotome/			
--	--	--	--	--	--	--

			Cannulating Sphincterotome 56. TRUEtome Hydra 44 Cannulating Sphincterotome / Cannulating Sphincterotome 57. TRUEtome Jag 39 Cannulating Sphincterotome/ Cannulating Sphincterotome 58. TRUEtome Jag 44 Cannulating Sphincterotome / Cannulating Sphincterotome 59. EndoVive Standard PEG Kit /Gastric Feeding Devices 60. EndoVive One Step Button- Low Profile Percutaneous Endoscopic Gastrostomy Kit / Gastric Feeding Devices 61. EndoVive Low Profile Replacement Button/Gastrostomy Tube / Gastric Feeding Devices 62, EndoVive Low Profile Button Decompression Tube / Gastric Feeding Devices 63. EndoVive Low Profile Button Bolus Feeding Set / Gastric Feeding Devices 64. Endo Vive Jejunal Feeding Tube / Gastric Feeding Devices 65. EndoVive Button Right Angle Feeding Set /Gastric Feeding Devices 66. EndoVive Y-Port Feeding Adapter/ Gastric Feeding Devices				
31	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26,	M/s. Gambro Lundia AB, Box 101 01, Magistratsvagen 16,	BiCart / Sodium Bicarbonate Powder	31-1595-MD/2014-DC	MD-1595	03.09.2015	15.08.2018

	Rama Road Industrial Area, New Delhi - 110015	SE-220 10 Lund, Sweden					
31	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower 5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon - 122002, Haryana	M/s. Zimmer Spine, Cite Mondiale 23, Parvis des Chartrons, 33080 Bordeaux-France	1. Fidji Cervical / Interbody Implant 2. Fidji Lominaire (Lumber) / Interbody Implant 3. Universal Clamp / Spinal Osteosynthesis Implants 4. Uni Wallis / Non Infusion Implants 5. Instinct Java System / Spinal Osteosynthesis Implants (Non-Sterile) / Rods 6. Instinct Java System / Spinal Osteosynthesis Implants (Non-Sterile) / Blocker 7. Instinct Java System / Spinal Osteosynthesis Implants (Non-Sterile) / Screw 8. Instinct Java System / Spinal Osteosynthesis Implants (Non-Sterile) / Connector 9. Instinct Java System / Spinal Osteosynthesis Implants (Non-Sterile) / Hook	31-1043-MD/2011-DC (Re Reg. 01)	MD-1043	03.09.2015	15.08.2018
31	M/s. India Medtronic Pvt. Ltd., Plot No. 609 survey/ Shed-188 (Part), Chamunda copund, Kasheli Village Bhiwandi Dist Thane-421301, Taluka: Bhiwandi-15, District : Thane Zone-5	M/s. Medtronic CoreValve LLC, 1851 E, Deere Ave, Santa Ana, CA 92705 USA Having manufacturing premises at M/s. Medtronic Ireland, Parkmore West, Galway, Ireland	1. ACCUTRAK / Delivery Catheter Systme (For Transcatheter Aortic Valve Implant System) 2. EnVeo R / Delivery Catheter System (For Transcatheter Aortic Valve Implant System)	31-1663-MD/2015-DC	MD-1663	07.09.2015	15.08.2018
31	M/s. India Medtronic Pvt. Ltd., Plot No. 609 survey/ Shed-188 (Part),	M/s. Medtronic CoreValve LLC, 1851 E, Deere Ave, Santa Ana, CA 92705 USA	1. Corevalve System / Transcatheter Aortic Valve (TAV)	31-1662-MD/2015-DC	MD-1662	07.09.2015	15.08.2018

	Chamunda copund, Kasheli Village Bhiwandi Dist Thane-421301, Taluka: Bhiwandi-15, District : Thane Zone-5	Having manufacturing premises at M/s. Medtronic Mexico S. de R.L. de CV, Avenida Paseo Cucapah 10510 EL Lago, C.P. 22210 Tijuana, Baja California, Mexico	2. Corevalve Evolut R System / Transcatheter Aortic Valve (TAV)				
32	M/s. Edwards Lifesciences (India) Pvt. Ltd., K Square, The Integrated Park, (DHL), 1st Floor, Cabin No.1, S. No., 53/3, 53/a, B, C, 34/1 to 9, 35/1A, 1B, Phase - I , Vill, Kurund, Tal: Bhiwandi-16 (Thane-Zone 5) - 421101	M/s. Edwards Lifesciences LLC, One Edwards Way, Irvine CA 92614, USA	Transcatheter Heart Valve with Transfemoral Delivery System	31-93-MD/2006-DC (Re Reg.02) End.01	MD-93	07.09.2015	15.03.2016
32	M/s. Med-EL India Pvt. Ltd., 505, Fifth Floor, Pragati House, 47-48, Nehru Place, New Delhi- 110019	M/s. MED-EL Elektromedizinische Gerate GmbH, MED-EL Worldwide Headquarters, Furstenweg 77a, Innsbruck, A-6020, Austria	1. Mi 1200 SYNCHRONY / Cochlear Implant System 2. Mi 1200 SYNCHRONY / Auditory Brainstem Implant System 3. Mi1000 CONCERTO / Auditory Brainstem Implant System	31-572 MD/08-DC (Re Reg.02) 2015 (End 01)	MD-572	08.09.2015	30.04.2018
32	M/s. Boston Scientific India Pvt. Ltd. C-41 Ground Floor, Okhla Industrial Area Phase - II, New Delhi-20	M/s. Horizons International Corporation, PO Box-213- 3006, Zona Franca Metro, Barreal De Hereia, Costa Rica Having manufacturing premises at M/s. Horizons International Corporation, Zeta Zona Franca, La Valencia de Heredia, Heredia, Costa Rica	Twister Plus / Rotatable Retrieval Device	31-1664-MD/2015-DC	MD-1664	08.09.2015	31.08.2018
32	M/s Becton Dickinson India	M/s. Becton Dickinson	BD Q-Syle (Luer Access Split	31-84-MD/2006-DC (Re-	MD-84	08.09.2015	30.09.2018

	Pvt. Ltd. No. 34, Assisi Nagar, West thottam, Madhavaram, Chennai-51	Infusion Therapy Systems Inc., 9450, South street, Sandy, Utah, 84070, USA	Septum) / Intravascular Access Device	Reg. 03)			
32	M/s SpineMed Systems Pvt. Ltd., 501 Fifth Floor, 90, Mansarover Bldg , Nehru Place, New Delhi-110019	M/s. NovaBone Products, LLC, 13510 NW US Highway 441, Alachua, FL 32615 USA	1. NovaBone Resorbable Bone Graft Substitute- Particulate 2. NovaBone Resorbable Bone Graft Substitute- Putty 3. NovaBone Resorbable Bone Graft Substitute- Porous	31-869-MD /2010-DC (Re Reg. 01)	MD-869	11.09.2015	31.08.2018
32	M/s. Johnson & Johnson Pvt. Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15, (Thane zone 5), Pin: 421302	M/s Ethicon Inc, Route 22 west, Somerville, New Jersey 08876-0151, USA Having manufacturing premises at M/s. Ethicon Inc., Avenida De Las Torres No. 7125, Ciudad, Juarez, Chihuahua, Mexico C.P., 32580	Gynecare thermachoice III / Uterine Ballon Therapy System	31-1106-MD/2012-DC (Re Reg. 01)	MD-1106	11.09.2015	15.10.2018
32	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Ethicon Endo-Surgery LLC., 475 Calle C. Guaynabo, Puerto Rico 00969, USA Having manufacturing premises at M/s. Ethicon Endo-Surgery S.A. de C.V., Avenida de las Torres 7125, Colonia Salvarcar 118, 32580 Ciudad Juarez, Chihuahua, Mexico	Endopath Echelon™ / Endoscopic Lineq Cutter Reloads	31-1054-MD/2011-DC (Re. Reg. 01)	MD-1054	11.09.2015	31.03.2018
32	M/s. Emergo (I) Consulting Pvt. Ltd., 8/1, First Floor, Vasavi Colony, Kakaguda, Nera Picket Secundrabad, MCH Circle-7 Mandal,	M/s. Conformis Inc., 28 Crosby Drive Bedford, MA 01730 USA	1. iTotal Cruciate Retaining Knee Replacement System, Right Knee / Left Knee G2 Impalnt Kit / Knee Replacement System	31-1561-MD/2014-DC	MD-1561	11.09.2015	31.08.2018

	Hyderabad (Dist)-500009 (A.P.)		2.Femora Implant (CoCrMo) / Knee Replacement System 3. Tibial Tray Impant (CoCrMo)/ Knee Replacement System 4. Poly Insert (UHMWPE) / knee Replacement System 5. iTTotal Patella Implant (UHMWPE) / Knee replacement system				
32	M/s. Carl Zeiss India (Bangalore) Pvt. Ltd., Plot No.3, Jigani LINK Road, Bommsandra Industrial Area, Bangalore - 560099	M/s. Carl Zeiss Meditec AG, Goeschwitzertrasse 51-52, 07745 Jena, Germany Having manufacturing premises at M/s. Carl Zeiss Meditec AG, Max-Dohrn-strasse 8-10, 10589 Berlin, Germany	1. CT ASPHINA 509 MP / Posterior Chamber Intraocular Lens 2. CT ASPHINA 409 MP / Posterior Chamber Intraocular Lens 3.AT LISA TRI TORIC 939M / Posterior Chamber Intraocular Lens 4. AT LISA TRI TORIC 939M / Posterior Chamber Intraocular Lens	31-1202-MD/2012-DC (End. 01)	MD-1202	15.09.2015	29.02.2016
32	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg No. B, Gala NO. 1-10, Prerna Complex, Anjur Phata, Dapoda Road, At Val Village, Tal: Bhiwandi (Thane-Zone-5)-421302	M/s. B. Braun Melsungen AG, Carl-Braun-StraÙe, 1, 34212 Melsungen Germany Having manufacturing premises at M/s. Hakko Co. Ltd., 149 O-aza Isobe, Chikuma Shi, Nagano, 389-0806, Japan	Stimuplex®A Needles / Needles & catheter kits for plexus anaesthesia	31-88-MD/2006-DC (Re Reg. 03)	MD-88	15.09.2015	31.08.2018
33	M/s. Johnson & Johnson Private Limited, J-1, Gr. Floor, Gala No. 1 to 10, Shree Arinhat Complex, Tal: Bhiwandi-15 (Thane-Zones 5), Pin: 421302	M/s. Ethicon Inc., Route 22 West, Somerville, New Jersey 08876, USA Having manufacturing premises at M/s. Ethicon Inc., Calle Durango No. 2751, Lote Bravo, Ciudad Juarez,	TFE Polymer Pledgets	31-1144-MD/2012-DC (Re. Reg. 01) (End. 01)	MD-1144	15.09.2015	15.09.2018

		Chihuahua, 32575, Mexico					
33	M/s. Maquet Medical India Pvt. Ltd., 201 & 202 2nd Floor, Deenar Bhawan, Nehru Place, New Delhi	M/s. Pulsion Medical System SE, Hans-Riedl-Strabe 17, D-85622 Feldkirchen, Germany	1. Picco Catheter / Arterial Blood Pressure Catheter 2. Guide Wire / Peripheral Vascular Guide Wire	31-1574-MD/2014-DC	MD-1574	15.09.2015	14.09.2018
33	M/s. Johnson & Johnson Pvt. Ltd., J-1 Ground Floor, Gala No 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi - 15, Maharashtra - 421302	M/s. Codman & Shurtleff, Inc., 325 Paramount Drive, Raynham, Massachusetts, 02797-0350, USA Having manufacturing premises at M/s. Lake Region Medical, 340 Lake Hazeltine Drive, Chaska, MN 55318-1029, USA	Enterprise / Vascular Reconstruction Device and Delivery System	31-706-MD /2009-DC (Re-Reg 02)	MD-706	21.09.2015	31.12.2018
33	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor Poonamallee High Road, Kilpauk, Chennai-600010	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien, 60 Middletown Avenue, North Haven, CT 06473, USA	Endo GIA™ Reinforced Reload with Tri-Staple™ Technology / Staple	31-949-MD/2011-DC (Re-Reg. 02) End. 02	MD-949	21.09.2015	30.06.2018
33	M/s. Halyard Health India Pvt. Ltd., Gat Nos., 178, 179 and 180, village -vadu, Khurd, Taluka- Haveli District- Pune 412207 Maharashtra, India	M/s. Halyard Health Inc., 5405 Windward Parkway Alpharetta GA 30004 USA Having manufacturing premises at M/s. Avent S. de R.L. de C.V., Carretera International Salida Norte No. 1053, Magdalena, Sonora, Mexico CP 84160 USA	1. Closed Suction System for Adults Double Swivel Elbow Configuration / Halyard 2. Turbo-Cleaning Closed Suction System For Adults Double Swivel Elbow Configuration / Halyard 3. Closed Suction System For Neonates Pediatrics "Y" Adapter Configuration / Halyard 4. Multi Access Port Closed Suction System For Adults Double Swivel Elbow Configuration / Halyard	31-1671-MD/2015-DC	MD-1671	29.09.2015	15.09.2018

			5. Multi Access Port Closed Suction System For Adults Double Swivel Elbow Configuration Wet Pak / Halyard 6. Multi Access Port Replacement Catheter For Adults / Halyard 7. Seal Cassette / Halyard 8. Mini Bal Sampling Catheter /Halyard				
33	M/s. Vascular Concepts Ltd., No. 19 GR Floor, S.V. Complex, Bellary Road, Hebbal, Bangalore 560024	M/s. Eucatech AG, Gottlieb-Daimler-Str.2 79618 Rheinfelden Germany	EucaLimus / Balloon Expandable Stent System (Sirolimus eluting stent)	31-1642-MD/2015-DC	MD-1642	29.09.2015	15.09.2018
33	M/s. Span Healthcare Private Limited, Columbus Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram, Bangalore -560003	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA, 01284, USA Having manufacturing premises at M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA	1. AutoStop In-process Filter System for Buffy Coat Platelets / Blood Filter Systems 2. Post-process Filter System For Platelets / Blood Filter Systems	31-1578-MD/2014-DC (End. 01)	MD-1578	29.09.2015	15.07.2018
33	M/s. Span Healthcare Private Limited, Columbus Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram, Bangalore -560003	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA, 01284, USA Having manufacturing premises at M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA	1. Leukotrap RC / Blood Filter Systems 2. Leukotrap RCPL / Blood Filter Systems 3. Leukotrap WB / Blood Filter Systems	31-1578-MD/2014-DC (End. 03)	MD-1578	29.09.2015	15.07.2018
33	M/s. Span Healthcare Private Limited, Columbus Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram,	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA, 01284, USA Having manufacturing premises at	1. Leukotrap RC PL System / Blood Filter Systems 2. Leukotrap RC System / Blood Filter Systems	31-1578-MD/2014-DC (End. 05)	MD-1578	29.09.2015	15.07.2018

	Bangalore -560003	M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA					
33	M/s. Medihelp Healthcare Pvt. Ltd., G-10, Ground Floor, Aggarwal Bhawan, 35-36, Nehru Place, New Delhi - 110019	M/s. First Care Products Ltd., 11, Galgalei Haplada Street, Herzliya, HaMerkaz 4672211, Israel	Emergency Bandages / Dressing	31-1500-MD/2014-DC	MD-1500	29.09.2015	31.08.2018
34	M/s. Johnson and Johnson Ltd., A-1/50, Room No.2, 100 Shed area, G.I.D.C, Vapi, Tal:Pardi (Valsad), Gujarat	M/s. Depuy Mitek, 325 Paramount Drive, Raynham, MA 02767, USA Having manufacturing premises at M/s T.A.G Medical Products Corporation, Kibbutz Gaaton 25130, Israel	Bristow Latarjet Instability Shoulder - Screw Top Hat (Non-Sterile) / Shoulder Replacement System	31-1116-MD/2012-DC (Re Reg. 01)	MD-1116	29.09.2015	15.10.2018
34	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/ s Depuy International Limitd, St. Anthony's Road Leeds, UK LS 11 8DT Having manufacturing premises at M/s Depuy (Ireland), Loughbeg, Ringaskiddy, Cork, Ireland	Sigma CR-150 Cemented / Knee Replacement System	31-674-MD/2009-DC (RC-reg.02)	MD-674	29.09.2015	14.01.2019
34	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. Cordis Cashel, Cahir Road, Co. Tipperary, Ireland Having manufacturing premises at M/s. Cordis de Mexico S.A de C.V, Calle Circuitio Interior Norte # 1820, Parque Industrial Salvarcar, Ciudad Juarez, Chihuahua, CP32574, Mexico	1. TrapEase / Permanent Vena Filter & Introduction Kit 2. OptEase / Retrievable Vena Cava Filter & Introduction Kit	31-881-MD/2010-DC (Re-Reg. 01) (End 01)	MD-881	29.09.2015	14.04.2017
34	M/s. Jonson & Johnson Pvt. Ltd., J-1, Gr. Floor, Gala No.1 to 10, Shree Arihant Complex, Reti	M/s. Biosense Webster, Inc. 3333 Diamond Canyon Road, Diamond Bar, CA USA 91765 Having manufacturing	1. EZ Steer, EZ Steer DS, EZ Steer NAV and EZ Steer NAV DS / Electrophysiology Bidirectional Catheter	31-119-MD/2006-DC (Re Reg. 02) (End.01)	MD-119	29.09.2015	31.05.2016

	Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone 5), Pin : 421302	premises at M/s. Biosense Webster, Inc. Circuito Interior Norte, No. 1820, Parque Industrial Salvacar Juarez, Chihuahua, Mexico 32599	2. EZ Steer ThermoCool & ThermoCool NAV / Electrophysiology Bidirectional Catheter 3. ThermoCool SmartTouch Bi-directional & Uni-directional / Electrophysiology Bidirectional Catheter 4. PentaRay™ NAV and NAV eco / High Density Mapping Catheter 5. Halo XP and Halo XP with auto ID / Electrophysiology Catheter 6. Celsius FLTR / Electrophysiology Catheter 7. DecaNav / Electrophysiology Catheter 8. ThermoColl Smarttouch SF Uni-directional and Bi-directional / Navigation Catheter				
34	M/s. Emergo (India) Consulting Private Limited, H.No. 8/1 First Floor, Vasavi Colony, Kakaguda, Near picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad Dist. -500009	M/s. Kaneka Corpration, 3-18, 2-Chome, Nakanoshima, Kita-Ku, Osaka City, Osaka, 530-8288, Japan Having manufacturing premises at M/s. Kaneka Medix Corporation Kangawa Plant 225-1, Aza Deguchi, Yamakita, Yamakita-machi, Ashigara-kami-gun, Kanagawa, 258-0113, Japan	ED Coil / Electro Detach Coil	31-1606-MD/2014-DC	MD-1606	29.09.2015	15.09.2018
34	M/s.Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048, USA	Lapro-Clip™ Auto Suture™ Absorabable Ligating Clip Cartridge / Ligating Clip	31-949-MD/2011-DC (Re-Reg. 02) End. 01	MD-949	29.09.2015	30.06.2018

	Poonamallee High Road, Kilpauk, Chennai-600010	Having manufacturing premises at M/s. Covidien, 60 Middletown Avenue, North Haven, CT 06473, USA					
34	M/s. Bausch and Lomb (India) Pvt. Ltd., Plot no.13, Sector-34, Gurgaon	M/s. Croma-Pharma Gesellschaft m.b.H. Industriezeile 6, 2100 Leobendorf, Austria	1. VISICROM 2% / Viscoelastic Solution for Intraocular Use 2. NEOCROM cohesive / Viscoelastic Solution for Intraocular Use 3. MEGACROME / Viscoelastic Solution for Intraocular Use 4. EYEFILL S.C. /Viscoelastic Solution for Intraocular Use 5. CORNEA PROTECT / Viscoelastic Solution for Intraocular Use	31-1670-MD/2015-DC	MD-1670	29.09.2015	15.09.2018
34	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg. No. Gala No. 1-10, Prerna Complex, Anjur Phata, Dapoda Road, At Val Village-B, Tal: Bhiwandi (Thane-Zone5) Pin : 421302	M/s. B. Braun Hospicare Ltd., Collooney, Co. Sligo, Ireland	1. Amorphous Hyrogel /Askina Gel 2. Alginate-CMC wound dressing /Askina Sorb 3. Hydrophilic Foam Dressing / Askina Foam, Askina Foam Border, Askina Foam Sacrum, Askina Heel 4. Hydrophilic Foam Cavity Dressing / Askina Foam Cavity and Askina Cavity Strips 5. Hydrophilic Foam Trachea Dressing / Askina Trachea 6. Soft Silicone Wound Contact Layer / Askina Silnet 7. Foam Dressings with Silicone Adhesive/ Askina Dressil; Askina Dressil Border; Askina Dressil	31-1435-MD/2013-DC	MD-1435	29.09.2015	15.09.2018

			<p>Sacrum</p> <p>8. Skin Barrier Spray / Askina Barrier Film Spray</p> <p>9. Skin Barrier Swabs / Askina Barrier Film Swab</p> <p>10. Protectice Skin barrier Paste / Superfiller</p> <p>11. Adhescive and Residue Remover / Adhesive Remover</p>				
34	M/s. Allergan Healthcare India Private Limited Shri Arhiant Comp. Bldg. No. H-1, Gala No. 10 Tjame-Bhiwandi Road, Distt. Thane, Bhiwandi-421 302 Maharashtra	M/s Allergan, Route de Promery, ZA Pre Mairy, 74370 Pringy, France	Hyaluronic Acid 20 md+ Lidocaine Hydrochloride 3 mg Prefilled Syringe / Juvederm Voluma with Lidocaine	31-483-MD/2008-DC (Re. Reg. 02) (End. 01)	MD-483	29.09.2015	31.03.2018
34	M/s. Coral Healthcare Pvt. Ltd., 71 B.R.B. Basu Road, 5th Floor, Room No. A-524, Kolkata-700001	M/s. Dongkok Vietnam Co. Ltd., No. 10, Thuy Van Industial Zone, Viet Tri City, Phu Tho Province Vietnam	Natural Rubber Condoms (Finished)	31-1661-MD/2015-DC	MD-1661	29.09.2015	15.09.2018
35	M/s. Boston Scientific India Pvt. Ltd. C-41 Ground Floor, Okhla Industrial Area Phase - II, New Delhi-20	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460 USA	SpyScope DS AccEss and Delivery Catheter / catheter	31-1634-MD/2015-DC (End. 01)	MD-1634	29.09.2015	15.08.2018
35	M/s. Becton Dickinson India Pvt. Ltd., No34 Assisi Nagar, West Thottam Madhavram Chennai-51	M/s. Becton Dickinson Infusion Therapy system Inc., 9450 south State Street, Sandy Utah 84070, USA Having manufacturing premises at M/s. Becton Dickinson	1. Insyte-W/ Catheter 2. BD Arterial Cannula / IV Cannula	31-1180-MD/2012-DC (Re. Reg. 01)	MD-1180	29.09.2015	15.03.2019

		Medical (S) Pte, Ltd., 30 Tuas Avenue 2, Singapore 639461					
35	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal: Andheri East (Mumbai-zone5), Pin: 400069	M/s. Angiomed GmbH & Co., Medizintechnik KG, Wachhausstrasse, 6, D-76227, Karlsruhe, Germany	1. Ostycut Bone Biopsy Needle / Bone Biopsy Needle 2. Initial Puncture Needle / Biopsy Needle	31-190-MD/2006-DC (Re Reg.02)(End-02)	MD-190	29.09.2015	30.09.2016
35	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th floor, Hubtown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai, Tal: Andheri East (Mumbai-zone5), Pin: 400069	M/s. Bard Access Systems., Inc., 605 North 5600 West Salt Lake City, UT USA 84116 Having manufacturing premises at M/s. Bard Shannon Ltd., San Geronimo Industrial Park Lot # 1, Road # 3, KM 79.7, Humacao, Puerto Rico 00791	Broviac CV Catheter / Central Venous Catheter	31-1562-MD/2014-DC (End. 01)	MD-1562	29.09.2015	30.04.2018
35	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area Phase-II, New Delhi-20.	M/s. NeoMetrics Inc., 2605 Fernbrook Lane-Sute J, Plymouth, MN USA 55447	NovaGold High Performance Guidewire / Guide wire	31-1560-MD/2014-DC	MD-1560	29.09.2015	15.09.2018
35	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi 421301	M/s. Medtronic Inc, 710 Medtronic Parkway N.E. Minneapolis, MN 55432, USA Having manufacturing premises at M/s. Medtronic Mexico, S.De R.L. de CV, Av. Paseo Cucupah 10510 El Lago, CP 22210 Tijuana, Baja Californiam, Mexico	Rapid Exchange Balloon Dilatation Catheter	31-381-MD/2007-DC (Re Reg.02) (Part-I) (End.01)	MD-381	06.10.2015	31.03.2018
35	M/s. Novo Nordisk India Pvt. Ltd., Plot No.32, 47-50, EPIP Area, Whitefield, Bangalore-560066	M/s. Novo Nordisk A/S, Novo Alle, DK-2880 Bagsvaerd, Denmark Having manufacturing premises at	NovoFine®31G / Disposable Hypodermic Needle	31-1645-MD/2015-DC	MD-1645	06.10.2015	15.09.2018

		M/s. Nipro Medical Industries Ltd., Tatebayashi plant 2-19-64, Matsubara, Tatebayashi-Shi, Gumna: 374-8518 Japan					
35	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park, Sion Trambay Road, Chembur, Mumbai-400071 Maharashtra	M/s. Abbott Vascular, 3200 Lakeside Drive, Santa Clara, California 95054, USA Having manufacturing premises at M/s. Abbott Vascular, Cashel Road, Clonmel, County Tipperary, Ireland	XIENCE Alpine™ RX Everolimus Eluting Coronary Stent System / Everolimus Eluting Coronary Stent System	31-306-MD/07-DC (Re Reg.02) End.05	MD-306	13.10.2015	31.05.2016
35	M/s. Accredited Consultants Pvt. Ltd., D-29, fisry Floor, Acharya Niketan Market, Mayur Vihar, Phase-1, Delhi – 110091	M/s. Orthogem Limited, Biocity, Pennyfoot Street, Nottingham, ND 1, 1GF, UK	1. Tripore / Tripore TCP / Bone Graft 2. Tripore / Tripore Cell Mix/ Bone Graft	31-1411-MD/2013-DC (End.01)	MD-1411	13.10.2015	15.09.2017
35	M/s. Manju Enterprises Pvt. Ltd., 28, 1st Floor, Jia Sarai, Near IIT Gate, New Delhi-110016	M/s. Conic Vascular Technology SA, Carlo Maderno 23, CH-6901 Lugano, Switzerland	1. Clever / PTCA Balloon Catheter 2. Conic One / PTCA Balloon Catheter	31-1623-MD/2014-DC	MD-1623	13.10.2015	15.09.2018
36	M/s. Covidien Healthcare India Pvt. Ltdd.,No. 156, Doshi Towers, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Covidien LLC, 15 Hampshire Street, Mansfield, MA 02048, USA Having manufacturing premises at M/s. Covidien Manufacturing Solutions, S.A. Edificio B20 Calle# 2 Zona Franca Coyol Alajuela, Costa Rica	1. Chronic Catheter Kit / Palindrome™ 2. H Chronic Catheter Kit / Palindrome™ 3. SI Chronic Catheter Kit / Palindrome™ 4. HSI Chronic Catheter Kit / Palindrome™ 5. Chronic Carbothane Catheter Kit / Mahurkar™ 6. Precision Chronic Catheter Kit / Palindrome™ 7. Precision H Chronic Catheter Kit / Palindrome™ 8. Precision HSI Chronic Catheter Kit / Palindrome™	31-1228-MD/2012-DC (Re.Reg 01) (End.01)	MD-1228	13.10.2015	31.05.2018

			9. Precision SI Chronic Catheter Kit / Palindrome™ 10. RT Chronic Catheter Kit / Palindrome™ 11. Precision RT Chronic Catheter Kit / Palindrome™				
36	M/s. Clairvoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Spectranetics Corp., 5055 Brandin Court Fremont, CA USA 94538	Scoring Balloon Catheter / AngioSculpt® PTCA Scoring Balloon Catheter (137cm length RX 0.014)	31-1660-MD/2015-DC	MD-1660	13.10.2015	31.08.2018
36	M/s. Fresenius Kabi India Pvt. Ltd. A-3, MIDC, warehouse-A, Ground & First Floor, Ranjangaon Ganpati, Tal Shirur, Dist. Pune 412220	M/s. Fresenius Kabi AG 61346 Bad Homburg, Germany Having manufacturing premises at M/s. Clinico Medical Sp. Z.o.o, Blonie k Wroclawia ul. Roberta Kocha 1, 55-330 Blonie / Miekinia, Poland	1. Volumat Lines (Infusion set VL ST00) / Infusion Set 2. Volumat Lines (Infusion set VL ST02) / Infusion Set 3. Volumat Lines (Infusion set VL ON 70) / Infusion Set 4. Volumat Lines (Infusion set VL ON 90) / Infusion Set 5. Volumat Lines (Infusion set VL PA 92) / Infusion Set 6. Volumat Lines (Infusion set VL ON 42) / Infusion Set 7. Volumat Lines Tranfusion (Transfusion Set VL TR 00) / Transfusion Set	31-1558-MD/2014-DC	MD-1558	13.10.2015	15.09.2018
36	M/s. Emergo (India) Consulting Private Limited, H.No. 8/1 First Floor, Vasavi Colony, Kakaguda, Near picket, Secunderabad, MCH Circle-7 Mandal, Hyderabad Dist. -500009	M/s. HansBiomed , 64, Yuseong-Daero, 1628, Beongil, Youseong--gu, Daejeon, Gwangyeogsi, Korea-305811	BellaGel / Silicone Gel-Filled mammary Implant	31-1605-MD/2014-DC (End. 01)	MD-1605	13.10.2015	15.03.2018
36	M/s. Apothecaries Pvt. Ltd., 876 Udyog Vihar Phase V,	M/s. Hoya Corporation, 2-7-5, Naka-Ochiai, Shinjuku-Ku,	1. Hoya-PS AF-1 (UY) PY-60AD / Foldable Intra Ocular	31-701-MD/2009-DC (Re Reg. 02)	MD-701	13.10.2015	30.11.2018

	Gurgaon 122016	Tokyo 161-8525, Japan Having manufacturing premises at M/s. Hoya Meical Singapore Pte, Ltd. 455A, Jalan Ahmad 639939 Singapore	Lens 2. Hoya-PS AF-1 (UV) PC-60AD / Foldable Intra Ocular Lens 3. Hoya iSert 250 / Foldable Intra Ocular Lens 4. Hoya iSert 251 / Foldable Intra Ocular Lens 5. Hoya-PS AF-1(UY) PY-60R / Foldable Intra Ocular Lens 6. HOYA-PS AF-1(UY) PC-60R / Foldable Intra Ocular Lens 7. HOYA iSert Toric (351T3, 351T4, 351T5, 351T6, 351T7, 351T8, 351T9) / Foldable Intra Ocular Lens				
36	M/s. Genetix Biotech Asia Pvt. Ltd. 71/1, Shivaji Marg, New Delhi-110015	M/s Oculus Innovative Sceinces Inc., 1129 North McDowell Blvd., Pataluma, CA 94954, USA Having manufacturing premises at M/s Oculus Technologies of Mexico S.A de C.V Industria Vidriera No.81, Fraccionamiento Industrial Zapopan, C.P. 45130, Jalisco, Mexico	1. Microdacyn 60@ / Electrolysed Hydrogel 2. Microdacyn 60@ Wound care Electrolysed Solution	31-1722-MD/2015-DC	MD-1722	15.10.2015	15.10.2018
36	M/s. Smiths Medical India Private Limited., 508-509, A Wing, Western Edge-II, Western Express Highway, Borivali East, Mumbai, Tal: Borivali East (Mumbai Zone7) Pin: 400066	M/s. Smiths Medical Czech Republic, Olomoucka 306, 753 01, Hranice Czech Republic, Europe	Wallace / Embryo Replacement Catheters	31-1615-MD/2015-DC	MD-1615	20.10.2015	30.09.2018

36	M/s. Smiths Medical India Private Limited., 508-509, A Wing, Western Edge-II, Western Express Highway, Boriwali East, Mumbai, Tal: Boriwali East (Mumbai Zone7) Pin: 400066	M/s. Smiths Medical International Ltd Hythe, Kent CT21 6JL, United Kingdom Having manufacturing premises at M/s. Smiths Healthcare, SA de CV Carretera Miguel Aleman KM21.7 Parque Industrial Monterrey, Apodaca NL CP 66603 Mexico	1. Wallace / Embryo Replacement Catheter 2. Wallace Sure / Embryo Replacement Catheter 3. Wallace / Trial Transfer Catheter 4. Wallace Sure View / Trial Transfer Catheter 5. Wallace / Artificial Insemination Catheter	31-1310-MD/2013-DC	MD-1310	20.10.2015	30.09.2018
36	M/s. Paul Hartmann Medical Pvt. Ltd., Door No. 119, 120, First Floor, Trichy Road, Ondipudur, Coimbatore-641016, Tamilnadu	M/s. Paul Hartmann AG., Paul Hartmann - Straße 12, D-89522 Heidenheim, Germany	1. Atrauman AG / Wound Dressing 2. HydroColl & HydroColl Thin / Wound Dressing	31-1667-MD/2015-DC	MD-1667	20.10.2015	15.09.2018
36	M/s. Nobel Biocare India Pvt. Ltd., CCI Logistics Park, 2nd Floor Room No. 2, Administrative Building, Kolkhe, Palaspa Phata Tal: Panvel (Raigad), Maharashtra-410206 India	M/s. Nobel Biocare AB, P.O.Box No. 5190, SE-402 26, Vasrva Hamngatan 1, 411 17, Goteborg, Sweden Having manufacturing premises at M/s. Nobel Biocare AB, Dimbovagen 2, SE-691 51 Karlskoga, Sweden	1. Dental Implants (Titanium) 2. Abutments (Titanium) 3. Abutments (Plastic) 4. Abutments (Zirconia) 5. Dental Screw (Titanium) 6. Abutments (Gold)	31-1687-MD/2015-DC	MD-1687	20.10.2015	30.09.2018
37	M/s. Nobel Biocare India Pvt. Ltd., CCI Logistics Park, 2nd Floor Room No. 2, Administrative Building, Kolkhe, Palaspa Phata Tal: Panvel (Raigad), Maharashtra-410206 India	M/s. Nobel Biocare AB, P.O.Box No. 5190, SE-402 26, Vasrva Hamngatan 1, 411 17, Goteborg, Sweden Having manufacturing premises at M/s. Nobel Biocare USA LLC, 22715, Savi Ranch Parkway, Yorba Linda, CA 92887 USA	1. Dental Implants (Titanium) 2. Abutments (Titanium) 3. Abutments (Plastic) 4. Abutments (Zirconia) 5. Dental Screw (Titanium) 6. Abutments (Gold)	31-1688-MD/2015-DC	MD-1688	20.10.2015	30.09.2018
37	M/s. MN Solutions, Shop No. 26-27, 2nd Floor, Prop	M/s. Medimop Medical Projects Limited, 17 Hatidhar	1. Vial Adapter 2. Vial adapter with filter	31-1567-MD/2014-DC	MD-1567	20.10.2015	15.09.2018

	No. WZ-26, Nangli Jalib Village, Janak Puri, New Delhi-110058	St., Ra'anana, Israel - 4366519	3. Mix2vial Transfer Device				
37	M/s. Emergo (I) Consulting Pvt. Ltd., 8/1, First Floor, Vasavi Colony, Kakaguda, Nera Picket Secundrabad, MCH Circle-7 Mandal, Hyderabad (Dist)-500009 (A.P.)	M/s. GraMedica, 16137 Leone Drive, Macomb, MI, USA 48042	HyProCure Sinus Tarsi Stent / Sinus Tarsi Implant	31-1547-MD/2014-DC	MD-1547	20.10.2015	30.09.2018
37	M/s. Stryker India Private Limited, Khewat No. 122, Khata No. 157, Mustkil No. 98, Killa No. 6,7,8/1,13/1, Vill. Bhondsi Distt. Gurgaon	M/s. MAKO Surgical Corporation, 2555 Davie Road, Fort Lauderdale, FL 33317, USA	1. Restoris® MCK Femoral Component / Multi Compartmental Knee System 2. Restoris® MCK Onlay Tibial Baseplate / Multi Compartmental Knee System 3. Restoris® MCK Onlay Tibial Insert / Multi Compartmental Knee System 4. Restoris® MCK Patellofemoral Component/ Multi Compartmental Knee System 5. Restoris® MCK Patella Component / Multi Compartmental Knee System	31-1581-MD/2014-DC	MD-1581	20.10.2015	30.09.2018
37	M/s. Equinox Sales India, 301C Poonam Chambers, A Wing, Dr. Annie Besant Road, Worli Mumbai-400018	M/s Equinox medical technologies B.V, De Stuwdam 25, 3815 KM, Amersfoort, The Netherland	1. Dental Implants (Titanium) / Myriad Plus, Myriad Smart, Myriad Provi 2. Dental Implants (Titanium) / Myriad Connect, Myriad Snap, Myriad Provi Snap 3. Dental Implants (Titanium-Zirconium) / Myriad Connect; Myriad Snap, Myriad Provi Snap	31-603-MD/2009-DC (Re reg 02)	MD-603	06.11.2015	15.11.2018
37	M/s. Span Healthcare Private Limited, Columbus	M/s. Haemonetics Corporation, 400 Wood Road,	1. Acrodose™ Plus System with eBDS / Blood Filter	31-1578-MD/2014-DC (End. 04)	MD-1578	09.11.2015	15.07.2018

	Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram, Bangalore -560003	Braintree, MA, 01284, USA Having manufacturing premises at M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA	Systems 2. Acrodose™ Plus System / Blooed Filter Systems				
37	M/s. Fresenius Kabi India Pvt. Ltd., A-3 MIDC, warehouse - A, Ground & First Floor, Ranjangaon Ganpati Tal: Shirpur, Dist. Pune - 412220	M/s. Fresenius Kabi AG 61346 Bad Homburg, Germany Having manufacturing premises at M/s. Fenwal International, Inc., Carretera Sanchez Km 18.5: Parque Industrial Itabo: Zona Franca Ind. De S.C.: Haina, Dominican Republic	1. Apheresis Kit - Single Needle 2. Apheresis Kit - Double Needle 3. Apheresis Kit - Single Needle with platelet additive solution connector 4. Exchange Kit 5. Transfer Pack - Container with luer adapter and no outlet ports - 1000ml 6. Apheresis Kit - Double Needle with platelet additive solution connector	31-1616-MD/2015-DC	MD-1616	09.11.2015	15.10.2018
37	M/s. Cook India Medical Devices Pvt. Ltd., 4/249 A, rasim Enclave, Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai - 600056	M/s. William Cook Europ APS, Sandet 6, 4632, Bjaeverskov, Denmark	1. Endovascular Stent Graft / Zenith TX2 Dissection Endovascular Graft with Pro- Form and the Z-Trak Plus Introduction System 2. Endovascular Stent Graft / Zenith Dessection Endovascular Stent the Z- Trak Plus Introduction System	31-209-MD /2006-DC (Re Reg. 2010) End.02	MD-209	09.11.2015	31.03.2018
37	M/s St Jude Medical India Pvt. Ltd D. No 8-3-- 168/B/1, Plot No. 18 & 19, Laxmi Naga, Behind T. B. Hospital MCH Circle-5 Mandal, Hyderabad Dist.	M/s Brivant Ltd.,_Parkmore West Business Park, Galway, Ireland Ireland	1. Guidewire / CPS Courier Guidewire	31-726-MD/2009-DC (Re-Reg 02)	MD-729	09.11.2015	31.01.2019
37	M/s. Span Healthcare	M/s. Haemonetics	1. BPF4 Post Process Filter	31-1578-MD/2014-DC	MD-1578	09.11.2015	15.07.2018

	Private Limited, Columbus Business Chambers, #17, 7th Temple Street, 15th Cross Malleswaram, Bangalore -560003	Corporation, 400 Wood Road, Braintree, MA, 01284, USA Having manufacturing premises at M/s. Haemonetics Manufacturing Inc., 1630 Industrial Park Street, Covina, CA, 91722, USA	System for Red Cells / Blood Filter Systems 2. Leucocyte Filter For Plasma / Blood Filter System 3. PL Leucocyter Filter for Platelets / Blood Filter Systems 4. PL Leucocyter Filter For Platelets / Blood Filter Systems 5. RC Leucocyte Filter for Blood / Blood Filter Systems	(End. 02)			
38	M/s. Feron Life Sciences Pvt. Ltd., B-1, adav Park, Main Rohtak Road, Opp Metro Pillar No. 436, Nangloi, Delhi 110041	M/s. Scivision Biotech Inc., 9th South 6th Road, K.E.P.Z., Kashsiung, Taiwan, R.O.C.	Facial Dermal Implant / Hya-Dermis	31-1727-MD/2015-DC	MD-1727	09.11.2015	15.09.2018
38	M/s. St. Jude Medical India Pvt. Ltd., D.O. 8-3-168/B/1, Plot no 18 & 19, Laxmi Nagar, Behind T.B. Hospital, MCH Circles-5 Mandal, Hyderabad	M/s. St. Jude Medical, 5050 Nathan Lane North, Plymouth, MN 55442 USA	Ablation Catheter / TactiCath™ Quartz Ablation Catheter	31-1468-MD/2014-DC (End.02)	MD-1468	09.11.2015	30.04.2018
38	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 5905, Nathan Lane, Plymouth, MN 55442 USA	1. Kinetix PTCA Guidewire / Guidewire 2. Journey Guidewires/ Guidewires 3. Epic Self-Expanding Nitinol Stent with delivery System/ Vascular Stent System 4. Adapt Monorail Carotid Stent System / Carotid Artery Stent 5. Fathom - 14 Steerable Guidewire / Guidewires 6. Acuity Break-away Coronary Guide Catheter /	31-1596-MD/2014-DC	MD-1596	09.11.2015	31.10.2018

			Coronary Guide Catheter				
38	M/s. Johnson & Johnson Pvt. Ltd., J-1 Ground Floor, Gala No 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi - 15, Maharashtra - 421302	M/s Biosense Webster, Inc., 3333 Diamond Canyon Road, Diamond Bar, CA 91765, USA Having manufacturing premises at Mis. Biosense Webster Inc., 15715 Arrow Highway, Irwindale, CA 91706 USA	1. EZ Steer Catheter / Electrophysiology Bidirectional Catheter 2. EZ Steer ThermoCool Catheter / Electrophysiology Bidirectional Catheter 3. Halo XP Electrophysiology Catheter / Electrophysiology Catheter 4. Celsius FLTR Catheter / Electrophysiology Catheter 5. DecaNav Electrophysiology Catheter / Electrophysiology Catheter 6. ThermoCool SmartTouch SF Catheters / Navigation Catheter 7. nMarQ Irrigated Catheters / Electrophysiology Catheter	31-120-MD/2006-DC (Re Reg. 02) (End. 01)	MD-120	09.11.2015	15.07.2016
38	M/s. Macopharma India Transfusion Solutions Pvt. Ltd. DSM-006, DLF Commercial Tower, Shivaji Marg, New Delhi-110015	M/s. Maco Productins, Rue Lorthiois, 59420 Mouvaux, France	1. Blood Platelets Storage Solutions / Blood Bag	31-1682-MD/2015-DC	MD-1682	09.11.2015	15.10.2018
38	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/s. DePuy Spine, Inc., 325 Paramount Drive, Raynham, Massachusetts 02767, USA Having manufacturing premises at M/s. DePuy Orthopaedics Inc., 50 Scotland Boulevard, Bridgewater, Massachusetts 02324, USA	1. Spinal Implant System-Cage (Non-Sterile) / Bengal 2. Spine System (Non-Sterile) /Expedium 3. Titanium Surgical Mesh (Non-Sterile) 4. Spinal System (Non Sterile) /Viper2 5. Spinal System (Non-Sterile) / Mose Miami	31-1686-MD/2015-DC	MD-1686	09.11.2015	30.09.2018
38	M/s. OrbusNeich Medical	M/s. OrbusNeich Medical	Coronary Dilatation Catheter /	31-1493-MD/2014-DC	MD-1493	19.11.2015	30.11.2017

	(India) Pvt. Ltd., Office No. 8, S.F. (208) Plot No. 16, Rishabh Corporate Tower, Community Centre, Karkardooma, Delhi-110092	(Shenzhen) Co. Ltd., 1, Jinkui Road, Fuitan Free Trade Zone Shenzhen, 518038, China	Sapphire™ II NC	(End. 01)			
38	M/s Mn solutions, # 26 & 27, 11nd Floor, WZ 26 Nangli Jalib, B-1 Janak Puri, New Delhi Delhi 110058	M/s Biocomposites Limited, Keele Science Park, Keele, Staffordshire, ST5 5NL, United Kingdom	1. Biosteon Screw / Reabsorbable Fixation Device 2. Biosteon Cross Pin / Reabsorbable Fixation Device	31-1520-MD/2014-DC (End. 01)	MD-1520	20.11.2015	31.01.2018
38	M/s. Becton Dickinson India Pvt. Ltd., No.34, Assisi Nagar, West Thottam Madhavaram Chennai-51	M/s. Becton Dickinson & Co. Donore Road, Drogheda Co. Louth, Ireland Having manufacturing premises at M/s. Becton Dickinson, SA, Carreteras Mequineza S/N, 22520, Frage (Huesca) Spain	BD Microlance 3 / Disposable Hypodermic Needle (Sterile)	31-1241-MD/2012-DC (Re. Reg. 01)	MD-1241	20.11.2015	31.03.2019
38	M/s. Becton Dickinson India Pvt. Ltd., No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai – 51	M/s. Becton Dickinson France SAS, BD Medical-Pharmaceutical Systems, 11 rue Aristide Berges, BP4, 38001 Le Pont-de-Claix Cedex, France Having manufacturing premises at M/s. BD Medical-Pharmaceutical Systems (East), 920 East 19th Street, Columbus, Nebraska 68601 USA	Prefiiable Glass Barrel with needles/ (BD Hypak™)	31-1225-MD/2012-DC (Re. Reg. 01)	MD-1225	24.11.2015	30.04.2019
39	M/s. Smiths Medical India Private Limited., 508-509, A Wing, Western Edge-II,	M/s. Smiths Medical Czech Republic, Olomoucka 306, 753 01, Hranice Czech Republic, Europe	1. Epidural Catheters / Portex 2. Epidural Minipack systems and lockit pls catheter Securement Device / Portex	31-1615-MD/2015-DC (End. 01)	MD-1615	07.12.2015	30.09.2018

	Western Express Highway, Boriwali East, Mumbai, Tal: Boriwali East (Mumbai Zone7) Pin: 400066		Epidural Minipack Systems /Portex				
39	M/s. Halyard Health India Pvt. Ltd., Gat Nos., 178, 179 and 180, village -vadu, Khurd, Taluka- Haveli District- Pune 412207 Maharashtra, India	M/s. Halyard Health Inc., 5405 Windward Parkway Alpharetta GA 30004 USA Having manufacturing premises at M/s.Avent S. de R.L. de C.V., Carretera International Salida Norte No. 1053, Magdalena, Sonora, Mexico CP 84160 USA	1. Percutaneous Endoscopic Gastrostomy Tube / MIC Percutaneous Endoscopic Gastrostomy (PEG) Kit 2. Gastric Access Feeding Tube / Gastrostomy Feeding Tube 3. Gastric Access Feeding Tube / MIC-KEY Gastrostomy Feeding Tube, Low Profile 4. Jejunal Access Feeding Tube / MIC Jejunostomy Feeding Tube 5. Gastric Jejunal Access Feeding Tube / MIC Gastric- Jejunal Feeding Tube Kit (Endoscopic/Radiological Placement) 6. Enteral Deeding Accessory / MIC-KEY Continous Feed Extension set;, MIC-KEY Bolus Feed Extension set; MIC-KEY Extension set 7. Stoma Measuring Device / MIC-KEY Over the wire Stoma Measuring Device 8. Dilator / Enteral Access Dilation System 9. Gastrointestinal Anchor Set / 10. Gastrostomy Tube / MIC- KEY SF GAstrostomy Tube Low Profile 11. Endotracheal Tube / Halyard Microcuff Subglottic	31-1678-MD/2015-DC	MD-1678	08.12.2015	30.11.2018

			Suctioning Endotracheal tube				
39	M/s. Halyard Health India Pvt. Ltd., Gat Nos., 178, 179 and 180, village -vadu, Khurd, Taluka- Haveli District- Pune 412207 Maharashtra, India	M/s. Halyard Health Inc., 5405 Windward Parkway Alpharetta GA 30004 USA Having manufacturing premises at M/s. Unomedical Sdn Bhd, Bakar Arang Industrail Estate, Sungai Petani, Kedah Malaysia 08000	1. Endotracheal Tube Adult / Halyard Microcuff 2. Endotracheal Tube Pediatric, Oral/Nasal Magill / Halyard Microcuff 3. Endotracheal Tube Pediatric, Oral Curved / Halyard Microcuff	31-1669-MD/2015-DC	MD-1669	08.12.2015	30.11.2018
39	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No. 8. Aslai, Tal: Daskroi (N.A.) Ahmedabad-Gujarat	M/s Biomet Microfixation., 1520 Tradeport Drive, Jacksonville, FL, 32218, USA	Sternal Lock Blu System/ Sternal Fixation Reconstructive implant (Non-sterile)	31-910-MD/2010-DC (Re Reg. 01) (End. 01)	MD-910	08.12.2015	28.02.2018
39	M/s. Bensons Surgico, Indl Space 51,43, 44, Plot No.42, DLF Industrial Area Najafgarh Road, Kirti Nagar, New Delhi- 110015	M/s. Biodent Co. LTd., 446-7, Noijo-Ri, Jori-Eup, Paju-City, Gyeonggi-Do, Korea	Denject / Disposable Dental Needle	31-1748-MD/2015-DC	MD-1748	08.12.2015	30.11.2018
39	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi- 110020	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, Marlborough, MA 01752, USA Having manufacturing premises at M/s. Boston Scientific Corporation, 2546 First Street, Propark, El Coyol, Alajuela, Costa Rica 20904	Imaging Catheter / OptiCross 40 MHz Coronary Imaging Catheter	31-1569-MD/2014-DC (End. 01)	MD-1569	15.12.2015	30.06.2018
39	M/s.Cook India Medical Devices Private Limited, 4/249 A, Rashirp. Enclave Poonamallee High Road, Goparasanallur, Kattupakkam, Chennai- 600 056	M/s. Cook Ireland Lt., O' Halloran Road, Naional Technology Park, Limerick, Ireland	Zilver PTX / Drug Eluting Peripheral Stent	31-358-MD/2007-DC Re Reg. 02 (End. 01)	MD-358	15.12.2015	31.05.2018

39	M/s. Nobel Biocare India Pvt. Ltd., CCI Logistics Park, 2nd Floor Room No. 2, Administrative Building, Kolkhe, Palaspa Phata Tal: Panvel (Raigad), Maharashtra-410206 India	M/s. Nobel Biocare AB, P.O.Box No. 5190, SE-402 26, Vasrva Hamngatan 1, 411 17, Goteborg, Sweden Having manufacturing premises at M/s. Nobel Biocare AB, Dimbovagen 2, SE-691 51 Karlskoga, Sweden	Nobel Parallel CC / Dental Implants (Titanium)	31-1687-MD/2015-DC (End. 01)	MD-1687	15.12.2015	30.09.2018
39	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No. 157, Mustakli No. 98, Kila NO. 6/7/8/1, 13/1, Village Bhondsi, District Gurgaon Tehsil Sohna, Haryana	M/s. Stryker Neurovascular, 47900 Bayside Parkway, Fremont CA 94538 USA Having manufacturing premises at M/s. Stryker Neurovascular, Business and Technology Park, Model Farm Road, Cork, Ireland	Suprass Streamline Flow Diverter	31-1382-MD/2013-DC (End. 05)	MD-1382	15.12.2015	30.04.2017
39	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C (Part 1-C), Padmavathi Gardens, Numbal, Velapanchavadi Post, Thiruverkadu, Chennai-77.	M/s. Terumo Corporation, 44-1-2-chome, Hatagaya, Shibuya-ku, Tokyo, 151-0072, Japan Having manufacturing premises at M/s. Kofu Factory of Teumo Corporation, 1727-1, Tsuijjarai, Showa-cho, Nakaloma-gun, Yamanashi Prefecture, Japan	1. Nanopass 34/ Disposable Hypodermic Needles 2. Nanopass 32.5 / Disposable Hypodermic Needles	31-829-MD/2010-DC (Re-Reg. 01) (End 01)	MD-829	21.12.2015	30.09.2017
40	M/s. KCI Medical India Pvt. Ltd., No. 1007, 2nd Floor, 13th Main, HAL second stage, Indranagar, Bagnalore-560008, Karnataka	M/s. Systagenix Wound Management Limited, Gargrave, North Yorkshire, BD23 3RX, United Kingdom	1. Adaptic Non-Adhering Dressing/ Wound Dressing 2. Tielle Hydropolymer Adhesive Dressing / Wond Dressing 3. Tielle Sacrum Hydropolymer Adhesive Dressing	31-1699-MD/2015-DC	MD-1699	21.12.2015	15.12.2018

			4.Tielle Xtra Non-Adhering Hydropolyme Dressing / wond dressing				
40	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/s. DePuy International Limited, St. Anthony's Road, Leeds, LS11 8DT, United Kingdom Having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., 299, Chang Yang Street, Suzhou Industrial Park, Suzhou Jiangsu 215126, China	1. C-Stems / Hip Replacement System 2. Articul / eze / Hip Replacement System	31-1149-MD/2012-DC (Re. Reg. 01)	MD-1149	21.12.2015	31.12.2018
40	M/s. Johnson & Johnson Pvt. Ltd., A-1/50, Room No., 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujrat, India	M/s. DePuy International Limited, St. Anthony's Road, Leeds, LS11 8DT, United Kingdom Having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., 299, Chang Yang Street, Suzhou Industrial Park, Suzhou Jiangsu 215126, China	1. S-ROM/ Hip Replacement System 2. Duraloc / Hip Replacement System 3. Articul /eze / Hip Replacement System	31-1088-MD/2012-DC (Re. Reg. 01)	MD-1088	21.12.2015	15.12.2018
40	M/s. Emergo (India) Consulting Private Limited., H. No. 8/1, First Floor, Vasavi Colony Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Pin 500009	M/s. Laboratories URGO., 42 rue de Longvie, 21300 Chenove - France	1. Urgo Tul Ag/Silver / Wound Dressings	31-1622-MD/2014-DC (End. 01)	MD-1622	21.12.2015	15.03.2018
40	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower 5B, DLF Cyber Terrace, DLF Cyber City, Gurgaon - 122002, Haryana	M/s. Zimmer GmbH, Sulzerallee 6 8404, Winterthur, Switzerland	1. Allegretto Knee Replacement System/ Knee System /Femoral Component 2. Allegretto Knee Replacement System/ Knee	31-171-MD/2006-DC (Re Reg.03)	MD-171	29.12.2015	30.09.2018

			System / Tibial Component 3. Bipolar Shell and Insert /Hip System / Shell and Inset 4. Burch- Schneider Reinforcement Cage / Hip System / Cage 5. CLS Spotorno Hip Stems / Hip System / Stem 6. Ceramic Femoral Head / Hip System / Head 7. BioloX Delta Taper Liner/ Hip System / Liner 8. MS-30 Stem with Centralizer / Hip System / Stem with Centralizer 9. Original M.E. Muller Reinforcement Ring / Hip System / Ring 10. Reinforcement Ring with Hook / Hip System / Ring 11. Wagner SL Revision Stem / Hip System / Stem 12. Wagner Cone Prosthesis/ Hip System / Cone 13. Medullary Plug / Hip System / Plug 14. Shoulder System /Anatomical Shoulder System / Stem, Ball Taper, Head and Glenoid 15. Shoulder System /Anatomical Shoulder Inverse/ Reverse System / Cup, PE-Inlay, Glenoid Head, Glenoid Fixation and Screw 16. Shoulder System / Anatomical Shoulder Fracture System / Humeral			
--	--	--	---	--	--	--

			<p>Stem, Baseplate, Screw and Head</p> <p>17. Shoulder System /Anatomical Shoulder Bigliani/ Flatow Adaptor / Adaptor</p> <p>18. Plating for Trauma Fixation / NCB Polyaxial Locking Plate System / Plate, Screw, Spacer, Insert and Wire</p> <p>19. Screws for Trauma Fixation (Non- Sterile) / Countersunk Cancellous Bone Screws/ Screw</p> <p>20. Nail and Screws for Trauma Fixation / Sirus Intramedullary Nail System / Nail, Screw and Nail Cap</p> <p>21. Plate and Screw for Trauma Fixation /Trofix Trochanteric Fixation Plating System / Plate and Screw</p> <p>22. Nail System - Titanium /Zimmer Natural Nail System /Nail, Screw and Nail Cap</p> <p>23. Hip Screw and Blade & Plate- Stainless Steel (Non- Sterile) / Dynamic / Dynamic Hip Screw Plate, Condylar Screw Plate 95° Hip Screw and Compression Screw</p> <p>24. : Plates Mini/ Small/ Large Fragments - Stainless Steel/ Titanium (Non- Sterile)</p> <p>25. Steinmann Pins - Stainless Steel/ Titanium (Non- Sterile)</p> <p>26. Krischner Wire - Stainless</p>				
--	--	--	---	--	--	--	--

			<p>Steel/ Titanium (Non Sterile)</p> <p>27. Cerclage Wire (Non-Sterile)</p> <p>28. Cancellous Screw - Titanium (non-Sterile)</p> <p>29. Cortical Screw - Titanium (non-Sterile)</p> <p>30. Cannulated Screw - Titanium (non-Sterile)</p> <p>31. Spinal Fixation System / Dynesys Dynamic Stabilization System/ Screw</p> <p>32. Spinal Fixation System / Dynesys@ Top-Loading Spinal System / Screw</p>				
40	M/s Synval, C-151, Ground Floor, Double Storey, Ramesh Nagar, New delhi-110015	M/s. Signus Medizintechnik GmbH, Industriestraße 2, D-63755, Alzenau, Germany	<p>1. Cervical Inter Vertebral Spacers</p> <p>2. Internal Spinal Fixation - Rod Systems (Non-Sterile)</p> <p>3. Internal Spinal Fixation - Plate Systems (Non- Sterile)</p> <p>4. Cervical Disk Prosthesis</p> <p>5. Lumber Inter Vertebral Spacers</p>	31-1031-MD /2011-DC (Re. Reg. 01)	MD-1031	29.12.2015	30.11.2018
40	M/s. Johnson & Johnson Pvt. Ltd., J-1 Ground Floor, Gala No 1 to 10, Shree Arihant Complex, Reti Bunder Road, Kalher, Bhiwandi, Tal: Bhiwandi - 15, Maharashtra - 421302	M/s. Codman and Shurtleff Inc., 325 Paramount Drive Raynham, Massachusetts, 02767-0350, USA	<p>1. CodMAN MICROSENSOR/ Ventricular catheter kit with ICP sensor/ Model No. 826653</p> <p>2. Duraform / Dural Graft Implant</p> <p>3. Bactiseal/ Ventriculo-Peritoneal Shunt/ Model No/ (82-8551, 82-8552, 82-8553)</p>	31-121-MD/06-DC (Re-Reg.03)	MD-121	29.12.2015	14.01.2019
40	M/s. Johnson & Johnson Ltd., A-1/50 Room No. 2 100 Shed Area, G.I.D.C. Vapi, Tal: Pardi (Valsad)	M/s. DePuy Orthopedics, PO Box 988, 700 Othopedic Drive, Warsaw, Indiana 46581-0988, USA	<p>1. Hip Replacement System / Duraloc / Liners</p> <p>2. Hip Replacement System / Self centering / Heads</p>	31-127(A)-MD/2006-DC (Re-Reg. 03)	MD-127 (A)	29.12.2015	30.11.2018

	Gujarat		<p>3. Hip Replacement System / Summit / Stems</p> <p>4. Hip Replacement System Solution / Stems</p> <p>5. Hip Replacement System / Control Cable System / Sleeve (w/wo cable)</p> <p>6. Hip Replacement System / Pinnacle /Cups</p> <p>7. Hip Replacement System / Pinnacle / Liners</p> <p>8. Hip Replacement System / Protrusio Cage System /Cage</p> <p>9. Knee Replacement System / Sigma /Tibial Insert</p> <p>10. Knee Replacement System / Sigma / Femoral</p> <p>11. Knee Replacement System / Sigma / Femoral Adapter</p> <p>12. Knee Replacement System / Sigma / Femoral Adapter Bolt</p> <p>13. Knee Replacement System / LCS / Tibial Insert</p> <p>14. Shoulder Replacement System/ Global / Humeral Stem</p> <p>15. Shoulder Replacement System / Global / Glenoid Peg</p> <p>16. Shoulder Replacement System / Global / Heads</p> <p>17. Finger Replacement System / Neuflex</p> <p>18. Hip/Knee Replacement System / Limb Preservation System (LPS) / Femoral Segment Component</p>				
--	---------	--	--	--	--	--	--

			<p>19. Hip/Knee Replacement System / Limb Preservation System (LPS) / Femoral Segment Component</p> <p>20. Hip/Knee Replacement System / Limb Preservation System (LPS) / Intercalary Segment</p> <p>21. Hip/Knee Replacement System / Limb Preservation System (LPS)/ Proximal Femoral Body</p> <p>22. Hip/Knee Replacement System / Limb Preservation System (LPS) / Distal Femoral Component</p> <p>23. Hip/Knee Replacement System/ Limb Preservation System (LPS) / Stems</p> <p>24. Hip/Knee Replacement System / Limb Preservation System (LPS) / Distal Femoral Poly Bumper</p> <p>25. Hip/Knee Replacement System / Limb Preservation System (LPS) / Intercalary Dovetail</p> <p>26. Hip/Knee Replacement System / Limb Preservation System (LPS) / Proximal Tibial</p> <p>27. Hip Replacement System / Tri-LOCK Bone Preservation System (BPS) / Stem</p> <p>28. Knee Replacement System / Universal Femoral Sleeve / Sleeve</p> <p>29. Knee Replacement System / M.B.T. Revision</p>				
--	--	--	---	--	--	--	--

			/ Tibial tray 30. Knee Replacement System / M.B.T. Revision / Sleeve				
40	M/s. Inshitra Medical India Pvt. Ltd., No. 1, Cosme , Costa;s Nucleus, N.H. 1, Porvorim, Bardez Goa-- 403521	M/s. Inshitra Medical Inc., 9200 Irvine Centre Drive Suite 200, CA 92618, USA Having manufactruning premises at M/s. Life Science Outsourcing Inc., 830, Challenger Street, Brea, CA 92821, USA	1. Inguinal Hernia Repair System / Freedom™ 2. Ventral Hernia Repair System / Freedom™ 3. Intra Aortic Balloon Catheter Kit / Ultra IABP	31-971-MD /2011-DC (Re Reg. 01)	MD-971	29.12.2015	31.12.2018
40	M/s. Duraent Biologicals Ltd., 1-98/12A, 2nd floor, jain Enclave, T & A Plaza, Madhapur, Sharlingampalli Mandal, Ranga Reddy Dist., Hyderabad-500081	M/s. Sichuan Nigale Biotechnology Co. Ltd., No. 28, Kuixing Road, Jianyang, 641400, Sichuan P.R. China	1. Disposable Blood Components Apheresis Set	31-1400-MD/2013-DC	MD-1400	29.12.2015	15.11.2018
41	M/s. Boston Scientific India Pvt. Ltd., C-41, Goround Floor, Okhla Industrial Area, Phase - II, New Delhi -20	M/s. Boston Scientific Corporation, 300, Boston Scientific Way, Marlborough, MA 01752, USA Having manufactruning premises at M/s. Boston Scientific Corporation, 302, Parkway, Global Park, La Aurora, Heredia, Costa Rica	1. Guidewire with ICE™ Hydrophilic Coating / ChoICE™ Magnet 2. Guidewire with ICE™ Hydrophilic Coating / Choice™ PT Magnet 3. Guidewire with ICE™ Hydrophilic Coating / Luge™ Magnet 4. Guidewire with ICE™ Hydrophilic Coating / Mailman™ Magnet 5. Guidewire with ICE™ Hydrophilic Coating / PT Graphix Magnet	31-1518-MD/2014-DC (End. 01)	MD-1518	29.12.2015	14.05.2018
41	M/s. Boston Scientific India Pvt. Ltd., C-41, Goround Floor, Okhla Industrial Area, Phase - II, New Delhi	M/s. Boston Scientific Corporation, 300, Boston Scientific Way, Marlborough, MA 01752, USA	1. Occlusion Balloon Catheter / Catheter / M001171020, M001171030 2. Occlusion Balloon Catheter	31-1576-MD/2014-DC (End. 01)	MD-1576	29.12.2015	30.06.2018

	-20	Having manufactruning premises at M/s. Boston Scientific Corporation, 302, Parkway, Global Park, La Aurora, Heredia, Costa Rica	/ Catheter / M001173010				
41	M/s. Boston Scientific India Pvt. Ltd., C-41, Goround Floor, Okhla Industrial Area, Phase - II, New Delhi -20	M/s. Boston Scientific Corporation, 300 Boston Scientific Way, marlborough, MA 01752, USA Having manufactruning premises at M/s. Proxy Biomedical Limite, Coilleach, Spiddal, County Galway, Ireland	Polyform Synthetic Mesh	31-1674-MD/2015-DC	MD-1674	29.12.2015	15.12.2018
41	M/s. Becton Dickinson India Private Limited, No.34, Assisi Nagar, West Thottam, Madhavaram, Chennai - 51	M/s.Becton Dickinson & Company, 1 Becton Drive, Franklin Lakes, New Jersey, USA Having manufactruning premises at M/s. Becton Dickinson & Company, Pottery Dun Laoghaire, Co Dublin, Ireland	Pen needles	31-707-MD / 2010-DC (Re-Reg 02)	MD-707	29.12.2015	14.01.2019
41	M/s. Becton Dickinson India Pvt. Ltd., No. 34, Assisi Nagar, West Thottam, Madhavram, Chennai – 51	M/s. Becton Dickinson France SAS, BD Medical- Pharmaceutical Systems, 11 rue Aristide Berges, BP4, 38001 Le Pont-de-Claix Cedex, France Having manufactruning premises at M/s. Becton Dickinsonde Mexico S.A. de C.V. Aut. Mexico-Queretaro K.M. 37.5, Parque Industrial Cuamatla Cuautitlan Izcalli, Estado de Mexico, C.P. 54730, Mexico	1. Prefillable Glass barrel with needle (Sterile) / BD Hypak SCF™ 2. Prefillable glass barrel with neeldle (Non-Sterile) / BD Hypak™	31-1226-MD/2012-DC (Re. Reg. 01)	MD-1226	29.12.2015	31.01.2019
41	M/s. Becton Dickinson India Pvt. Ltd., No. 34,	M/s. Becton Dickinson France SAS, BD Medical -	BD Hypak™ / Prefillable Glass Barrel with needle	31-1227-MD/2013-DC (Re. Reg. 01)	MD-1227	29.12.2015	31.03.2019

	Assisi Nagar, West Thottam, Madhavram, Chennai – 51	Pharmaceutical Systems, 11 rue Aristide Berges, BP4, 38801, Le Pont-de-Claix Cedex, France					
41	M/s. Indian Medtronic Pvt. Ltd., Plot NO. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi, Maharashtra-421301	M/s. Medtronic Inc., 710 Medtronic Parkway N.E. Minneapolis MN 55432 USA Having manufacturing premises at M/s. Medtronic Ireland, Parkmore Business Park West, Galway, Ireland	Endovascular Graft/ Endurant lis stent graft system	31-64-MD/2006-DC (Re-Reg. 03) (End. 02)	MD-64	29.12.2015	31.03.2018