

Registration Certificates issued for the Medical Devices along with their Manufacturing sites and Indian Authorized Agents from Jan 2014 to till date

S.No.	Name of Indian Agent	Name of Manufacturer	Name of the Device	File No.	R. C. No.	Date of Issue	Validity
1.	M/s. Clairvoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Occlutech GmbH, Wildenbruchstr. 15, 07745 Jena, Germany	1. Figulla Flex II ASD/ Occulder 2. Figulaa Flex II PFO/ Occulder 3. Figulaa Flex II UNI/ Occulder 4. Occultech Delivery Set/ Occluder 5. Oclutech Sizing Balloon/ Balloon Catheter	31-1305-MD/2013-DC	MD-1305	03-01-2014	15-12-2016
2.	M/s. Dentsply India Pvt. Ltd., Plot No. 358, F.I.E., Patparganj Area, Delhi - 110092	M/s. DIO Corporation, 66 Centum seo-r, Haeundae-gu, Busan 612-020, Republic of Korea	1. UF/ Dental Impant System 2. Protem/ Dental Impant System	31-1273-MD/2013-DC	MD-1273	03-01-2014	15-12-2016
3.	M/s. India Medtronic Intrusmnets Pvt. Ltd., Ground Floor, 344/5, N.S.C. Bose Raod,Kokalata - 700047	M/s. ELLA-CS, s.r.o, Milday Horakove 504, 50006, Hradee Kraove, ID No. 27507785, Czech Republic	1. ELAA Stent Biliary (Nitinella)/ Biliary Self Expandable Metral Stent with Delivery System 2. SX-ELLA Stent Pylorodduodenal (Enterella)/ Enteric Self Expandable Metal Stent with Delivery System 3. SX-ELLA Stent (Dains Procedure Pack)/ Esophageal Self	31-799-MD/2010-DC	MD-799	03-01-2014	15-12-2016

			<p>Expandable Metal Stent with Delivery System</p> <p>4. SX-ELLA Stent Esophageal (HV Stent)/ Esophageal Self Expandable Metal Stent with Delivery System</p> <p>5. FerX-ELLA Stent Esophageal (Boubella)/ Esophageal Self Expandable Metal Stent with Delivery System</p>				
4.	M/s. Smith & Nephew Healthcare Pvt. Ltd., Bldg. 2-3 & 15-17 Rajlaxmi Complex, Opposite Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Thane-421302	M/s. Smith & Nephew Orthopaedics AG, Oberneuhofstrasse 10d, 6340 Baar, Switzerland having factory premises at M/s Smith & Nephew Orthopaedics AG, Schachenallee 29, 5001 Aarau, Switzerland	<p>1.SL-PLUS/ Hip System – Stem (Non Cemneted)</p> <p>2. SLR-PLUS/ Hip System – Stem (Non Cemneted)</p> <p>3. SL-LUS MIA/ Hip System –Stem (Non Cemneted)</p> <p>4.SL-PLUS Stem Intergartion/ Hip System – Stem (Non Cemneted)</p> <p>5. Modular-Plus/ Hip Revision System-Stem (Non-Cemneted)</p> <p>6. Polarstem/ Hip System-Stem (Cemented & Non Cemented)</p> <p>7.Polarcup/ Hip System – Acetabulaer Cup (Cemented, Non Cemented & Revision)</p> <p>8. EP-FIT-PLUS/ Hip System – Acetabular Cup (Non Cemented)</p>	31-1270-MD/2013-DC	MD-1270	03-01-2014	30-10-2016

			9. Bipolar Prosthesis & Fracture Heads/ Hip System – Heads 10. Metal & Ceramic Ball Heads/ Hip System – Ball Heads				
5.	M/s. Abbott Medical Optics Pvt. Ltd., No. 91, G.N.T. Road Madhavaram, Chennai - 600110	M/s. Abbott Medical Optics Inc, 1700 E. St. Andrew Place, Santa Ana, California 92705, USA having factory premises at M/s. Abbott Medical Optics Spain S.L., Crta Fuencarral A Km 15.4, 21800 Alconbendas (Madrid) Spain	Blink Intensive Tears/ Eye Drops	31-737-MD/2009-DC (Re Reg.01)	MD-737	03-01-2014	31-12-2016
6.	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi – 110015	M/s. Micromedics Inc., 1270 Eagen Industrial Road, Suite #120 St. Paul, MN 55121, USA	1. Duplospray/ Minimally Invasive Surgery Applicator (5 mm x 30 CM, 5 MM x 40CM, 30 CM, 20 CM) 2. Duplotip (20 GA X 10.4 CM, 20 GA x 2604 CM, 5 MMDia X 31.8 CM)/ Double Lumen Cannula	31-733-MD/2009-DC (Re Reg.01)	MD-733	03-01-2014	31-01-2017
7.	M/s. Span Healthcare Pvt. Ltd., Columbus Business Chambers, # 17, 7th Temple Street, 15th Cross, Malleswaram, Banaglore-560003	M/s. Haemonetics Corporation Haemonetics, 400 Wood Road, Braintree, Massachusetts, 02184, USA	1. MCS+/ Bilod Cell Separator 2. ACP-215/ Blood Cell Processor 3. Cell Saver 5/5+/ Cell Server System	31-611-MD/2009-DC (Re Reg.01)	MD-611	03-01-2014	15-12-2016

			<p>4. Ortho Pat/ Perioperative Auto Transfusion System</p> <p>5. Cell Server Elite/ Autologous Blood Recovery System</p>				
8.	M/s. Surigmed, D-22, Okhla Industrial Area Phaes-I, New Delhi - 110020	M/s. Vascular Solutions Inc., 6464 Sycamore Court, Minneapolis, Minnesota 55369 USA	<p>1. Guideliner, Guideliner V2, V3/ Guideliner Catheter</p> <p>2. Pronto V3, V4, LP/ Extraction Catheter</p>	31-202-MD/2006-DC (Re Reg.02)	MD-202	03-01-2014	15-12-2016
9.	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, 2546, First Street, Propark El Coyol, Alajuela, Costa Rica	Sensor/ Guidewire	31-1037-MD/2011-DC (End. 03)	MD-1037	03-01-2014	15-05-2015
10.	M/s. Covidien Healthcare India Pvt. Ltd., "Doshi Towers", 6th Floor, # 156, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Covidien LLC, 15 Hampshire Street, Mansfield, MA 02048, USA having factory premises at M/s. Covidien Zona Franca de San Isidro, Santo Domingo, Dominican Republic	<p>1. Monsof/ Monofilament Nylon Suture (Non-Absorbable)</p> <p>2. Surgilon/ Coated Braided Nylon Suture (Non-Absorbable)</p>	31-948-MD/2011-DC (End. 03)	MD-948	03-01-2014	14-04-2014
11.	M/s. Covidien Healthcare India Pvt. Ltd., "Doshi Towers", 6th Floor, # 156, Poonamallee High Road,	M/s. Covidien Inc, 15, Hampshire Street, Mansfield, MA 02048, USA having factory premises at M/s.	<p>1. Mahurkar/ Acute Triple Lumen Catheter</p> <p>2. Mahurkar/ Chronic Carbothane Catheter</p>	31-50-MD/2006-DC (Re Reg. 03)	MD-50	08-01-2014	31-03-2017

	Kilpauk, Chennai - 600010	Covidien, 5439 State Route 40 Argyle, NY 12809, USA	<ol style="list-style-type: none"> 3. Mahurkar/ Acute Dual Lumen Catheter 4. Palindrome/ Chronic Catheter 5. Palindrome H/ Chronic Catheter 6. Plaindrome SI/ Chronic Catheter 7. Palindrome HIS/ Chronic Catheter 				
12.	M/s. Smith & Nephew Healthcare Pvt. Ltd., Bldg. 2-3 & 15-17 Rajlaxmi Complex, Opposite Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Thane-421302	M/s. Smith & Nephew Inc., 1450 Brooks Road, Memphis, TN 38116, USA	<ol style="list-style-type: none"> 1. Genesis II/ Knee System (Cemented & Cementless) 2. Journey/ Knee System (Cemented) 3. Legion/ Knee System (Cemented & Cementless) 4. Echelon/ Hip System (Cemented & Cementless) 5. Synergy/ Hip System (Cementless) 6. Tandem/ Hip System 7. Anthology/ Hip System (Cementless) 8. Reflection/ Acetabular System (Cemnted and Cementless) 9. R3/ Acetabular System (Cementless) 10. TriGen/ Nail System (Sterile) 11. Peri-Loc/ Bone Plate 	31-779-MD/2010-DC (Re Reg.01)	MD-779	10-01-2014	31-12-2016

			System (Non-Sterile and Sterile)				
13.	M/s. Aaark Pharmaceuticals, 5-14, FF, Uphar Complex Market, Green Park Extension, New Delhi- 110016	M/s. Cosman Medical Inc., 76 Cambridge St. Burlington, MA 01803, USA	RF/ Cannula	31-1264-MD/2013-DC	MD-1264	15-01-2014	31-12-2016
14.	M/s. Dental Avenue (India) Pvt. Ltd., Unit No. 24, Ground Floor, Rajprabha Udhog Nagar, Extension – II, Building No. 1, Opposite Syndicate Bank Waliv Vasai (East)-401201, Maharashtra	M/s. Dentium Co. Limited, 3105 Trade tower 159 Samsung-dong, Gangnam-gu, Seoul 135-729, Republic of Korea having factory premises at M/s. Dentium Co. Limited, 27-5, Jui-dong, Yeongtong-gu, Suwon-si, Gyeonggi-do, 443-270, Korea	SuperLine, Implantium/ Dental Implant System Fixtures	31-1060-MD/2011-DC	MD-1060	15-01-2014	31-12-2016
15.	M/s. Dental Avenue (India) Pvt. Ltd., Unit No. 24, Ground Floor, Rajprabha Udhog Nagar, Extension – II, Building No. 1, Opposite Syndicate Bank Waliv Vasai (East)-401201, Maharashtra	M/s. Dentium Co. Limited, 3105 Trade tower 159 Samsung-dong, Gangnam-gu, Seoul 135-729, Republic of Korea having factory premises at M/s. Dentium Co. Limited, 27-5, Jui-dong, Yeongtong-gu, Suwon-si, Gyeonggi-do, 443-270, Korea	SuperLine II, Implantium/ Dental Implant System Fixtures	31-1058-MD/2011-DC	MD-1058	15-01-2014	31-12-2016
16.	M/s. Delhi Eyezone Pvt. Ltd., D-114 (G.F.), Lajpat Nagar-1, New Delhi- 110024	M/s. Labtician Ophthalmics Inc., 2140, Winston Park Drive, Unit # 6, Oakville Ontario, Canada, L6H 5V5	LSO/ Silicone Oil (Vial & Syringe)	31-1252-MD/2013-DC	MD-1252	15-01-2014	31-12-2016
17.	M/s. Hastronics Medical Equipment Pvt. Ltd., 1550-	M/s. Devon Medical Prouducts, 1100 1st Ave,	ExtriCare/ Negative Pressure Wound Therapy Bandage	31-1280-MD/2013-DC	MD-1280	15-01-2014	31-12-2016

	1551, Plot No. E-5, 15th Floor, Aggarwal Heights, Netaji Subhash Place Distt. Centre Wazirpur, Pitampura, Delhi - 110034	STE 202, King of Prussia, PA 19406, USA having factory premises at M/s Shanghai ISO Medical Products Co. Ltd., 999 Liuchen Road, Pudong, New Area, Shanghai Cina 201202					
18.	M/s. Alcon Laboratories (India) Pvt. Td., 3rd Floor, Crescent-4, Prestige Shantiniketan, Whitefield, Banaglore - 560048	M/s. Alcon Laboratories Inc., 6201, South Freeway, Fort Worth, TX 76134-2009, USA Having factory premises at M/s. Alcon Laboratories Ireland Ltd., Cork Business & Technology Park, Model Fram Road, Cork, Ireland	1. Acrysof/ Natural Single – Piece Intraocular Lens 2. Acrysof/ IQ Restor Multifocal Intraocular Lens	31-364-MD/2007-DC (Re Reg.02)	MD-364	15-01-2014	31-12-2016
19.	M/s. Bard India Healthcare Pvt. Ltd., 1st Floor, 67 Krishna Bhavan, Nehru Road, Vileparle (East), Mumbai - 400057, Maharashtra	M/s. Bard Peripheral Vascular Inc., 1625, West 3rd Street Tempe, Arizona (AZ) 85281, USA having factory premises at M/s Bard Healthacre Reynosa, Bard Reynosa S.A de C.V., Blvd. Montebello No.1 Parque Industrial Colonial, Reynosa, Mexico	Bard Magnum, Bard Max-Core, Bard Biopty-Cut, Bard Monopty & Bard Coaxial/ Biopsy Needle	31-755(A)-MD/2009-DC (Re Reg.01)	MD-755 (A)	15-01-2014	15-12-2016
20.	M/s Baxter (India) Pvt. Ltd., Plot No.. 70, A-26,Rama Road Industrial Area, New Delhi-110015	M/s. Baxter Healthcare Corporation, 21026 Alexander Court, Hayward California 94545, USA	1. Floseal/ Appilcator Tip 2. Curved/ Appilcator Tip	31-734(A)-MD/2009-DC (Re Reg.02)	MD-734 (A)	15-01-2014	14-01-2017
21.	M/s. B. Braun Medical (India) Pvt. Ltd., Building	M/s. B. Braun Surgical SA, Carretera De Terrasa, 121	Gelita Tampon/ Haemostat	31-1096-MD/2012-DC (End.01)	MD-1096	15-01-2014	15-07-2016

	B, Gala 1-10, Prerna Complex, Anjur Phaata, Dapoda Road, At Val Village, Bhiwandi -421302, Maharashtra	08191 Rubi (Barcelona), Spain having factory premises at M/s. B. Braun Melsungen AG, Carl-Braun-Str. 1, 34212 Melsungen, Germany					
22.	M/s. Hester Diagnostics Pvt. Ltd., Room No. 9, 1st Floor, 66, Princess Street, Mumbai - 400002	M/s. Merit Medical Systems Inc., 1600 West Merit Parkway, South Jordan, Utah 84095, USA having factory premises at M/s. Merit Medical Ireland Ltd., Parkmore Business Park, West Galway Ireland	1. Basix Compak/ Inflation device with 3 way stop cock 2. Basix Comapk/ Basix Compak Inflation device with MAP	31-1153-MD/2012-DC (End.02)	MD-1153	15-01-2014	15-03-2016
23.	M/s. India Medtronic Private Limited, 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 factory premises at M/s. TeleflexMedical, Annacotty Business Park Annacotty Co., Limerick Ireland	Sentrant/ Introducer Sheath with Hydrophilic Coating	31-1302-MD/2013-DC (End.01)	MD-1302	15-01-2014	15-11-2016
24.	M/s. Jindal Enterprises, 13 B, Mirza Galib Street, Kolkata -700016	M/s. Kawasumi Laboratories Inc., Shinagawa Intercity Tower B, 2-15-2 Konan, Minato-ku, Tokyo 108-6109, Japan having factory premises at M/s. Kawasumi Laboratories (Thailand), Co. Ltd., (Korat), 48 MU 8, Ratchasima-Chok Chai Road, Tambon Tha Ang, Amphoe Chok Chai, Changwat Nakhon Ratchasima 30190,	A.V. Fstula Sets/ Arterial Venous Fistula Sets	31-1260-MD/2013-DC	MD-1260	16-01-2014	31-12-2016

		Thailand					
25.	M/s. Browndove Healthcare Pvt. Ltd., # 733/14., Ground Flor, 2nd Cross 21st Main, 1st Sector, H.S.R. Layout, Bangalore - 560102, Karnataka	M/s. Medical Components Inc., DBA- Medcomp Inc., 1499 Delp Drive, Harleysville, PA 19438, USA	<ol style="list-style-type: none"> 1. Duo-Split, Duo-Flow, Duo-Flow Soft-Line, Duo-Flow Side by Side, Duo-Flow 400 XL, Free Flow, T-3 Triple Lumen, Tri-Flow, Femoral, Subclavian/ Hemodialysis Catheter Set (Short trem) (Non Cuffed) 2. Split Cath II Catheter, Split Stream Catheter, Eschleon, Bio-Flex Tesio, Titan HD, Hemo-Flow/ Hemodialysis Catheter Set (Long Term) (Cuffed) 3. Hemo-Cath/ Hemodialysis Silicone Catheter Set 4. X Series/ Peritoneal Dialysis Catheter Set 	31-744-MD/2009-DC (Re Reg.01)	MD-744	16-01-2014	31-12-2016
26.	M/s. Bard India Healthcare Pvt. Ltd., 1st Floor, 67 A Krishna Bhavan, Nehru Road, Vileparle (East), Mumbai - 400057, Maharashtra	M/s. Bard Peripheral Vascular Inc., 1625, West 3rd Street Tempe, Arizona (AZ) 85281, USA	<ol style="list-style-type: none"> 1. IMPRA/ Cardiovascular Grafts 2. IMPRA/ Cardiovascular Grafts 3. Distaflo/ Cardiovascular Grafts 4. Venaflo II/ Cardiovascular Grafts 5. Dynaflo/ Cardiovascular Grafts 	31-191-MD/2006-DC (Re Reg. 02)	MD-191	16-01-2014	31-12-2016
27.	M/s. Vascular Concepts Limited, No. 19, Ground Floor, S.V. Complex,	M/s. Guangzhou Kangxin Polymer Technology Co. Ltd., 3/F, Building B3, 63	Accura/ PTMC Balloon Catheter (Non-Sterile)	31-156-MD/2006-DC (Re Reg.02)	MD-156	20-01-2014	15-01-2017

	Bellary Road, Hebbal,, Bangalore-560024	Yinglong Avenue, Longdong, Tianhe District, Guangzhou P.R. China					
28.	M/s Bard India Healthcare Pvt. Ltd 1st floor, 67 A Krishan Bawan, Nehru Road, Vileparle, (East)Mumbai 400057 maharashtra	M/s. CR Bard Inc., 8195, Industrial Boulevard, Covington, Georgia, USA 30014	1.Uroforce/ Balloon Dilation Catehter w/10 cc Eagle Inflation Device 2.X-Force U30/ Ureterscopic Balloon Dilation Catheter with Eagle Inflation Device 3.X-Force N30/ Nephrostomy Balloon Dilation Catheter	31-216-MD/06-DC (Re Reg.02)	MD-216	21-01-2014	31-12-2016
29.	M/s. Choksi Imaging Ltd., 98 Kalatheeswaran, Koil Street Pondicherry-605001	M/s. JW Medical Systems Ltd., 68 Dalian Raod, Weihai City, Shandog Province, P.R.Cina 264209 having factory premises at M/s. JW Medical Systems Ltd., 328 Shichag Ave, Weihai, Shandong, PR China 264 209	Excel/ Rapamycin Drug Eluting Stent	31-360-MD/2007-DC (Re Reg. 02)	MD-360	21-01-2014	15-01-2017
30.	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 having factory premises at M/s. Boston Scientific Ireland Limited, Ballybrit Business Park, Galway, Ireland	Synergy/ Everolimus Eluting Coronary Stent System (Patinum Chromium)	31-41(A)-MD/2006-DC (Re Reg.01) End.02	MD-41 (A)	21-01-2014	15-04-2016
31.	M/s. Terumo Corporation Chennai Branch, No. 34 & 35, 2 nd Floor, C-wing, Alexander Square, Sardar Patel Road, Guindy, Chennai-600032	M/s. Terumo Corporation, 44-1-2-chome, Hatagaya, Shibuya-ku, Tokyo, Japan having factory premises at M/s. Terumo Corporation, 150, Maimaigi-cho,	Tazuna/ Percutaneous Translumina Coronary Angioplasty PTCA Dilatation Catheter	31-141-MD/2007-DC (Re-Reg. 02) End .01	MD-141	21-01-2014	31-07-2016

		Fujinomiya-shi, Shizuoka, Japan					
32.	M/s. Dentsply India Pvt. Ltd., Plot No. 358, F.I.E., Patparganj Area, Delhi - 110092	M/s. Dentsply Impants Manufacturing Gmbh, Steinzeufstrabe 50, 68229 Mannheim, Germnay	1. Ankylos C/X/ Ankylos Impants 2. Xive S Plus, Xive TG Plus/ Xive Implants 3. Frialiot, Frialit Plus/ Frialiot Implants	31-1332-MD/2013-DC	MD-1332	28-01-2014	15-01-2017
33.	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. DePuy Spine Inc., 325 Paramount Drive, Raynham, Massachusetts 02767, USA having factory premises at M/s. DepUy Inc., 50 Scotland Park Drive, Bridgewater, Massachusetts 02324, USA	1. Bengal/ Spinal Implant System-Cage (Non-Sterile) 2. Expedium/ Spine System (Non-Sterile) 3. Titanium Surgical Mesh (Non-Sterile) 4. Summit SI OCT/ Spinal System (Non-Sterile) 5. Viper2/ Spinal System (Non-Sterile) 6. Moss Miami/ Spinal System (Non-Sterile) 7. Expedium/ Spine System-Peek-Rod (Non-Sterile)	31-1446-MD/2014-DC	MD-1446	28-01-2014	15-01-2017
34.	M/s. Smith & Nephew Healthcare Pvt. Ltd., Building NO. 2-3 & 15-17, Rajlaxmi Complex, Opp Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Thane-421302	M/s. Smith & Nephew Medical Ltd., 101 Hessle Road, Hull, HU3 2BN, United Kingdom having factory premises at M/s. Smith & Nephew Medical (Suzhou) Ltd., No. 12, Wuxiang Road, Comprehensive Free Zone, West Zone, Suzhou Industrial Park, Suzhou, Jiangsu	Allevyn Ag Gentle Border/ Adhesive Hydrocellular Antimicrobial Dressing	31-1199-MD/2012-DC (End.02)	MD-1199	28-01-2014	30-06-2016

		215021, China					
35.	M/s. Alcon Laboratories (India) Pvt.Ltd., Crescent-4, Prestige, Shantiniketan, Whitefield, Bangaloe – 560048	M/s. Alcon Research Ltd., 6065, Kye Lane, Huntington, West Virginia 25702, USA	<ol style="list-style-type: none"> 1. AcrySof IQ/ Toric Intraocular Lenses 2. AcrySof/ Phakic Angle Supported Intraouclar Lens 3. AcrySof IQ with Acrysert C/ Aspheric Introcular with Delivery System 4. 	31-16-MD/2006-DC (Re-Reg. 02) End.01	MD-16	28-01-2014	31-07-2015
36.	M/s Bard India Healthcare Pvt. Ltd 1st floor, 67 A Krishan Bawan, Nehru Road, Vileparle, (East)Mumbai 400057 maharashtra	M/s Bard Access System Inc., 605 N, 5600 W, Salt lake City, Utah 84116, U.S.A Having factory premises at M/s Bard Reynosa S.A DE C.V., Blvd. Montebello No.1 Parque Industrial Colonial, Reynosa, Mexico 88780	<ol style="list-style-type: none"> 1. Implanted Port 2. Titanium Port 3. Central Venous Catheter 4. Peripherally Inserted Central Venous Catheter 5. Hemodialysis Catheter 	31-762(A)-MD/09-DC (Re-Reg.01)	MD-762 (A)	29-01-2014	15-01-2017
37.	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi – 110015	M/s. Baxter Healthcare SA, 8010 Zurich, Switzerland having factory premises at M/s. Plan 1 Health S.r.L., Via Solari, 5- 33020 Amaro (UD), Italy	<ol style="list-style-type: none"> 1. Healthport-(Venous) 2. Healthport-(Arterial) 3. Healthport-(Spinal) 	31-159-MD/2006-DC (Re Reg.02)	MD-159	29-01-2014	28-02-2017
38.	M/s. Covidien Healthcare India Pvt. Ltd., #156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. Covidien Iic, 15, Hampshire Street, Mansfield, MA 02048, USA having factory premises at M/s. Mallinckrodt Medical, Cornamaddy, Athlone, Co. Westmeah, Ireland	<ol style="list-style-type: none"> 1. Tracheal Tubes 2. Endobronchil Tubes 3. Tracheostomy Tubes 	31-419-MD/2008-DC (Re Reg.02)	MD-419	29-01-2014	14-04-2017
39.	M/s. B L Lifesciences, A-25, Okhla Industrial Area,	M/s On-X Life Technologies Inc., 1300 Easr Anderson	<ol style="list-style-type: none"> 1. On-X/ Aortic Prosthetic Heart Valve with Standard 	31-1306-MD/2013-DC	MD-1306	31-01-2014	15-01-2017

	Phase - I, New Delhi - 110020	Lae, Bldg. B, Austin, Texas 78752, USA	and Conform X sewing ring 2. On_X/ Mitral Prosthetic Heart Valve with standard and conform X sewing ring				
40.	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 factory premises at M/s. Bard Shannon Ltd., San Geronimo Industrial Park Lot # 1, Road # 3, KM 79.7, Humacao, Puerto Rico 00791	1. Bard Mesh and Bard Mesh Pre-Shaped/ Herina Repair Device 2. Bard 3DMax Mesh/ Herina Repair Device 3. Bard Composix L/P Mesh/ Herina Repair Device 4. Bard Modified Kugel Herina Mesh/ Herins Mesh Device 5. Bard Mesh PerFix Plug/ Herina Reapir Device 6. Bard Soft Mesh and Bard Soft Mesh Pre-Shaped/ Herina Repair Device 7. Bard Visilex Mes/ Herina Repair Device 8. Bard CruraSoft Patch/ Herina Repair Device 9. Sepramesh IP Bioresorbable Caoting/ Permanent Mesh/ Herina Repair Device 10. SorbaFix Absorbable Fixation System/ Herina Repair Device 11. Permafix Fixation	31-1349-MD/2013-DC	MD-1349	31-01-2014	15-01-2017

			System/ Herina Repair Device				
41.	M/s. Apex Marketing and Technical Services No. 56, 3rd Floor, 3rd Cross, 24th Main Road, J.P. Nagar, 2nd Phase, Bangalore 560078	M/s.Eurosilicone S.A.S.Z.I de la peyroliere BP 68, 84402 APT Cedex, France	1. Mammary Implant 2. Nasal Implant 3. Tissue Expanders	31-760-MD /2009-DC (Re Reg. 01)	MD-760	31-01-2014	15-01-2017
42.	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi – 110015	M/s. Baxter Healthcare Corporation, 21026 Alexander Court, Hayward California 94545, USA	1. Coseal/ Surgical Sealant 2. Coseal Replacement Applicator-7 cm, Coseal Extended Applicator-22 cm/ Surgical Sealant Applicator	31-686(B)-MD/2009-DC (Re Reg.02)	MD-686 (B)	31-01-2014	14-03-2017
43.	M/s. Walder Link India Pvt. Ltd., #7 (old no. 4) 17th Avenue, Harrington Road, Chetpet, Chennai - 600031	M/s. Walder Link GmbH 7 Co. K.G., Oststr, 4-1022844, Nordersedt, Germnay	1. Femur Stem: Non Cemented (Ti6Al4V)/ LCU Hip Prosthesis Stem; Standard Prosthesis 2. Femur Stem: Cemented (CoCrMo Alloy)/ Lubinus Classic Plus Hip Prosthesis System; Lubinus SP II Hip Prosthesis System; Endomodel Saddle Prosthesis System 3. Head:Bilox (Delta/Forte)/CoCrMo Alloy/ Prosthesis Head System Type A; Prosthesis Head System Type B. 4. Acetabular Cup: Non	31-1415-MD/2013-DC	MD-1415	31-01-2014	31-01-2017

			<p>Cemented/ Cemented (Ti6Al4V/ CoCrMo Alloy/ UHMWPE)/ Betacup; T.O.P. Cup; Combicup PF; Combicup R; Vario cup; Lubinus Eccentric Acetabular Cup; IP Acetabular Cups</p> <p>5. Partial Pelvis Replacement (Stainless Steel)/ Endomodel Partial Pelvis Replacement System</p> <p>6. Reconstruction Prosthesis/ MP Reconstruction Prosthesis</p> <p>7. Total Knee Replacement System/ Gemini SL</p> <p>8. Total Knee Replacement System/ Endomodel Rotational & Hinge Knee Prosthesis</p> <p>9. Total Knee Replacement System/ Endomodel-M Modular Knee Prosthesis</p> <p>10. Total Knee Replacement System/ Megsystem C</p> <p>11. Unicodylar Knee</p>				
--	--	--	---	--	--	--	--

			Replacement System/ Endomodel Unicondylar Sled Prosthesis				
44.	M/s. DJO Global India Healthcare Pvt. Ltd., RMZ Millenia Business Park, Phase-2, Level 6, Campus 4B, No. 143, Dr. M.G.R. Road, Perungudi, Chennai - 600096	M/s. Encore Medical L.P (DJO Surgical) 9800 Metric Boulevard Austin, TX 78758-5445, USA	<ol style="list-style-type: none"> 1. 3D Knee System/ Total Knee System 2. Foundation Knee Ssystem/ Total nee Ssystem 3. Foundation PS Knee System/ Total Knee System 4. Linear Hip System/ Hip Stem 5. FMP Accetabular Shell with 3D Matrix/ Acetabuler Shell 6. FMP X-alt HXL Poly Liner/ Highly Cross Linked Poly Acetabular Miner 7. FMP CoCr Femoral Head/ CoCr Femoral Head 8. BioloX Delta Ceramic Femoral Head/ Ceramic Femoral Head 9. 6.5 Cancellous Bone Screws/ 6.5 Cancellous Bone Screws 10. All Poly Domed Tri Peg Patella/ Tri Peg Patella 	31-1316-MD/2013-DC	MD-1316	03-02-2014	15-01-2017
45.	M/s. Dr. Reddys Laboratories Ltd., Sy. No. 41, Bachupally (V),	M/s. Oceaena Therapeutics Ltd., Suite 602, Q House 76, Furze Road, Sandyford	Deflux/ Prefilled Syringes with Dextranomer 50 mg and stabilished Hyaluronic Acid	31-1353-MD/2013-DC	MD-1353	03-02-2014	15-01-2017

	Qutubullapur (M), Ranga Reddy Dist.	Dublin 18, Ireland	15 mg in 1 ml				
46.	M/s. Johnson & Johnson Ltd., A-1/50, Room No.2, Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Gujarat	M/s. Depuy Orthopaedics Inc., 700 Orthopaedics Inc., 700 Orthopaedic Drive, Warsaw, Indiana 46582, USA Having factory premises at M/s. Johnson & Johnson medical (Suzhou) Limited, No. 299, Chang Yang Street, Suzhou Industrial park, Suzhou Jiangsu 215126, China	1. Sigma/ Total Knee Replacement System 2. Apex/ Apex Hole Eliminator 3. Articul/eze/ Total Knee Replacement System 4. Global/ Global Advantage System 5. Pinnacle/ Screws 6. Summit/ Hip System	31-1291-MD/2013-DC	MD-1291	03-02-2014	15-01-2017
47.	M/s. Shreyas Health Care, New No. 73, (Old No. 5A/1), II Floor, Lal hagathur Colony, Peelamedu, Coimbatore - 641 004	M/s. BonAlive Biomaterilas Ltd., Biolinja 12, 20750 Turku, Finland	BonAlive Granules/ Bone Graft Substitute	31-1404-MD/2013-DC	MD-1404	03-02-2014	31-01-2017
48.	M/s. Translumina Therapeutica LLP, Plot No. 9, Pharmacy, Selaqui, Dehradun, Uttrakhand	M/s. Blue Medical Devices BV, Steenovenweg 19, 5708 HN Helmond, The Netherlands	1. XTRM WAY 3 (Streile/ No Sterile)/ Semi-Complaint PTCA Balloon Catheter 2. XTRM Track (Sterile/ Non Sterile)/ Stnet Delivery System (SDS) Catheter 3. Force NC (Sterile/ Non Ssterile)/ Non Complaint PTCA Balloon Catheter	31-1398-MD/2013-DC	MD-1398	03-02-2014	15-01-2017
49.	M/s. Biosensors Interventional Technologies (India) Pvt. Ltd., Plot No. 14, Shed No. A-2, GIDC, B/H Charak Pharma, Umbergaon, Taluka,	M/s. Biosensors International PTE Ltd., 21 Kallan Avenue # 07-165/11, Singapore 339412 having factory premises at M/s. JW ICU Medical Ltd., No. 328	1. Central Venous Catheter 2. Thermodilution Catheter, Pressure Monitoring Catheter 3. Embolectomy Catheters	31-712-MD/2009-DC (Re Reg.01)	MD-712	03-02-2014	15-01-2017

	Umbergaon, District Valsad Gujarat 396171	Shichang Ave., 264209, Weihai, Shandong Province, People's Republic of China	4. Bipolar Pacing Catheters				
50.	M/s. Bard India Healthcare Pvt. Ltd., 1st Floor, 67 Krishna Bhavan, Nehru Road, Vileparle (East), Mumbai - 400057, Maharashtra	M/s. Bard Peripheral Vascular Inc., 1625, West 3rd Street Tempe, Arizona (AZ) 85281, USA having factory premises at M/s Bard Reynosa S.A DE C.V., Blvd. Montebello No.1 Parque Industrial Colonial, Reynosa, Tamaulipas, Mexico	Conquest/ PTA Balloon Dilation Catheter	31-755(A)-MD/2009- DC (Re Reg.01)	MD-755 (A)	03-02-2014	15-12-2016
51.	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 having factory premises at M/s. Boston Scientific Ireland Limited, Ballybrit Business Park, Galway, Ireland	Promous Premier/ Everolimus Eluting Coronary Stent System (Plantium Chromium)	31-41(A)-MD/2006-DC (Re Reg.01) End.03	MD-41 (A)	03-02-2014	15-04-2016
52.	M/s. Meril Life Sciences India Pvt. Ltd., 512-513 "Midas", Sahar Plaza Complex, Near Kohinoor Continental Hotel, M V Road, J.B. Nagar, Andheri (East), Mumbai - 400059	M/s. Corin Ltd., The Corinium Centre, Cirencester, Glos., GL7 IYJ, United Kingdom	1. Metafix/ Total Hip Replacement System (Cementless) 2. Taperfit/ Total Fit Replacement System (Cemented) 3. MiniHP/ Hip Replacement System (Bone Conserving) 4. Trinity/ Acetabular Cup System (Advanced Bearing) 5. Biopolar, BioloX Delta Modular/ Hemiarthroplasty Head	31-1223-MD/2012-DC	MD-1223	03-02-2014	15-12-2016

			6. Trifit TS/ Tapered Stem (Cementless)				
53.	M/s. Feron Life Sciences Pvt. Ltd., 203, Akashdeep Building, 26 Barakhamba Road, New Delhi	M/s. Scivision Biotech Inc., 9 South 6th Road, K.E.P.Z., Kaohsiung, Taiwan, R.O.C.	Hya Dermis/ Facial Dermal Implant (PFS)	31-1196-MD/2012-DC	MD-1196	04-02-2014	15-01-2017
54.	M/s. Smith & Nephew Healthcare Private Limited, Bldg 2-3 & 15-17, Rajlaxmi Complex, Opp. Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Thane-421302	M/s. Smith & Nephew Inc, Wound Management, 970 Lake carillon Drive, Suite 110 , St. Petersburg, FL 33716, USA having factory premises at M/s. Vention Nedical Inc., 5079 33 rd Street SE, Grand Rapids, MI 49512, USA	1. Renasys-F Foam Dressing with Soft Port/ NPWT Wound Dressing Kit 2. Renasys Cotton Filler Dressing with Soft Port/ NPWT Wound Dressing Kit	31-1384-MD/2013-DC	MD-1384	20-02-2014	31-01-2017
55.	M/s. Span Healthcare Pvt. Ltd., Columbus Business Chambers, # 17, 7th Temple Street, 15th Cross, Malleswaram, Banaglore-560003	M/s. Haemonetics S.A., Signy Centre, 6 Rue Des Flecheres, 1274 Signy Centre, Signy, Switzerland having factory premises at M/s. Haemonetics U.K. Ltd., 5 Ashley Drive, Bothwell, Scotland G71 8BS, Great Britain, United Kingdom	Blood Disposables Sets	31-1289-MD/2013-DC	MD-1289	20-02-2014	31-01-2017
56.	M/s Becton Dickinson India Pvt. Ltd., No 34 Assisi Nagar, West Thottam Madhavram Chennai-51	M/s Becton Dickinson Infusion Therapy AB, Gasebacksvagen 36, PO Box. 631, 25106 Helsingborg, Sweden having factory premises at M/s Becton Dickinson Infusion Therapy Systems Inc. S.A. de C.V. ,579 Periferico Luis Donaldo Colosio, Colonia Obrera in Nogales, Sonora, 84048,	BD Connecta/ Stopcocks	31-911-MD/2011-DC (Re Reg.01)	MD-911	20-02-2014	30-06-2017

		Mexico					
57.	M/s. B. Braun Medical (India) Pvt. Ltd., Building B, Gala 1-10, Prerna Complex, Anjur Phaata, Dapoda Road, At Val Village, Bhiwandi -421302, Maharashtra	M/s. B. Braun Melsungen AG, Carl-Braun-Str, 1, 34212 Melsungen, Germany having factory premises at M/s. B. Braun Medical Industries Sdn. Bhd. Bayan Lepas Free Industrial Zone, 11900, Penang Malaysia	Venofix Safety/ Safety Winged IV Needle	31-147-MD/2006-DC (Re Reg. 02) End.01	MD-147	20-02-2014	15-02-2016
58.	M/s. India Medtronic Private Limited, Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp. Kasheli Village, Dist- Thane, Bhiwandi-421301	M/s. Medtronic Sofamor Danek, USA Inc, 1800 Pyramid Place, Memphis TN 38132 having factory premises at M/s. Medtronic Sofamor danek Manufacturing 2500, Silveus Crossing Warsaw, Indiana USA 46582	Crescent Spinal System Titanium/ Intervertebral Body Fusion Device (Titanium)	31-69-MD/2006-DC (Re Reg. 02) End.01	MD-69	20-02-2014	31-01-2016
59.	M/s. Stryker India Pvt Ltd., Khasra No. 191-193, 1 st Floor, Asola Village, Fatehpur Beri, New Delhi	M/s. Howmedica Osteonics Corporation, 325 Corporate Drive Mahwah, New Jersey 07430, USA having factory premises at M/s. Stryker Ireland Ltd., IDA Industrial Estate, Carrigtwohill Co., Cork, Ireland	Accolade II Hip System/ Total Hip Replacement	31-180-MD/06-DC (Re Reg. 02) End.02	MD-180	20-02-2014	14-03-2016
60.	M/s. Advance Therapeutics Private Limited, Plot # 1, 2nd Floor, LSC, New Rajinder Nagar, New Delhi-110060	M/s. Kaneka Corporation, 3-18, 2-Chome, Nakanoshima, Kita-Ku, Osaka, 530-8228, Japan having factory premises at M/s. Kaneka Medix Corporation Kangawa Plant 225-1, Aza Deguchi, Yamakita, Yamakita, Yamakita-machi, Ashigara-	1. Thrombuster II/ Catheter 2. Fortis II/ Catheter 3. Crusade/ Catheter	31-1379-MD/2013-DC	MD-1379	21-02-2014	31-01-2017

		Kami-gun, Kanagawa, 258-0113, Japan					
61.	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 factory premises at M/s. Covidien Zone Franca de San Isidro, Carretera San Isidro Km 17 Santo Domingo, Dominican Republic	<ol style="list-style-type: none"> 1. Biosyn/ Synthetic Monofilament Absorbable Suture 2. Caprosyn/ Monofilament Synthetic Absorbable Suture 3. Surgipro II/ Monofilament Polypropylene Non-Absorbable Suture 4. Ticron/ Coated Braided Polystere Non-Absorbable Suture 5. Maxon™/ Monofilament Polygluconate Synthetic Absorbable Suture 6. Polysorb/ Coated Braided Polystere Non-Absorbable Suture 7. Steel Monofilament Stainless Steel 316L Non-Absorbable Suture/ Suture 8. Surgipro/ Monofilament Polypropylene Non-Absorbable Suture 9. Monosf/ Monofilament Nylon Non-Absorbable Suture 10. Surgilon/ Coated Braided Nylon Non-Absorbable Suture 	31-948-MD/2011-DC (Re Reg.01)	MD-948	21-02-2014	14-04-2017

			<p>11. Flexon/ FEP Polymer Coated Multifilament Stainless Steel Non-Absorbable temporary Cardiac Pacing Lead</p> <p>12. Appose ULC/ Autosuture single use slim body skin stapler</p> <p>13. Sofsilks/ Single Stitch Reload</p> <p>14. Surgidac/ Single Stitch Reload</p> <p>15. Bralox/ Nylon Single Stitch Reload</p> <p>16. Surgitac™ Autosuture™/ Stapler Ligating loop with delivery system</p>				
62.	M/s. St. Jude Medical India Pvt. Ltd., Plot No. 18 & 19, Laxmi Nagar, Behind T.B. Hospital, Hyderabad – 500038	M/s. St. Jude Medical Atrial Fibrillation Inc, 14901 DeVeau Place, Minnetonka, MN 55345-2126	Livewire Diagnostic Catheter MediGuide Enabled/ Catheter	31-22 (A)-MD/2006-DC (Re Reg. 02) End 01	MD-22 (A)	21-02-2014	30-06-2015
63.	M/s. Smith & Nephew Healthcare Pvt. Ltd., Bldg. 2-3 & 15-17 Rajlaxmi Complex, Opposite Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road, Thane-421302	M/s. Smith & Nephew Inc., Endoscopy Division, 150 Minuteman Rd., Andover, MA 01810, USA having factory premises at M/s. Smith & Nephew Inc, 130 Forbes Boulevard, Mansfield, Massachusetts, USA	<p>1. Sofsilks/ Interference Screws</p> <p>2. GTS/ Tapered Screw</p> <p>3. GTS/ Sleeve</p>	31-431-MD/2007-DC (Re Reg.2011) End.04	MD-431	21-02-2014	31-12-2014
64.	M/s Becton Dickinson India Pvt. Ltd., No 34 Assisi Nagar, West Thottam Madhavram	M/s. Acacia Inc., 785 Challenger St. Brea, CA 92821, USA	Extension Set with BD Q Style	31-1346-MD/2013-DC	MD-1346	25-02-2014	15-02-2017

	Chennai-51						
65.	M/s. India Medtronic Private Limited, Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp. Kasheli Village, Dist-Thane, Bhiwandi-421301	M/s. UnoMedical A/S having factory premises at Aaholmvei 1-3, Osted, Lejre Denmark	Silhouette and Sihouette Paradigm/ Infusion Set	31-1370-MD/2013-DC	MD-1370	25-02-2014	31-01-2017
66.	M/s. Johnson & Johnson Ltd., Plot No. 4, Survey No. 277/4, Demni Road, Village Dadra, Dadra and Nagar Haveli (U.T.)	M/s DePuy International Ltd., trading as Depuy CMW Cornford Road, Blackpool, FY4 4QQ, England, United Kingdom	<ol style="list-style-type: none"> 1. Depuy CMW 1 Bone Cement/ Bone Cements 2. Depuy CMW 3 Bone Cement/ Bone Cements 3. Depuy CMW 1 Gentamicin Bone Cement/ Bone Cements 4. Depuy CMW 3 Gentamicin Bone Cement/ Bone Cements 5. Smartset HV Bone Cement/ Bone Cements 6. Smartset GHV Gentamicin Bone Cement/ Bone Cements 7. Vertebroplastic Radiopaque Bone Cement/ Bone Cements 8. Cranioplastic Bone Cement/ Bone Cements 	31-1416-MD/2013-DC	MD-1416	25-02-2014	15-02-2017
67.	M/s. Terumo Corporation Chennai Branch, No. 34 & 35, 2nd Floor, C-Wing, Alexandeer Square, Sardar Patel Road, Guindy, Chennai-600032	M/s. Terumo Clinical Supply Co. Ltd., 3 Kawashima-Takeaya-machi, Kaka,igahara-shi, Gufu, 501-6024 Japan	Eliminate/ Aspiration Catheter	31-1375-MD/2013-DC	MD-1375	25-02-2014	31-01-2017
68.	M/s. Clairvoyance	M/s. Invatec Technolohy	IN.PACT Falcon/ Palitaxel	31-833-MD/2010-DC	MD-833	25-02-2014	31-03-2017

	Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	Centre GmbH, Hungerbuelstrasse 12a, 8500 Frauenfeld, Switzerland	Eluting PTCA Balloon Catheter	(Re Reg.01)			
69.	M/s. Covidien Healthcare India Pvt. Ltd., #156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai - 600010	M/s. ev3 Inc., 4600 Nathan Lane North, Plymouth, MN 55442 U.S.A. having factory premises at M/s. Micro Therapeutics Inc, d/b/a ev3 Neurovascular, 9775 Toledo Way, Irvine, CA 92618, USA	TurboHawk/ Peripheral Plaque Excision System	31-624-MD/2006-DC (Re Reg. 02)	MD-624	25-02-2014	31-03-2017
70.	M/s. Phoenix Cardio Care India Pvt. Ltd., Shivam Chambers, 53 Syed Amir Ali Avenue, Suite # 3B, Kolkata - 700019	M/s. Cardionovum Sp.z.o.o.ul Panska 73, 00-834, Warsaw, Poland	XLIMUS/ Sirolimus Eluting Coronary Stent System	31-1194-MD/2012-DC (End.01)	MD-1194	25-02-2014	30-04-2016
71.	M/s. B. Braun Medical (India) Pvt. Ltd., Building B, Gala 1-10, Prerna Complex, Anjur Phaata, Dapoda Road, At Val Village, Bhiwandi -421302, Maharashtra	M/s. B. Braun Melsungen AG, Carl-Braun-Str, 1, 34212 Melsungen, Germany having factory premises at M/s. B. Braun Medical Industries Sdn. Bhd. Bayan Lepas Free Industrial Zone, 11900, Penang Malaysia	1. Spinocan/ Needles for Spinal Anaesthesia 2. Pencan/ Pencan Paed/ Needles for Spinal Anaesthesia	31-147-MD/2006-DC (Re-Reg. 02) End.02	MD-147	25-02-2014	15-02-2016
72.	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi	M/s. Codman & Shurtleff Inc., 325, Paramount Drive, Raynham Massachusetts, 02767-0350, USA	Duraform/ Dural Graft Implant (Absorbable Collagen)	31-121-MD/2006-DC (Re Reg.02) End.01	MD-121	25-02-2014	14-01-2016
73.	M/s. Travancore Trade Links, KPRA-58, T.C. 3/2457 (7), T.K.D. Road, Marapalam, Pattom, P.O.	M/s. Vitrolife Sweden AB, Gustaf Werners Gata 2, Box 9080, SE-40092, Geteborg Sweden	IVF-Follicle Aspiration Set	31-1200-MD/2012-DC	MD-1200	25-02-2014	15-02-2017

	Trivandrum - 695 004						
74.	M/s. BSN Medical Pvt. Ltd., Nirancal Road, Curti Ponda, Goa-403409	M/s. BSN Medical GmbH, Qucikbornstrasse 24, D-20253 Hamburg, Germany having factory premises at M/s. BSN Medical GmbH, Heykenaukamp 10, 21147 Hamburg, Germany	<ol style="list-style-type: none"> 1. Leukomed Leukomed T, Leukomed T Plus/ Sterile Wound Dressings 2. Cutimed Sorbact/ Sterile Wound Dressings 3. Cutimed Gel/ Sterile Wound Dressings (Hydrophobic) 4. Leukosan Skin Link/ Sterile Wound Closure Strips 	31-1297-MD/2013-DC	MD-1297	28-02-2014	15-02-2017
75.	M/s Biomet Orthopaedics Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate, National Highway No.8, Aslali, Tal: Daskroi (N.A), Ahmedabad (Gujarat)	M/s. Biomet Orthopaedics LLC, 56 East Bell Drive, PO Box 587, Warsaw, Indiana 45681, USA	<ol style="list-style-type: none"> 1. Vanguard, Vanguard SSK/ Knee System 2. Ringloc Acetabular Liner, Arcom XI, Bio-Clad, CoCr (Modular Femoral Head), Recovery Protrusio Cage/ Hip System 3. Comprehensive Shoulder System, Comprehensive Reverse Shoulder System, Discovery Elbow System/ Shoulder System 4. Regenerex System/ Porous Knee Implant (Titanium) 	31-1247-MD/2012-DC	MD-1247	07-03-2014	31-01-2017
76.	M/s C.Natvarial & Company, 262, Adi Mansion, Gr. Floor, Dr. Cawasji Hormusji Street, Opp. Dhobi, Talao Market,	M/s. Coats Hungary Ltd., H-1044, Budapest, Vaci Ut 91, Hungary	Linen Suture Thread-(Non-Sterile)	31-1213-MD/2012-DC	MD-1213	07-03-2014	15-01-2017

	Mumbai-400002						
77.	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi – 110015	M/s. Baxter Healthcare Corporation 17511 Armstrong Avenue Irvine, California 92614, USA	<ol style="list-style-type: none"> 1. 2C 1154KP/ CE Multirate Infusor SV 1.0, 2.0, 3.0 ml/h 2. 2C1155KP/ CE Multirate Infusor 2.0, 3.0, 5.0 ml/h 3. 2C9961KP/ CE Multirate Infusor LV 5.0, 7.0, 12.0 ml/h 4. 2C1702KP/ CE Infusor SV 2.0 ml/h 5. 2C1087KP/ CE Infusor LV 1.5 ml/h 6. 2C1008KP/ CE Infusor LV 5.0 ml/h 7. 2C1009KP/ CE Infusor LV 5.0 ml/h 8. 2C1063KP/ CE Infusor LV 1.0 ml/h 9. 2C1067KP/ CE Patient Control Module 2 ML 10. 2C1079KP/ CE Infusor Patient Control Module 0.5 ml/h 11. 2C1073KJP/ CE Half Day Infusor 5.0 ml/h 	31-719-MD/2009-DC (Re Reg.01)	MD-719	07-03-2014	14-02-2017
78.	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi	M/s. Johnson & Johnson International, c/o European Logistics Centre, Leonardo Da Vincilaan 15, B-1831 Diegem, Belgium having factory premises at M/s. Johnson & Johnson Medical Ltd., Simpson Parkway Kirkton Campus, Livingston	<ol style="list-style-type: none"> 1. Vicryl Polyglactin 910 Synthetic Absorbable Sutures/ Suture 2. PDS II Polydioxanone Synthetic Absorbable Sutures/ Suture 3. Monocryl (Poliglecaprone 25) Monofilament 	31-1239-MD/2012-DC	MD-1239	10-03-2014	28-02-2017

		EH54 7AT, United Kingdom	Sutures/ Suture 4. Monocryl Plus Suture with Triclosan/ Suture				
79.	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi 421302	M/s. Ethicon LLC, 475 C Street, Los Frailes Industrial park, Suite 401, Guaynado 00969 Puerto Rico, USA having factory premises at M/s. Ethicon Inc, Ave, de las Torres No. 2751 Suite Ethicon Cd, Juarez, Chihuahua Mexico 32575	<ol style="list-style-type: none"> 1. Coated Vicryl/ Polyglactin 910 Suture (w/wo needles) Dyed and Undyed 2. Ethibond/ Excel Polyester Suture (w/wo needles) Dyed and Undyed 3. Ethilon/ Nylon Suture (w/wo needles) 4. Monocryl/ Poliglecaprone 25 Synthetic Absorbable Suture (w/wo needles) 5. Mersilene/ Polyester Fiber Suture (w/wo needles) 6. Nurolon/ Nylon Sutures (w/wo needles) 7. PDS II/ Polydioxanone Sutures (w/wo needles) 8. Prolene/ Polypropylene Sutures (w/wo needles) 9. Mersilk/ Braided silk and virgin silk suture (w/wo needles) 10. Surgical Stainless Steel Suture (w/wo needles) 	31-798(A)-MD/2010-DC (Re Reg.01)	MD-798 (A)	10-03-2014	30-04-2017
80.	M/s. Sahajanand Medical Technologies Pvt. Ltd., 2nd	M/s. Arthesys 20, Rue Traversiere 92230	Maya (Sterile and NonSterile)/ PTCA Catheter	31-274-MD/2007-DC (Re Reg. 02) End.01	MD-274	11-03-2014	14-09-2016

	Floor, Block No. B, Plot No. 53 to 57, Sahajanand Estate, Vakharia Vadi, Dabholi Char Rasta, Ved Road, Tel: Surat City (Surat), Pin: 395004	Gennevilliers France					
81.	M/s. Bard India Healthcare (P) Ltd., 1st Floor, 67A Krishna Bhavan, Nehru Road, Vile Parle (East), Mumbai - 400057	M/s. Bard Peripheral Vascular Inc., 1625 West 3rd Street, Tempe, Arizona (AZ) 85281, USA having factory premises at M/s Percision Meedle Manufacturing Inc., 188-232, Annyung-dong, Taeann-Eup Hwasung-Shi, Gyunggi-Do, 445-380South Korea	Bard Truguide/ Disposable Coaxial Biopsy Needle	31-1368-MD/2013-DC	MD-1368	11-03-2014	28-02-2017
82.	M/s. MN Solutions, # 26 & 27, 1st Floor, WZ-26 Nangli Jalib, B-1, Janak Puri, New Delhi-110058	M/s. Tecres SpA, Via Andrea Doria 36 37066 Sommacampagna-VR-ITALY	<ol style="list-style-type: none"> 1. Cemex 2. Cemex Genta 3. Spacer G 4. Mendec Spine 5. Mendec Spine 	31-818-MD/2010-DC (Re Reg.01)	MD-818	11-03-2014	14-03-2017
83.	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 having factory premises at M/s. Boston Scientific Corporation, 302 parkway Global Park, La Aurora, Heredia, Costa Rica	Amplatz Super Stiff Guidewire/ Non-Vascular Guidewire	31-1080-MD/2012-DC (End.05)	MD-1080	11-03-2014	30-06-2015
84.	M/s. Bard India Healthcare Pvt. Ltd., 1st Floor, 67 Krishna Bhavan, Nehru Road, Vileparle (East), Mumbai - 400057, Maharashtra	M/s. Bard Peripheral Vascular Inc., 1625 West 3rd Street, Tempe, Arizona (AZ) 85281, USA	IMPRA ePTFE/ Cardiovascular Patch	31-191-MD/2006-DC (Re Reg. 02) End.01	MD-191	11-03-2014	31-12-2016
85.	M/s. St. Jude Medical India Pvt. Ltd., D No. 8-	M/s. St. Jude Medical-Cardiac Rhythm Management	<ol style="list-style-type: none"> 1. CPS Aim/ Universal Slittable Inner 	31-300-MD/2007-DC (Re Reg.02) End.02	MD-300	11-03-2014	31-05-2016

	3168/B/1, Plot No. 18 & 19, Laxmi Nagar, Behind T.B. Hospitla, MCH Circle-5, Mnadal, Dist. Hyderabad	Division, 5900 Valley View Court, Sylmar 91342, USA	Catheter 2. CPS Direct/ Universal Slittable Outer Guide Catheter				
86.	M/s. Stryker India Pvt Ltd., Khasra No. 191-193, 1 st Floor, Asola Village, Fatehpur Beri, New Delhi	M/s. Stryker Instruments Div., 4100 East Milham Avenue, Kalamazoo, Michigan 49001-6797 having factory premises at M/s. Stryker Puerto Rico, Ltd., Hwy 3, km 131.2 Las Guasimas Industrial Park, Arroyo, Puerto Rica 00714	Ivas/ Inflatbale Verterbal Augmentation System	31-181-MD/2007-DC (Re Reg. 02) End.01	MD-181	11-03-2014	15-06-2016
87.	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg No. B, Gala No. 1-10, Perna 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	Spinocan/Needle for spinal Anaesthesia	31-146-MD/06-DC (Re-Reg 02) End. 02	MD-146	20-03-2014	30-11-2015
88.	M/s. Minvasys India Private Limited, Ghar No. 1/1437 A, Silver Palm-2, Shop No. 01, Kadampalli SOC, Timaliyawad, Nanpura, Surat, Tal: Surat City	M/s. Minvasys, 7 Rue du Fosse Blanc, 92230 Gennevilliers, France	1. Yangtze µ/ Percutaneous Transluminal Coronary Angioplasty (PTCA) Catheter 2. Danbuio/Paclitaxel Eluting Percutaneous Transluminal Coronary Angioplasty (PTCA) Catheter 3. Amazonia CroCo/Rapid Exchange Coronary Cobalt Chromium Stent System 4. Nile CroCo/IntraCoronary Stent System 5. Nile CroCo/Peripheral Stent System 6. StemiCath/Aspiration Catheter 7. Super Ketch/ Y Connectors	31-1438-MD/2013-DC	MD-1438	01-04-2014	14-03-2017
89.	M/s. Bectobn Dickinson	M/s. Becton Dickinson &	1. Nokor/ Filter Needle	31-669(B)-MD/2009-DC	MD-	02-04-2014	30-04-2016

	India Pvt. Ltd., No.34, Assisi Nagar, West Thottam, Madhavram, Chennai-51	Company, 1 Becton Drive, Franklin Lakes, New Jersey, 07417, USA having manufacturing Premises at M/s BD Medical Surgical, 2153, 12th Avenue, Columbus, NE 68601, USA		(Re-Reg 01) End. 01	669(B)		
90.	M/s. Vishal Surgical Equipment Co. Pvt. Ltd., No. 23, Wallers Road, Mount Road, Chintadripet, Chennai-02	M/s. Gebründer Martin GmbH & Co. KG, Ludwigstaler Straße 132, D-78532 Tuttlingen/ Germany having manufacturing Premises M/s. Karl Leibinger Medizintechnik GmbH & Co. KG, Kolibger Straße 10, D-78570 Muhlheim a. D./ Germany	1. Orthopaedic Implants- Oral & Maxillo Facial (Non-Sterile/ Sterile) 2. Orthopaedic Implants- Oral & Maxillo Facial (Non-Sterile/ Sterile) 3. Orthopaedic Implants- Oral & Maxillo Facial (Non-Sterile/ Sterile) 4. Orthopaedic Implants- Oral & Maxillo Facial (Non-Sterile/ Sterile) 5. Orthopaedic Implants- Oral & Maxillo Facial (Resorbable Fixation Systeme)-Sterile 6. Orthopaedic Implants- Oral & Maxillo Facial (Resorbable Fixation Systeme)-Sterile 7. Orthopaedic Implants- Oral & Maxillo Facial (Resorbable Fixation Systeme)-Sterile	31-390-MD/2007-DC (Re-Reg 02)	MD-390	02-04-2014	15-03-2017
91.	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, Inc., Route 22 West Somerville, NJ 088760151, USA having manufacturing Premises	1. Proceed/ Surgical Mesh	31-827-MD/2010-DC (Re-Reg 01)	MD-827	02-04-2014	15-03-2017
92.	M/s. Baxter (India) Pvt. Ltd., Plot No. -70, A-26, Rama Road Industrial Area, New Delhi - 110015	M/s. Synovis Surgical Innovations, A Division of Synovis Life Technologies, Inc., 2575 University Ave. W.	1. Peri Strips Dry/ Verits Collagen Matrix Staple Line Reinforcement	31-1181-MD/2012-DC	MD-1181	02-04-2014	28-02-2017

		St. Paul, MN-55114-1024,USA					
93.	M/s.India Medtronic Pvt. Ltd., Plot No. 609, Survey/Shed-188 (Part), Chemunda Comp., Kasheli Village, Dist Thane Bhiwandi-421301, Maharashtra	M/s. Medtronic Inc., 6743 South Pont Dr. North Jacksonville, FL 32216,USA having manufacturing Premises M/s. Medtonic Xomed Inc., 950 Flanders Rd., Mystic, CT 06355, USA	1. Meroce/ Haemostatic Sponges 2. Meroce HemoX/ Haemostatic Sponges	31-1345-MD/2013-DC	MD-1345	02-04-2014	28-02-2017
94.	M/s. S.B. Medicare Pvt. Ltd., A-257, Basement, Dedence Colony, New Delhi-26	M/s. Welfare Medical Ltd., Tulip Tree House, Mill Lane, Langstone, Hampshire, P09 1RX, United Kingdom having manufacturing Premises M/s. Nanjing Maidixin Device Co. Ltd., No. 6, Fengshou Road, Dongshan Gaoqiao Industry Centralization Area, Jiangning District Nanjing, Jiangsu, China	1. Disposable Circular Stapler 2. DisposableLiner Stapler and Cartridge 3.Disposable Circular Stapler for Hemorrhoid 4. Disposable LinerCutter and Cartridge 5. Disposable Skin Stapler 6. Disposable Flexible Linear Cutter	31-1267-MD/2013-DC	MD-1267	04-04-2014	28-02-2017
95.	M/s. Indigo Impex Pvt. Ltd., Shop No. 104, Pankaj Tower-I, G-Block, Community Centre, Vikas Puri, New Delhi-18	M/s. Mediphacos Ltd., AV. Cristovam Chiaradia 777, Belo Horizonte MG 30575-815, Brazil	1. Mediflex/ Foldable Intraocular Lens	31-1188-MD/2012-DC	MD-1188	04-04-2014	28-02-2017
96.	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad (Dist)-500009	M/s. Medprin Regenerative Medical Technologies Co., Ltd.,3F, Zone E, 80 Lanyue Road, Siene City, New High-Tech Industrial Park, Guangzhou, 510663, P.R. China	1. Re Dura/ Regenerative Dural repair Patch	31-1048-MD/2011-DC	MD-1048	04-04-2014	28-02-2017
97.	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, AZ 85281, USA having factory premises at M/s. Futurematrix	1. Atlas PTA/Peripheral Balloon Catheter 2. Conquest/Peripheral Balloon Catheter 3. Dorado/Peripheral Balloon	31-1327-MD/2013-DC	MD-1327	09-04-2014	28-02-2017

		Interventional, 1605 Enterprise Street, Athense, Texas 75751, USA	Catheter				
98.	M/s. Phoenix HC India Pvt. Ltd., Plot No. SP2C/5, Door No. 64, Ground Floor, North Side, Ambathur Industrial Estate, Ambathur, Chennai-58	M/s. Ningbo Advan Electrical Co. Ltd., Industrial Development Zone, Fuhai Town, 315332 Cixi City, Ningbo, Zhejiang Province, P.R. China	1. Disposable Skin Stapler	31-1283-MD/2013-DC	MD-1283	09-04-2014	31-03-2017
99.	M/s. Maquet Medical India Pvt. Ltd., 201-202, IInd Floor, Deenar Bhawan, Nehru Place, New Delhi-19	M/s. Datascope Corp., 15 Law Drive Fairfield, NJ 07004-0011	1. Intra-Aortic Balloon Catheters	31-70-MD/2006-DC (Re-Reg. 02)	MD-70	09-04-2014	31-03-2017
100.	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survery/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist Thane Bhiwandi-401301, Maharashtra.	M/s. Medtronic MiniMed, 1800 Devonshire Street, Northridge, CA 91325, USA havind manufacturing premises at M/s. Medtronic Puerto Rico Operations Co., Road 31, KM24, HM 4, Ceiba Norte Industrial Park, Juncos, Puerto Rico 00777 USA	1. Medtronic MiniMed Reservoirs: MiniMed Reservoir: Reservoir Paradigm/Ambulatory Insulin Infusion Pump reservoir	31-1329-MD/2013-DC	MD-1329	22-04-2014	31-03-2017
101	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 havind manufacturing premises at M/s. Covidien, 60 Middletown Avenue, North Haven, CT 06473, USA	1. V-LOC™ PBT Non-Absorbable Wound Closure Device/Wound Closure Device.	31-949-MD/2011-DC (End. 03)	MD-949	22-04-2014	14-04-2014
102	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 havind manufacturing premises at M/s. Medtronic Ireland, Parkmore Business Park West, Galway, Ireland	1. Attain Command+SureValve™/Heart Therapy Delivery System 2. Attain Select II+SureValve™/Heart Therapy Delivery System	31-64-MD/2006-DC (Re-Reg. 02)End. 06	MD- 64	22-04-2014	15-08-2015

103	M/s. Accredited Consultants Pvt. Ltd., D-29, fisry Floor, Acharya Niketan Market, Mayur Vihar, Phase-1, Delhi – 110091	M/s. Nuova O.M.P.I. S.r.l. Unipersonale, Via Molinella, 17, It-35017 Piombino Dese (PD), Italy	1. Bulk Syringes (0.5 ml, 1 ml std, 1 ml Long, 1.25 ml, 2 ml, 2.25 ml, 3 ml) 2. EZ-Fill/Pre-fillable Syringes (0.5 ml, 1 ml std, 1 ml Long, 1.25 ml, 2 ml, 2.25 ml, 3 ml)	31-1344-MD/2013-DC	MD-1344	23-04-2014	31-03-2017
104	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi	M/s. Angiotech Pureto Rico Inc., Rad 459, KM 0.6, Montana Industrial Park, Aguadilla, 00603, PR, USA 00603	1. Stratafix™/ Spiral PDO (Polydioxanone) Knotless Tissue Control Device 2. Stratafix™/ Spiral PGA-PCL Knotless Tissue Control Device 3. Stratafix™/ Spiral Polypropylene Knotless Tissue Control Device	31-1401-MD/2013-DC	MD-1401	23-04-2014	31-03-2017
105	M/s. Ophtho Equip Inc, #703, Samruddhi, Opp. Sakar-III, Navrangpura, Ahmedabad-380009	M/s. STAAR Surgical AG, Hauptstrasse 104. 2560 Nidau, Switzerland having manufacturing premises at M/s. STAAR Surgical Company, 1911, Walker Avenue Monrovia, California, USA	1. IMPLANTABLE COLLAMER LENS	31-1393-MD/2013-DC	MD-1393	23-04-2014	31-03-2017
106	M/s. S. B. Medicare Pvt. Ltd., A-257, Basement, Defence Colony, New Delhi-24	M/s. Welfare Medical Ltd., Tulitp Tree House, Mill Lane, Langstone, Hampshire, P09 1RX, United Kingdom having manufacturing premises at M/s. Hangzhou Optcla Medical Insturment Co. Ltd., No. 88 West Baiyunyuan Road, 311501 Tonglu, Hangzhou, Zhejiang, China	1. Titanium Ligating Clips	31-1301-MD/2013-DC	MD-1301	23-04-2014	31-03-2017
107	M/s. Baxter (India) Pvt. Ltd., Plot No. 70, A-26, Rama Road Industrial Area, New Delhi-110015	M/s. Baxter Limited., A47, Industrial Estate, MRS3000 Marsa, Malta	1. Mirafilter IV/PVC Free Administration Set	31-732-MD/2009-DC (Re-Reg 01)	MD- 732	23-04-2014	31-08-2017

108	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 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	<ol style="list-style-type: none"> 1. Palmaz Blue 0.014/Peripheral Stent System (Aviator Plus) 2. Palmaz Genesis/Peripheral Stent on OPTA PRO. 0.035" delivery System 3. Palmaz Genesis/Peripheral Stent on Slalom 0.018" delivery System 4. Palmaz Blue 0.015"/Peripheral Stents System (Slalom) 5. OPTA PRO/Percutaneous Transluminal Angioplasty (PTA) Balloon Dilatation Catheter 6. SLALOM/Percutaneous Transluminal Angioplasty (PTA) Balloon Dilatation Catheter 7. Powerflex Extreme/Percutaneous Transluminal Angioplasty (PTA) Balloon Dilatation Catheter 8. Maxi LD/Percutaneous Transluminal Angioplasty (PTA) Dilatation Catheter 9. Aviator Plus/Percutaneous Transluminal Angioplasty(PTA) Balloon Dilatation Catheter 10. SAVVY/Percutaneous Transluminal Angioplasty (PTA) Balloon Catheter 11. BX Sonic/Balloon Expandable Stent System 	31-881-MD/2010-DC (Re-Reg 01)	MD-881	23-04-2014	14-04-2017
109	M/s. India Medtronic Pvt. Ltd., Plot No. 609,	M/s. Medtronic Inc., 710, Medtronic Parkway, N.E.	1. Hancock®/Valved Conduit	31-66-MD/2006-DC (Re-Reg. 02) End. 03	MD-66	23-04-2014	31-07-2015

	Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi, Maharashtra 421301	Minneapolis, MN 55432, USA having manufacturing premises at M/s. Medtronic Heart Valves Division, 1851, East Deere Avenue, Santa Ana , CA 92705, USA					
110	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 manufacturing premises at M/s. Bard Shannon Limited, San Geronimo Industrial Park. Lot # 1, Road #3, km. 79.7 Humacao, Puerto Rico 00791	1. Bard® Cardiovascular Fabrics 2. Bard® Surgical Felts 3. Bard® Pledgets	31-1374-MD/2013-DC	MD-1374	25-04-2014	31-03-2017
111	M/s. Smith & Nephwe 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 Orthopaedics GmbH, Alemannenstrasse 14, Tuttlingen, Baden-Wurtemberg, Germany 78532	1. CPCS Hip System (Sterile) 2. CPCSHip System (Sterile) 3. TriGen/ Nail System (Sterile) 4. Peri-Loc/ Bone Plate Systems (Sterile) 5. Peri-Loc/ Bone Plate Systems (Sterile) 6. Peri-Loc/ Bone Plate Systems (Sterile) 7. Peri-Loc/ Bone Plate Systems (Sterile)	31-858-MD/2006-DC (Re-Reg. 01)	MD-858	25-04-2014	14-04-2017
112	M/s. Baush & Lomb Eye Care (I) Pvt.Ltd., Plot No. 13, Sector-34, Gurgaon	M/s. Bausch & Lomb Incorporated, 1400 North Goodman Street, Rochester, New York, 14609, USA having manufacturing premises at M/s. Bausch & Lomb, Incorporated 21, Park Place	1. enVista/Hydrophobic Toric Acrylic Intraocular Lens	31-11-MD/2006-DC (Re-Reg. 02) End. 01	MD-11	25-04-2014	15-01-2016

		Boulevard, North Clearwater, FL 33759,USA					
113	M/s. Ranjit & Associate, Plot No.-5, 1st Floor, LSC Kalkaji, Slum Tenament Near Govindpuri Extension, New Delhi-110019	M/s. Jiangxi Sanxin Medtec Co. Ltd., No. 999 Fushan Road Xialoan Industry Zone Nanchang Jiangxi, China	1. Auto-Disable Syringe for fixed dose Immunization	31-1389-MD/2013-DC	MD-1389	30.04.2014	15.04.2017
114	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 Medical Limited, 101 Hessle Road, Hull, HU3 2BN, United Kingdom having manufacturing premises at M/s. Allmed Medical products co Limited, West Gong Yuan Road, Majiadian Town Zhijiang City, Hubei Province, China-443200	1. Melolin/Dressing	31-1431-MD/2013-DC	MD-1431	30.04.2014	15.04.2017
115	M/s. Ypsomed India Pvt. Ltd., 10/61/1F, Kirti Nagar Industrial Nagar, New Delhi-110015,India	M/s. Ypsomed AG, Brunnmattstrasse 6, 3401 Burgdorf, Switzerland	1. Prefine Classic/Disposable Hypodermic Needles 2. Click fine/Disposable Hypodermic Needles 3. Click find Autoprotect/Disposable Hypodermic Needles	31-1403-MD/2013-DC	MD-1403	30.04.2014	15.04.2017
116	M/s. India Medtronic Private Limited, Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp. Kasheli Village, Dist-Thane, Bhiwandi-421301	M/s. Medtronic Sofamor Danek, USA Inc, 1800 Pyramid Place, Memphis TN 38132 having manufacturing premises at M/s. Medtronic Sofamor danek Deggendorf GmbH, Werftstr 17, 94469 Deggendorf, Germany	1. CAPSTONE® SPINAL SYSTEM/Intervertebral Body Fusion Device 2. CD HORIZON BalanC™ SPINAL SYSTEM/PEEK Rods 3/ CLYDESDALE™ SPINAL SYSTEM/Intervertebral Body Fusion Device 4. CORNERSTONE- SR®Cage System/PEEK	31-69(A)-MD/2006-DC (Re-Reg. 02)	MD-69(A)	30.04.2014	14.03.2017

			<p>Cages</p> <p>5. CRESCENT® SYSTEM/Interbody Fusion Device.</p> <p>6. PEEK PREVAIL™ CERVICAL INTERBODY/Interbody Fusion Device.</p> <p>7. VERTE-STACK® SPINAL SYSTEM/Spinal Intervertebral Body Fixation Orthosis</p> <p>8. VERTE-STACK® SPINAL SYSTEM/ Spinal Intervertebral Body Fixation Orthosis</p> <p>9. MASTERGRAFT® GRANULES/Resorbable calcium salt bone void filler</p>				
117	M/s. Lifecell International Pvt. Ltd., S.No. 51/2, Ground Floor, No. 26, (South Corner of Building Rear Side) Vandalur Kelambakkam Main Road, Keelakottaiyur, Chennai-48	M/s. Harvest Technologies Corporation, 40 Grissom Road, Suite 100, Plymouth, MA 02360	<p>1. Smart PReP 2- APC/ Platelet Concentrate System</p> <p>2. Smart Prep 2- BMAC 2/ Bone marrow Concentrate</p>	31-665-MD/2009-DC (Re-Reg. 01)	MD- 665	30.04.2014	31.03.2017
118	M/s. B. Braun Medical (India) Pvt. Ltd., Bldg. No. B, Gala No. 1-10, Prerna Complex, Anjur Phata, Dapoda Road, At Val Village, Bhiwandi-421302, Maharashtra	M/s. B. Braun Melsungen AG Carl-Braun Straße, 1, 34212, Melsungen, Germany	1. Mini-Spike	31-146-MD/2006-DC (Re-Reg. 02) End. 03	MD-146	30.04.2014	30.11.2015
119	M/s. Faith Biotech Pvt. Ltd., E-107, Lajpat Nagar-I, New Delhi-24	M/s. MiroVention Europe, 30 bis rue du Vieli Abrevoir, 78100 Saint-Germain-en-Laye, France having manufacturing premises at M/s. MicroVenation Inc., 1311 Valenica Avenue, Tusting, CA 92780, USA	1. LVIS AND LVIS Jr. (Low profile Visulised Intraluminal Support Device)/Intraluminal Support Device	31-1295-MD/2013-DC	MD-1295	02.05.2014	14.04.2017

120	M/s. India Medtronic Private Limited, Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp. Kasheli Village, Dist-Thane, Bhiwandi-421301	M/s. UnoMedical A/S Aaholmvei 1-3, Osted, Lejre Denmarkhaving manufacturing premises at M/s. Unomedical Devices S.A. de C.V. Avendia Formento Industrial Lot 9, Manzana 3, Parque Industrial Del Norte Reynosa, Tamaulipas C.P. Mexico 88736	1. Quick-set, Quick-set paradigm, Mio/ Disposable Infusion Sets	31-1373-MD/2013-DC	MD-1373	02.05.2014	31.03.2017
121	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. Sternalock® Blu System/ Sterna fixation reconstructive Implant	31-910-MD/2011-DC (End. 04)	MD-910	02.05.2014	14.01.2015
122	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 Orthopaedics LLC, 56 East Bell Drive, P.O. Box 587, Warsaw, Indiana 46581-0587, USA	1. Active Articulation ArCom XL/ Active Articulation	31-1139-MD/2012-DC (End. 01)	MD-1139	02.05.2014	31.05.2016
123	M/s. Abbott Healthcare Pvt. Ltd., 4, Corporate Park, Sion Trambay Road, Tal: Chembur Mumbai-Zone3, Maharashtra, Pin:400071	M/s. Abbott Vasuclar 3200 Lakeside Drive, Santa Clara, CA 95054 having manufacturing premises at M/s. Abbott Vascular, Building PR-17, Road#2 Km. 58.0, Cruce Davila, Barceloneta, PR 00617, USA	1. Hi Torque Guide Wire Family (Nitinol) 2.Hi Torque Guide Wire Family (Stainless Steel) 3. Hi Torque Command Guide Wire Family	31-1312-MD/2013-DC	MD-1312	06.05.2014	31.03.2017
124	M/s. Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Vill.- Kalher, Thane-Bhiwandi Road, Distt.- Thane.	M/s. Synthes GmbH, Eimattstrasse 3, CH-4436 Oberdorf, Switzerland having manufacturing premises at M/s. Synthes Produktions GmbH, Eimattstrasse 3, CH-	1. Rapid Resorbable Fixation System / Resorbable Fixation System	31-1410-MD/2013-DC	MD-1410	06.05.2014	15.04.2017

		04436 Oberdorf, Switzerland					
125	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. Depuy International Limited, trading as Depuy CMW, Cormford Road, Blackpool, Lancashire, FY 4QQ, United Kingdom having manufacturing premises at M/s. CAM Biocermics B.V., Zernikedreef 6, Bio Science Park, 2333 CL, Leiden, Betherland	1. Conduit TCP Granules/TCP Granules	31-1390-MD/2013-DC	MD-1390	06.05.2014	15.04.2017
126	M/s. Johnson & Johnson Ltd., Plot No. B-15/1, MIDC Waluj, Aurangabad-431136	M/s. Ethico Inc., USA 655 Ethicon Circle, Cornelia, Georgia 30531, Uusa	1. Vicryl/ Sutuure (Bulk Raw material)-Non sterile 2. Vicryl Plus/ Sutuure (Bulk Raw material)-Non sterile 3. Mersilene/ Sutuure (Bulk Raw material)-Non sterile 4. Monocryl/ Sutuure (Bulk Raw material)-Non sterile 5. PDSII/ Sutuure (Bulk Raw material)-Non sterile 6. Prolene// Sutuure (Bulk Raw material)-Non sterile 7. Ethilon/ Sutuure (Bulk Raw material)-Non sterile 8. Ehibond/ Sutuure (Bulk Raw material)-Non sterile 9. Silk/ Sutuure (Bulk Raw material)-Non sterile	31-1406-MD/2013-DC	MD-1406	06.05.2014	30.03.2017
127	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 having manufacturing premises at M/s. Boston Scientific Corporation, 302 Parkway, Global Park, La Aurora, Heredia, Costa Rica	1. Acuity Whisper View Guid/Guide Wire	31-1080-MD/2012-DC End. 06	MD-1080	06.05.2014	30.06.2015

129	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 Medical (S) Pte, Ltd., 30 Tuas Avenue 2, Singapore 639461	1. BD Arterial Cannula/ Arterial Blood Pressure Catherter	31-1180-MD/2012-DC End. 01	MD-1180	06.05.2014	15.03.2016
130	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. MATHURKAR Chronic Silicone/Catheter 2.PERMICATH Chronic Silicone. Catheter	31-1228-MD/2012-DC End. 01	MD-1228	06.05.2014	31.07.2016
131	M/s. Clarivoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001 1. IN.PACT Admiral/Paclitaxel Eluting PTA Baloon Catheter	M/s. Invatec Technology Centre GmbH Hungerbuelstrasse 12a, 8500 Faruenfeld, Switzerland	1. IN.PACT Admiral/Paclitaxel Eluting PTA Baloon Catheter	31-833-MD/2010-DC (End. 03)	MD-833	07.05.2014	31.03.2017
132	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. DePuy Spine Inc., 325 Paramount Drive, Raynham, Massachusetts 02767, USA having manufacturing premises at M/s. Medos SARL, Chemin-Blane 36, Le Locle, Switzerland 2400	1. Bengal System (Non-sterile)/Spinal Implant System	31-1426-MD/2013-DC	MD-1426	09.05.2014	15.04.2017
133	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder	M/s. Ethicon LLC, 475 Calle C,, Guaynabo, PR 00969, USA having manufacturing premises at M/s. Ethicon	1. Ligaclip MCA Multiple Clip Appliers/Multiple Clip Appliers	31-1437-MD/2013-DC	MD-1437	09.05.2014	15.04.2017

	Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane- Zone5) Pin: 421302	Endo-Surgery S.A. de C.V. Planta II, Calle Durango No. 2751, Colonia Lote Bravo, Ciudad Juarez, Chihuahua 32575, Mexico					
132	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad (Dist)-500009	M/s. Greatbatch Medical 2300 Berkshire Ln N, Minneapolis, MN USA 55441	1. PTEF Peelable Inroducer Kit/Introducer 2. Optiseal Valvd PTFE Peelable Introducer/Introducer	31-1318-MD/2013-DC	MD-1318	15.05.2014	15.04.2017
133	M/s Avana Medical Devices Pvt. Ltd., IInd Floor, N6D.O.14.D, Viswanathan Street, West Mambalam, Chennai- 600 033	MIs Arthrex Inc, having manufacturing premises at M/s Arthrex Inc, 1370 Creekside Boulevard, Naples, Florida, USA 34108-1945	1. FASTak Anchor family, Corkscrew Anchor Family, Retro Buttons and Tight Rope/Soft Tissue Fixation System-Ti Anchors (Sterile) 2. Cannulated Interference Screws and Transfix/Soft Tissue Fixation System-Ti Screws (Sterile) 3. Bio-Corkscrew Anchor, Bio-FASTak Anchor, Bio- SutureTak, Anchor, Bio- PushLock and Bio- SwiveLock/Soft Tissue Fixation System-Ti Bio Anchors (Sterile) 4. Bio Interference Screws, Delta Tapered Bio Interference Screws, Bio Composite Interference Screws, Bio Transfix Implants, Retro Interference Screws and Bio Tenodesis Screws/Soft Tissue Fixation System-Ti Bio Screws (Sterile)	31-846-MD/2010-DC (Re-Reg. 01)	MD-846	15.05.2014	14.04.2017

134	M/s. J. Mitra & Bros., 20 Double Storey Market, New Rajindre Nagar, New Delhi - 110060	M/s. California Medical Laboratories Inc., 1570 Sunland Labe Costa Mesa, CA 92626	1. Aortic Arch Cannula/Arterial Cannula 2. Aortic Root Cannula/Cardioplegia Cannula 3. Vessel Cannula/Cardioplegia Cannula 5. Coronary artery Perfusion Cannula/Cardioplegia Cannula 6. One piece venous return cannula; One piece right angle venous return cannula; One Piece Dual stage venous return cannula and One Piece Tri stage venous return cannula/Venous Cannula 7. Ventricular Vent Catheter/Catheter	31-142-MD/2006-DC (Re-Reg. 02)	MD-142	15.05.2014	15.04.2017
135	M/s. Johnson & Johnson, A-1/50, Room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad)	M/s. Depuy Orthopaedics Inc. PO Box 988, 700 Orhopaedic Drive, Warsaw, Indiana 46582 USA having manufacturing permises at M/s. Depuy (Ireland) Ltd., Loughberg, Ringaskiddy, Co, Cork, Ireland	1. Pinnacle/Hip Replacement System	31-1160-MD/2012-DC End. 01	MD-1160	15.05.2014	31.10.2015
136	M/s. Shreyas Health Care, New No. 73, (Old No. 5A/1), II Floor, Lal hagathur Colony, Peelamedu, Coimbatore - 641 004	M/s. Andreas Fahl Medizintechnik-Vertrieb GmbH, August-Horch-StraÙe 4a, 51149 Koln, Germany	1. Duratwix Tracheostomy Tube/Tracheostomy Tubes	31-1472-MD/2014-DC	MD-1472	15.05.2014	30.04.2017
137	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli	M/s. AAP Biomaterials GmbH Lagerstrasse 11-15, 64807 Dieburg, Germany	1. NANOSTIM/Synthetic Bone Paste	31-1385-MD/2013-DC	MD-1385	16.05.2014	15.04.2017

	Village, Dist. Thane, Bhiwandi, Maharashtra 421301						
138	M/s. Sandor Medicaids Pvt. Ltd., D. No. 8-2-326/5, Ground Floor, Road No. 3, Banjara Hills, MCH Circle-10, Mandal, Hyderabad Dist. - 500034	M/s. Genzyme Biosurgery, Genzyme Corporation 76 New York Avenue, Framingham, Massachusetts 01701, USA	1. Seprafilm/Adhesion Barrier	31-1268-MD/2013-DC	MD-1268	16.05.2014	15.04.2017
139	M/s. Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Village-Kalher, Thane- Bhiwandi Road, Distt. Thane, Bhiwandi	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 No.7125, Colonia Salvarcar 118, Ciudad Juarez, Chihuahua-32580 Mexico	1. Ligaclip Extra Ligating Clips	31-1054-MD/2011-DC End. 01	MD-1054	16.05.2014	28.02.2015
140	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 premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. Leveen/ Needle Electrode 2. Leveen CoAccess/Needle Electrodes 3. CoAccess/Introducer Set 4. Leveen Superslim/Needle Electrode 5. Soloist/Single Needle Electrode	31-162-MD/2006-DC (Re-Reg. 02) End. 01	MD-162	16.05.2014	15.06.2016
141	M/s. MN Solutions, # 26 & 27, IInd Floor, WZ-26 Nangli Jalib, B-1, Janak Puri, New Delhi-110058	M/s. Tecres SpA, Via Andrea Doria 36 37066 Sommacampagna-VR-ITALY	1. Cemex Ganta ID Green; Cemex System Ganta ID Ganta Fast 70g./Cemex Ganta Coloured Version	31-818-MD/2010-DC (Re-Reg. 01) End. 01	MD-818	16.05.2014	14.03.2017
142	M/s. Biotech Vision Care Pvt. Ltd., Plot No. 555,556,557, Khatraj-	M/s. Xcelens SA, Chemain des Aulx 18, 1228 Plan-les-Ouates, Geneva, Switzerland	1. IDEA 613XC/Acrylic Intraocular Lens	31-1419-MD/2013-DC	MD-1419	16.05.2014	30.04.2017

	Vedsar Road, Khatraj, Tal: Kalol, Dist.: Gandhinagar, Gujarat, India	having manufacturing premises at M/s. Croma Polska, Sp. Z.o.o., Ul. Ryzowa 31, 02-495 Warszawa, Poland					
143	M/s Covidien Health-care India Pvt. Ltd., "Doshi Towers", 6th-Floor, # 156, Poonamallee High Road, Kilpauk, Chennai - 600 010	M/s. Covidien llc, 15 Hampshire Street, Mansfield, MA 02048 USA having manufacturing premises at M/s. Covidien, 60 Middletown Avenue, North Haven, CT 06473 USA	<ol style="list-style-type: none"> 1. BIOSYN™/Synthetic Monofilament Absorbable Suture 2. CAPROSYN™/Monofilament Synthetic Absorbable Suture 3. SURGIPRO™II/Monofilament Polypropylene Non-absorbable Suture 4. VASCUFIL/Monofilament Polypropylene Non-absorbable Suture 5. MAXON™/Monofilament Polygluconate Synthetic Absorbable Suture 6. POLYSORB™/Coated Braided Synthetic absorbable Suture 7. V-Loc™180/Absorbable Wound Closure Device 8. V-Loc™90/Absorbable Wound Closure Device 9. ABSORBATAACK™/Fixation Device with absorbable Tacks 10. SURGIPOR™ (Monofilament and Multifilament)/Polypropylene Mesh 11. SOFSILK™/Single Stitch Reload 12. SURGIDAC™/Single Stitch Reload 	31-949-MD/2011-DC (Re-Reg. 01)	MD-949	20.05.2014	14.04.2017

			<p>13. BRALON™ Reload/Nylon Single Stitch Reload</p> <p>14. GIA Premium™ Autosuture/Loading Unit</p> <p>15. Autosuture™ Royal™/Skin Staplers</p> <p>16. Endo GIA™ Autosuture (Single use Universal Straight Loading Unit and Single use Universal Articulating Loading Unit)/Loading Unit</p> <p>17. Endo GIA™Reload with Tri-staple Technology (Articulating, Curved Tip Articulating)/Loading Unit</p> <p>18. EEA™ Orvil™ Auto Suture™ Transoral/Stapler with Loading Unit</p> <p>19. EEA™ Autosuture™ Circular Stapler with DST Series™ Technology/Stapler with Loading Unit</p> <p>20. EEA™ Autosuture™ Hemorrhoid and Prolapse Stapler with DST series Technology)/Stapler with Loading Unit</p> <p>21. Surgitie™ Autosuture™/Ligating loop with delivery system</p> <p>20. ReliaMax™ Single use gastrointestinal anastomosis reload/Loading Unit</p>				
144	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park, Sion Trombay Road, Chembur, Mumbai - 400071	M/s. Abbott Laboratories Vascular, Enterprises, Ltd., Dublin Beringen Branch Anthoptstrasse CH-82222 Beringen, Switzerland having manufacturing premises at	1. Armada 14/ Percutaneous Transluminal Angioplasty Catheter	31-1440-MD/2013-DC	MD-1440	23.05.2014	15.04.2017

		M/s. Abbott Vascular, Cashel Road, Clonmel, Country Tipperary, Ireland					
145	M/s. Cambindia Biotech Kits Pvt. Ltd., Bldg No. Q Gala No. 2 Ground Floor, Jai Mata Di Compound, Kalher Village Tal Bhiwandi, Dist. Thane, Tal Bhiwandi-15 (Thane-Zone) Pin 421302	M/s. Wenzhou Beipu Science & Technology Co. Ltd., No. 7, JinShui Road, Wenzhou Industrial Park, Zhejiang Province, 325013 Wenzhou, P R China	1. NA/Blood Collecting Needle 2. NA/Intravenous Needle	31-1417-MD/2013-DC	MD-1417	23.05.2014	14.05.2017
146	M/s. Johnson & Johnson Limited, A-1/50, Room No. 2, 100 Shed Area, G.I.D.C, Vapi, Tal: PARDI (VALSAD).	M/s. Medos International SARL, Chemin-Blanc 38, Le Locle, CH-2400, Switzerland having manufacturing premises at M/s. Johnson & Johnson Medical (Suzhou) Ltd., No. 299, Chang Yang Street, Suzhou Industrial Park, Suzhou 215126, China	1. Expedium/Spinal System Titanium Ally (Non-Sterile)	31-1439-MD/2013-DC	MD-1439	23.05.2014	15.04.2017
147	M/s. Johnson & Johnson Ltd., K-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 Inc., Route 22 West, Somerville, New Jersey, USA having manufacturing premises at M/s. JPac, LLC, 25 Centre Road, Somersworth, New Hampshire, USA 03878	1. Prolene (Polypropylene) Hernia System/Non-absorbable Synthetic Surgical Mesh	31-840-MD/2010-DC (Re-Reg. 01)	MD-840	23.05.2014	31.08.2017
148	M/s. KCI Medical India Pvt. Ltd., No. 1007, 2nd Floor, 13th Main, HAL second stage, Indranagar, Bagnalore-560008, Karnataka	M/s. KCI USA, Inc., 12930 IH-10 West, San Antonio, TX 78249, USA having manufacturing premises at M/s. Accellent Inc., Calle Gertz 1525-6, Parquez Industrial Bermudez, Ciudad	1. V.A.C. VeraFlo Dressing-Small/Medium/V.A.C. Dressing 2. V.A.C. VeraFlo Cleanse Dressing/V.A.C. Dressing 3. V.A.C. VeraT.R.A.C. Duo Tube Set/V.A.C. Tube Set	31-1300-MD/2013-DC	MD-1300	28.05.2014	14.05.2017

		Juarez, Mexico 324740					
149	M/s. Lepu Medical Technology (Beijing) Co. Ltd., Shop No. 107, Centrum Plaza, Sector-53, Gurgaon	M/s. Lepu Medical Technology (Beijing) Co. Ltd., No. 37, Chaoqian Rd, Changping District, Beijing, China	1. Partner™/Sirolimus eluting Coronary Stent System 2. Hoper™/PTCA Balloon Dilatation catheter 3. H-stent™/Coronary Stent Delivery System 4. Supercross™/PTA Balloon Dilatation catheter 5. Radial Artery/Compression Tourniquet	31-1320-MD/2013-DC	MD-1320	28.05.2014	15.05.2017
150	M/s. Lepu Medical Technology (Beijing) Co. Ltd., Shop No. 107, Centrum Plaza, Sector-53, Gurgaon	M/s. Beijing Target Medical Technology Inc., No. 60, Shunren Rd, Shunyi District 101300, Beijing China	1. Safecath/Disposable Central Venous Catheter Kit	31-1371-MD/2013-DC	MD-1371	28.05.2014	15.05.2017
151	M/s. Stryker India Pvt. Ltd., Khewat No. 22, 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	1. Fas Tracker-18 Microcatheters/Intravascular catheter 2. Excelsior SL-10 Straight Microcatheter/Intravascular catheter 3. Excelsior SL-10 preshaped Microcatheter/Intravascular catheter 4. Excelsior 1018 preshaped Microcatheter/Intravascular catheter 5. Excelsior 1018 straight Microcatheter/Intravascular catheter 6. NeuroForm EZ Stent System/Intravascular catheter	31-1382-MD/2013-DC	MD-1382	28.05.2014	30.04.2017
152	M/s. S.P. Dental, S. No. 29, Plot NO. 12, Hissa N. 3/1, Kharadi, Pune-411014	M/s Bredent Medical GmbH & Co. KG, Weissenhorner, Strasse 2, 89250 Senden,	1. Blue Sky/Dental Implant (Titanium grade 4KV) 2. Blue-Sky/Dental Implant	31-633-MD/2009-DC (Re-Reg. 01)	MD-633	28.05.2014	30.04.2017

		Germany					
153	M/s. Kimberly-Clark Hygiene Products Private Limited, Rasoni Industrial park, Survey no. 279, Village-mann, Taluka-Mulshi, Pune-411057	M/s. Kimberly-Clark, 1400 Holcomb Bridge Road, Roswell, GA 30076, USA having manufacturing premises at M/s. Avent S. de R.L. de C.V. Circuito Industrial No. 40 Colonia Obrera, Nogales, Sonora, CP 84048, Mexico	1. Kimberly-Clark MIC Percutaneous/Total Knee Replacement System 2. Kimberly-Clark Gastrostomy/Total Knee Replacement System	31-1158-MD/2012-DC End. 01	MD-1158	28.05.2014	31.05.2016
154	M/s. Stryker India Private Limited, Khasra No. 191-193, Asola Village, Fatehpur Beri, New Delhi-110075	M/s. Stryker Leibinger GmbH 7 Co. KG , Botzinger Strabe 41, 79111 Freiburg Germany having manufacturing premises at M/s. Stryker Leibinger GmbH 7 Co. KG , Botzinger Strabe 41, 79111 Freiburg Germany	1. Delta System/CMF Fixation System	31-184-MD/2006-DC (Re-Reg. 02) End. 01	MD-184	28.05.2014	15.08.2016
155	M/s. St. Jude Medical India Private Limited, 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-Cardiac Rhythm Management Division, 5900 Valley View Court, Sylmar 91342, USA	1. FortifyAssura™ (VR,DR)/Implantable Cardioverter Defibrillator 2. Ellipse™/Implantable Cardioverter Defibrillator 3. Quadar Assura™, Quadra Assura™ MP/ Cardiac Resynchronization Therapy Defibrillator 4. Unify Quadra™, Unify Quadra™ MP/Cardiac Resynchronization Therapy Defibrillator 5. Unify Assura™/Cardiac Resynchronization Therapy Defibrillator	31-300-MD/2007-DC (Re-Reg. 02) End. 01	MD-300	28.05.2014	31.05.2016
156	M/s. Johnson & Johnson Ltd., J-I, Shree Arihant Complex, Vill. Kalher, Thane-	M/s. Ethicon sari having factory premises at Puits Godet 20, 2000 Neuchatel, Switzerland	1. Gynecare TVT Exact Continence System/Surgical Mesh 2. Gynecare TVT Abbrevio	31-845-MD/2010-DC (Re-Reg. 01)	MD-845	30.05.2014	15.05.2017

	Bhiwandi Road, Dist. Thane, Bhiwandi.		Continece System/Surgical Mesh 3. Gynecare TVT Device/Surgical Mesh 4. Gynecare TVT Obturator System/Surgical Mesh 5. SurgicalAbsorbabale/Absorba ble Haemostat				
157	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/ Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane Bhiwandi 421301, Maharashtra	M/s. Medtronic Sofamore Danek, USA Inc., 4340 Swinnea Memphins TN 38118 having manufacturing premises at M/s. Medtronic Sofamor Danek, USA, Inc., 1800 Pyramid Place, Memphis, TN 38132, USA	1. T2 ALTITUDETM Expandable/Spinal Intervertebral body fixation Orthosis	31-69B-MD/2006-DC (Re-Reg. 02) End. 01	MD-69B	30.05.2014	14.04.2016
158	M/s. Biotronik Medical Devices India Pvt. Ltd., Unit No. 805, 806 & 807, 8th Floor, Commerical Complex, DLF Tower-B, Jasola, New Delhi-44	M/s. Biotronik AG Ackerstrasse 6, 8180 Bulach, Switzerland	1. Cruiser and Cruiser Hydro/Coronary and Peripheral Artery Guidewire 2. Astron Pulsar/Peripheral Vascular Stent System 3. PTA Balloon Catheters/Passeo-18 and Passeo-35/PTA Balloon Catheters 4. Dynamic Renal/Peripheral Vascular Stent System 5. Dynamic/Peripheral Vascular Stent System 6. Pantera/PTCA Balloon Catheter 7. Pro-Kinetic Energy/Coronary Stent System 8. Pantera Lux/Paclitaxel Releasing PTCA Balloon Catheter	31-461-MD/2008-DC (Re-Reg. 02)	MD- 461	30.05.2014	30.04.2017

			9. Orsiro/Sirolimus Eluting Coronary Stent System				
159	M/s.Lifetech Scientific India Pvt. Ltd., # 3, 1st Main, 3rd Floor, BDA Layout, Kodihally, HAL 2nd Stage Bangalore-560 008	MIs Lifetech Scientific (Shenzhen) Co. Ltd.,Floor 1-3 Cybio Electronic Building, Langshan 2" Street, North Area of High-tech Park, Nanshan District, Shenzhen, 518057, China,	1. Cera PDA/Occluder 2. Cers ASD/Occluder 3. Cera VSD/Occluder 4. Aegisy/Vena Cava Filter 5. HeartR PDA/Occluder 6. HeartR ASD/Occluder 7. HeartR VSD/Occluder 8. SteerEase/Introducer 9. FuStar/Steerable Introducer 10. SeQuare/Snare System 11. Cera/Vascular Plug System 12. Acumark/Sizing Balloon 13. Cera/Multi-Fenestrated ASD Occluder 14. Ankura/Stent Graft System	31-834-MD/2006-DC (Re-Reg. 01)	MD-834	30.05.2014	15.05.2017
160	M/s. Johnson & Johnson Limited, Shed No. A1/50, 100 Shed Area, Degam Road, GIDC, Vapi-396195	M/s Depuy (Ireland), Loughbeg, Ringakiddy, Co. Cork, Ireland	1. Attune/ CR/PS Knee System Femoral	31-1003-MD/2011-DC (End. 02)	MD-1003	30.05.2014	30.04.2015
161	Mis. Becton Dickinson India Pvt. Ltd.,No.34, Assisi Nagar, West thottam, Madhavaram, Chennai-51	M/s. Becton Dickinson and Company, 1 Becton Drive, Franklin Lakes, NJ 07417, USA having manufacturing premises at M/s. BD Caribe Ltd., Road 31, KM 24.3, PO Box 4010, Juncos, Puerto Rico 00777 - 4010, USA	1. Kit Vecse 24G Whitacre/ 18G Weiss (Durasafe Plus)/Hypodermic Needle 2. Kit Perisafe 18G X 3-1/2" Weiss/Hypodermic Needle 3. BD Vacutainer Blood Transfer Device/Blood Transfer Device 4. BD Vacutainer Luer-Lok Access Device/Perfusion Set	31-819-MD/2010-DC (Re-Reg. 01)	MD-819	30.05.2014	15.05.2017
162	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, Puits Godet 20, Neuchatel, CH-2000 Switzerland having manufacturing premises at	1. RIGIDLOOP Cortical Fixation Implant/Cortical Fixation Implant	31-1441-MD/2014-DC	MD-1441	30.05.2014	15.05.2017

	Maharashtra	M/s. Medos Internation SARL, Chemin-Blanc 38, Le Locle, CH-2400, Switzerland					
163	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	1. BD Flu+Syringe with Cannula 0.25-1ml 25GX1"	31-1033-MD/2011-DC (End. 03)	MD-1033	30.05.2014	31.03.2015
164	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 Building 911-67, Sabanetas Industrial Park Ponce, Puerto Rico 00731, USA	1. ProTack Aurosuture Fixation Device/Fixation Device 2. Surgipro II Monofilament Polypropylene Non-Absorbable Mesh/Monofilament Polypropylene Non-absorbable Mesh 3. Multifire Endo GIA Autosuture Loading/Stapler/Loading Unit/Stapler 4. GIA Autosuture Loading Unit/Stapler with DST Series Technolgoy/Loading Unit/Stapler 5. TA 90B Auto Suture Bariatric Loading Unit/Stapler/Loading Unit/Stapler 6. TA Premium Auto Suture Loading Unit/Reusable Staple/Loading Unit/Stapler 7. TA Premium Auto Suture Vascular Loading Unit/Loading Unit/Stapler 8. TA Auto Suture Loading Unit/Stapler with DST Series Technoogy/Loading Unit/Stapler	31-796-MD/2010-DC (Re-Reg. 02)	MD-796	30.05.2014	15.04.2017

			9. TA Auto Suture Vascular Loading Unit/Stapler with DST Series Technology>Loading Unit/Stapler 10. EEA Auto Suture Circular Stapler with DST Series Technology/Stapler 11. EEA Auto Suture Reusable Stapler/Stapler 12. Purstring Auto Suture Purse String Device/Purse String Device				
165	M/s. Johnson & Johnson Ltd., A-1/50, Room N. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad)	M/s. Medos International SARL, Chemin-Blanc 38, Le Locle CH-2400 Switzerland having manufacturing premises at M/s. DePuy Bridgewater 50 Scotland Boulevard Bridgewater, MA 02324, USA	1. Mountaineer OCT/Spinal System (Non-Sterile) 2. Mountaineer OCT/Spinal System (Non-Sterile)	31-1271-MD/2013-DC	MD-1271	30.05.2014	15.05.2017
166	M/s. Bausch & Lomb Eyecare India Pvt. Ltd., Plot No. 13, Sector-34, Gurgaon	M/s. Bausch & Lomb Incorporated, 1400 North Goodman Street, Rochester, New York, 14609, USA	1. INCISE Microincision Intra Ocular Lenses/Intra Ocular Lenses	31-12-MD/2006-DC (Re-Reg. 02) End. 01	MD-12	30.05.2014	15.06.2016
167	M/s. Monarche Enterprises D. No. 6-6/35/2, Kavadiiguda, Secunderabad, MCH Circle-7 Mandal 500080 A.P Hyderabad, India	M/s. Dipro Medial Devices S.R.L, Via Cirie 22/A, 10099 San Mauro Torinese (TO), Italy	1. Basic/Non Absorbable Monofilament Polypropylene Mesh 2. 2P/Non Absorbable Monofilament Polypropylene Mesh	31-1448-MD/2012-DC	MD-1448	04.06.2014	14.05.2017
168	M/s. Fresenius Kabi India Pvt. Ltd., A-3, MIDC, 2nd Floor, Near Conference Room, Ranjangaon Ganpati, Tal. Shirur (Pune-Zone1)	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-	1. PL1 Plasma Exchange Set/Cell Separation Disposables 2. P1Y White Blood Cell Set/Cell Separation Disposables 3. C4Y White Blood Cell	31-1347-MD/2013-DC	MD-1347	09.06.2014	15.05.2017

		Compascuum, Netherlands	Set/Cell Separation Disposables 4. RVY White Blood Cell Set/Cell Separation Disposables 5. c4I Platelet Set/Cell Separation Disposables 6. C5L Platelet Set/Cell Separation Disposables 7. S5L Platelet Set/Cell Separation Disposables 8. C5LT (C5L Triple PLT Bag)/Cell Separation Disposables 9. P1R Plasma Treatment Set/Cell Separation Disposables 10. P1Y White Blood Cell Set/Cell Separation Disposables 11. ART 120 Reservoir/Cell Separation Disposables 12. ATS Suction Line/Cell Separation Disposables 13. AT1 Auto Transfusion Set/Cell Separation Disposables				
169	M/s. Oncocare Scientifics Pvt. Ltd., D-88, Yadav Nagar, Samei-pur, Delhi-II 0042	M/s. Integral Medical Products Co. Ltd., No.2, Tianmu Road, Economic Development Zone, Shaoxing, Zhejiang, China- 31200	1. Silicone Foley Catheter	31-223-MD/2006-DC (Re-Reg. 02)	MD-223	09.06.2014	15.05.2017
170	M/s Edward Life Sciences (India) Pvt. Ltd, Plot No.-70, A-23, Ground Floor, Rama Road Industrial Area,	M/s. Edwards Lifesciences LLC, One Edwards Way Irvine, CA 92614-5686 USA having manufacturing	1. PatoPledge Peripheral Retrograde Cardioplegia Device/Catheter 2. OptiSite Arterial Perfusion	31-944-MD/2011-DC (End. 02)	MD-944	09.06.2014	31.08.2014

	NewDelhi-II0015	premises at M/s. Edward Lifesciences LLC having manufacturing premises at 12050, Lone Peak parkway, Draper, Utah 84020 USA	Cannula/Cannula 3. PeriVue Soft Tissue Retractor/Surgical Dressing 4. IntraClude Intra-Aortic Occlusion Device/Catheter				
171	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi 421302	M/s. Ethicon LLC, 475 C Street, Los Frailes Industrial park, Suite 401, Guaynado 00969 Puerto Rico, USA having manufacturing premises at M/s. Ethicon Inc, Ave, de las Torres No. 2751 Suite Ethicon Cd, Juarez, Chihuahua Mexico 32575	1. Monoceyl Plus/Poliglecaprone 25 Synthetic Absorbable Suture (w/wo needles) 2. PDS Plus/ Polydioxanone Antibacterial Suture) (w/wo needles) 3. Coated Vicryl Plus/Polyglactin 910 Suture (w/wo needles)	31-798(A)-MD/2010-DC (Re-Reg. 01) End. 01	MD- 798(A)	09.06.2014	30.04.2017
172	M/s. Best Hearing Solutions, R-21, Basement, Adjoining R-23, Greater Kailash-I, New Delhi- 110048	M/s. Sophono Inc., 5744, Central Avenue # 100, Boulder, Colorado, 80301, USA	1. Sophono Bone Conduction Hearing System (Non-Sterile)	31-1319-MD/2013-DC	MD-1319	17.06.2014	31.05.2017
173	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. Extaraction Catheter 2. Support Catheters 3. Lead Locking Device (LLD) 4. Dilator Sheath	31-1326-MD/2013-DC	MD-1326	17.06.2014	31.05.2017
174	M/s. Greiner Bio-One India Private Limited, 22 & 23, Ganesh Industrial Estate, Opp. Sarvodaya Hotel, Moraiya, Tal: Sanand (N.A.), Pin:382213	M/s. Greiner Bio-One GmbH, Bad Haller Straße 32, 4550 Kremsmunster, Austria having manufacturing premises at M/s. Niporo Medical Industries Ltd., Tatebayashi Plant 2-19-64, Matsubara, Tatebayshi-shi, Gunma, 374- 8518, Japan	1. Vacutte/Muliple Use Drawing Needles 2. Vacuette/VISIO PLUS Needles 3. Vacutte/Luer Adapter	31-1362-MD/2013-DC	MD-1362	17.06.2014	15.05.2017
175	M/s. Johnson & Johnson	M/s. Synthes GmbH,	1. ChronOS/ChronOS	31-1366-MD/2013-DC	MD-1366	17.06.2014	31.05.2017

	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	Eimattstrasse 3, 4436 Oberdorf, Switzerland having manufacturing premises at M/s. Synthes GmbH, Eimattstrasse 3, 4436 Oberdorf, Switzerland	Inject/Bone Void Filler 2. Prodisc (-C/-L/-O) 3. Implants/PEEK Bone Replacement Implant 4. Plates and Screws/Plates, Screws-Stainless Steel (Non Sterile) 5. Plates and Screws/Plates, Screws-Titanium (Non Sterile) 6. Plates and Screws/Sterile Trauma Implants: Stainless Steel 7. Plates and Screws/Sterile Trauma Implants: Titanium 8. In-Space/Inter Spinous Implant 9. Zero-P/Spine Implant 10. ChronOS Compostie/Bone Void Filler				
176	M/s. T.T.K. Health Care Ltd., (Heart Valve Division), Plot No. A.28, Kingfra International Apparel Park, Thumba St. Xaviers College, P.O., Thiruvananthapuram-695586	M/s. Labcor Laboratories Ltd., Av. Silva Lobo 1670, 30460-000 Belo Horizonte, Brazil	1. TLPB-A Supra and TLPB-M/Porcine Stented Bioprosthesis Heart Valve	31-1253-MD/2013-DC	MD-1253	17.06.2014	31.05.2017
177	M/s. Stryker India Pvt. Ltd., Khewat No. 22, Khata No. 157, Nustkil No. 98, Killa NO. 6, 7, 8/1, 13/1, Village Bhondsi Distt. Gurgaon	M/s. Concentric Medical Inc., 301 East Evelyn Avenue, Mountain View CA 94041	1. Trevo Pro4/Trevo Retriever 2. Trevo Provue/Trevo Retriever	31-1218-MD/2012-DC (End. 01)	MD-1218	17.06.2014	30.09.2016
178	M/s. India Medtronic Pvt. Ltd., Plot No.609, Survey/ Shed-188 (Part), Chamunda Complex, Kasheli Village, Distt.	M/s. Medtronic Sofamor Danek USA Inc., 1800 Pyramid Place, Memphis, TN 38132, USA having manufacturing premises at	1. CAPTSONE SPINAL SYSTEM/Intervertebral Body Fusion Device	31-584-MD/2009-DC (Re-Reg. 01)(End. 01)	MD-584	17.06.2014	14.01.2016

	Thane Bhiwandi-421301, Maharashtra	M/s. Medtronic Puerto Rico Operations Co. Humacao Road 909, Km 0.4 Barrio Mariana Humacao, PR 00792, USA					
179	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist. 500009, Andhra Pradesh India	M/s. Medyssey Co. Ltd., 148 Sandan-ro 68 Beongil, UIJEONGBU-SI, GYEONGGI-DO, 480-859, Republic of Korea	1. LP Cage/Spinal Intervertebral Body Fixation Orthosis 2. C7 Cage/Spinal Intervertebral Body Fixation Orthosis 3. Dynamic Cage/Spinal Intervertebral Body Fixation Orthosis 4. Lliad System/Spinal Intervertebral Body Fixation Orthosis 5. Kora System/Spinal Intervertebral Body Fixation Orthosis 6. Zenius System/Spinal Intervertebral Body Fixation Orthosis	31-1330-MD/2013-DC	MD-1330	19.06.2014	31.05.2017
180	M/s. Stryker India Pvt. Ltd., Khasra No. 191-193, Firs Floor, Asola Village, Fatehpur Beri, New Delhi	M/s. Howmedica Osteonics Corporation, 325 Corporate Drive Mahwah, New Jersey 07430, USA having manufacturing premises at M/s. Stryker Ireland Ltd., IDA Industrial Estate, Carrigtwohill Co., Cork, Ireland	1. Restoration ADM X3 INS (ADM/MDM X3 Insert)/Hip Replacement Implant component - Acetabular Insert (UHMWPE) 2. Modular Dual Mobility Insert (MDM CoCr Liner)/Hip Replacement Implant component Liner 3. Restoration ADM/ Cup w/HA/Hip Replacement Implant component-CUP 4. Restoration ADM Insert (ADM/MDM Duration Insert 28mm)/Hip Replacement Implant component-Insert	31-180-MD/2006-DC (Re-Reg. 02) End. 01	MD-180	19.06.2014	14.03.2016

			(IHMWPE)				
181	M/s. Coral Healthcare Pvt. Ltd., 71 B.R.B. Basu Road, 5th Floor, Room No. A-524, Kolkata-700001	M/s. Innotatex (Thailand) Ltd., Lot E 1-6, Export Processing Zone, Southern Industrial Estate, Village 4, Chalung Sub District, Hatyai District, Songkhla, 90110 Thailand	1. Condoms	31-1388-MD/2013-DC	MD-1388	25.06.214	31.05.2017
182	M/s. Johnson & Johnson Ltd., Plot No. B-15/1, MIDC Waluj, Aurangabad-431236	M/s. Johnson & Johnson Medical GmbH, Robert-Koch-Strasse-1, Norderstedt, 22851, Germany	1. Vicryl/Polyglactin 910 polymer (absorbable suture) (Non-Sterile) 2. Vicryl Rapid/Polyglactin 910 polymer (absorbable suture) (Non-Sterile)	31-1354-MD/2013-DC	MD-1354	25.06.214	31.05.2017
183	M/s. Lepu Medical Technology (Beijing) Co. Ltd., Shop No. 107, Centrum Plaza, Sector-53, Gurgaon	M/s. Beijing Star Medical Devices Co. Ltd., Building 7, No. 20 Kechuang 14 Street, BDA, Beijing, 100176 P.R. China	1. GKS/GKS Bi-Leaflet Prosthetic Heart Valve 2. GKS/GKS Bi-Leaflet Prosthetic Heart Valve 3. GK-3/GKS Prosthetic Heart Valve 4. GK-3/GKS Prosthetic Heart Valve	31-1394-MD/2013-DC	MD-1394	27.06.2014	31.05.2017
184	M/s. Covidien Healthcare India Pvt. Ltd., 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. MAHURKAR Acute Triple Lumen/Catheter 2. MAHURKAR Acute High Pressure/Catheter	31-1228-MD/2012-DC(End. 02)	MD-1228	27.06.2014	31.07.2016
185	M/s. Lepu Medical Technology (Beijing) Co. Ltd., Shop No. 107, Centrum Plaza, Sector-53, Gurgaon	M/s. Shanghai Shape Memory Alloy Co. Ltd., 7F, Building 2, No. 518, Xinzhuang Road, Songjiang District, Shanghai, China 201612	1. Memopart/ASD Occluder 2. Memopart/VSD Occluder 3. Memopart/PDA Occluder 4. Memopart.Occluder Delivery System.	31-1263-MD/2013-DC	MD-1263	02.07.2014	15.06.2017
186	M/s. Bard India Healthcare	M/s. Cardial S.A.S, Filiale de	1. Wovex Prosthesis/Grafts	31-1387-MD/2013-DC	MD-1387	09.07.2014	15.06.2017

	(P) Ltd., 501. 5th Floor, HubTown Solaris, N.S.Phakde Marg, Andheri (E), Mumbai Tal:Andheri East (Mumbai-Zone5) Pin: 400069	C.R. Bard, Inc., 28, rue de la Telematique, B.P. 746 42950 Saint Etienne Cedex 9 France					
187	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	09.07.2014	15.06.2017
188	M/s. MN Solutions, Shop No. 26-27, 2nd Floor, Prop No. WZ-26, Nangli Jalib Village, Janak Puri, New Delhi-110058	M/s. LDR Medical, Hotel de Bureaux 1, 4 Rue Gustava Eiffel 10430 Rosieres-Pres-Troyes, France	1. EasySpine/Posterior Osteosynthesis System (Sterile) 2. C-Plate/Cervical Plate System 3. ROI/Lumbar Interbody Fusion System 4. ROI T/ Lumbar Interbody Fusion System 5. ROI A/ Lumbar Interbody Fusion System 6. MC+/Cervical Interbody Fusion System 7. ROI C/Cervical Interbody Fusion System 8. Avenue L/ Lumbar Interbody Fusion System 9. Spine Tune TL/Posterior Steosynthesis System(Sterile) 10. Mobi Steril Cervical Disc Prosthesis/Mobi C Plug & Fit	31-1376-MD/2013-DC	MD-1376	09.07.2014	15.06.2017
189	M/s. Pharam Leaf India Pvt. Ltd., 2nd Floor, Daarul	M/s. Enzy-Surge Limited, 26, Shabazi Street, Rosh Ha'	1. Qurion/Ionic SilverStream	31-1462-MD/2014-DC	MD-1462	09.07.2014	30.06.2017

	Awkaf No. 06, Cunningham Road, Bangalore, Tal: 560052	Ayin-48021, Israel having manufacturing premises at M/s. Biological Industries Israel Beit Haemek Ltd., Kibbutz Beit Haemek, 25115, Israel					
190	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th, Floor, HubTown Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. Bard Sdn. Bhd., Lot 57-C, Kulim Industrial Estate, Kulim, Kedah, Malaysia 09000	1. Foley Catheters	31-193-MD/2006-DC (Re-Reg. 02)	MD-193	09.07.2014	15.06.2017
191	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 manufacturing premises at M/s. Boston Scientific Corporation, 47215 Lekeview Boulevard, Fremont CA 94538, USA	1. Ultra ICE, 9MHz, Intracardiac Echo Catheter/Imaging Catheter 2. OptiCross 40 MHz Coronary Imaging Catheter/Imaging Catheter	31-1203-MD/2012-DC (End. 01)	MD-1203	09.07.2014	30.09.2016
192	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi - 110020	Ms/. Boston Scientific International B.V., Boston Scientific Corporation One Boston Scientific Place, Natick, MA 01760, USA having manufacturing premises at M/s. Boston Scientific Corporation, 2546, First Street, Propark, El Coyol, Alajuela, Costa Rica	1. ASCERTA™ UTETERAL STENT/Non-vascular Ureteral Stent 2. ASCERTA™ VL UTETERAL STENT/Non-vascular Ureteral Stent 3. CONTORU VL™ VARIABLE LENGTH INJECTION STENT SET/Non-vascular Ureteral Stent 4. CONTOUR VL™ VARIABLE LENGTH URETERAL STENT SET/Non-vascular Ureteral Stent 5. CONTOUR VL™	31-1037-MD/2013-DC (End. 06)	MD-1037	09.07.2014	15.05.2015

			<p>VARIABLE LENGTH INJECTION STENT SET/Non-vascular Ureteral Stent</p> <p>6. CONTOUR™ INJECTION STENT SET/Non-Vascular Ureteral Stent</p> <p>7. CONTOUR™ URETERAL STENT /Non-Vascular Ureteral Stent</p> <p>8. MARDIS SOFT URETERAL STENT/Non- vascular Ureteral Stent</p> <p>9. MARDIS SOFT URETERAL STENT SET//Non-Vascular Ureteral Stent</p> <p>10. PERCUFLEX™ PLUS URETERAL STENT/Non- Vascular Ureteral Stent</p> <p>11. PERCUFLEX™ URINARY DIVERSION STENT/Non- Vascular Ureteral Stent</p> <p>12. PERCUFLEX™ URETERAL STENT/Non- Vascular Ureteral Stent</p> <p>13. PERCUFLEX™ URETERAL STENT/Non- Vascular Ureteral Stent</p> <p>14. POLARIS™ LOOP URETERAL STENT/Non- Vascular Ureteral Stent</p> <p>15. POLARIS™ ULTRA URETERAL STENT/Non- Vascular Ureteral Stent</p> <p>16. RETROMAX™ PLUS ENDOPYELTOMY STENT//Non-Vascular</p>				
--	--	--	--	--	--	--	--

			<p>Ureteral Stent 17. STRETCH™ VL FLEXIMA™ URETERAL STENT/Non-Vascular Ureteral Stent 18. STRETCH™ VL VARIABLE LENGTH FLEXIMA™ STENT SET/Non- Vascular Ureteral Stent 19. PERCUFLEX™ COMBINATION STENT/NEPHROSTOMY CATHETER/Non-Vascular Ureteral Stent 20. PERCUFLEX™ LOCKING LOOP ALL PURPOSE DRAINAGE CATHETER/Non-Vascular Ureteral Stent 21. PERCUFLEX™ LOCKING LOOP NEPHROSTOMY CATHETER/Non- Vascular Ureteral Stent 22. PERCUFLEX™ LOCKING LOOP NEPHROSTOMY CATHETER KIT/Non-Vascular Ureteral Stent</p>				
193	M/s. KCI Medical India Pvt. Ltd., No. 1007, 2nd Floor, 13th Main, HAL second stage, Indranagar, Bagnalore-560008, Karnataka	M/s. KCI USA Inc, 4958 Stout Drive, San Antonio, TX 78219, USA having manufacturing premises at M/s. KCI Polymedics BVBA, Ambachtsslann 1031, 3990 Peer, Belgium	<p>1. V.A.C. WhiteFoam Small Dressing, V.A.C. WhiteFoam Large Dressing/V.A.C. WhiteFoam Dressing 2. V.A.C. WhiteFoam Small (Foam Only), V.A.C. WhiteFoam Large (Foam Only)/V.A.C. WhiteFoam (Foam Only)</p>	31-1294-MD/2013-DC	MD-1294	15.07.2014	15.06.2017
194	M/s. Nobel Biocare India Pvt. Ltd., C.C.I. Logistics Park, Second Floor, Room No. 2, Administrative	Mis. Nobel Biocare AB, Box 5190, Bohusgatan 15, SE-402 26 Goteborg, Sweden having manufacturing premises at	<p>1. Dental Implants (Titanium) 2. Abutments (Titanium) 3. Abutments (Plastic) 4. Abutments (Zirconia) 5. Dental Screw (Titanium)</p>	31-217-MD/2006-DC (Re-Reg. 02)	MD-217	15.07.2014	15.06.2017

	Building, Kolkhe, Palaspa Phata, Tal: Panvel, Raigad	Mis. Nobel Biocare AB, Dimbovagen 2, SE-691 51 Karlskoga, Sweden	6. Abutments (Gold)				
195	M/s. BL Lifesciences Pvt. Ltd., 28-D, Sector-31, Ecotech-I, Greater Noida, Gautam Budh Nagar (UP)	M/s. Elem Medical ACAL Kibbutz BarAm M.P. Meron HaGalil, 13860, Israel	1. Transducers (Bulk Non-Sterile) 2. Manifolds (Bulk Non-Sterile) 3. Stopcocks (Bulk Non-Sterile) 4. Y-Click (Bulk Non-Sterile) 5. Flush Device (Bulk Non-Sterile)	31-771-MD/2010-DC	MD-771	17.07.2014	15.06.2017
196	M/s. Advanced Life Sciences Pvt. Ltd., D-22, Okhla Area Phase-I, New Delhi - 110020	M/s. Numed Canada Inc., 45 Second Street West, Cornwall, Ontario, K6J 1G3	1. Ballon Tipped Cardiac Catheters-(Pulmonary Valve/Angioplast) 2. Angiographic Cardiac Catheter	31-305-MD/2006-DC (Re-Reg. 02)	MD-305	17.07.2014	30.06.2017
197	M/s. Maquet Medical India Pvt. Ltd., 201-202, IInd Floor, Deenar Bhawan, Nehru Place, New Delhi-19	M/s. Intervascular SAS Zone Industrielle Athelai I, 13705 La Ciotat Cedex, France	1. Collagen Coated Woven and knitted Vascular Prostheses and Patches 2. Collagen Coated and Heparin Bonded knitted vascular Prostheses and Pathces 3. Antimicrobial Collagen Coated, Woven and knitted Vascular Prosthesis and Pathces 4. Antimicrobial Collagen Coated Woven and Knitted Vascular Prostheses and Patches/Intergard Synergy	31-292-MD/2007-DC (Re-Reg. 02)	MD-292	17.07.2014	30.06.2017
198	M/s. Surigmed, D-22, Okhla Industrial Area Phaes-I, New Delhi - 110020	M/s. Balt Extrusion 10, rue de la Croix Vigneron-95160 Montmorency France	1. Interventional Neuroradiology Catheters 2. Leo+ and Leo+ Boby/Self Expanding Intracranial Stent 3. Silk+/Stent Auto	31-203-MD/2006-DC (Re-Reg. 02)	MD-203	17.07.2014	30.06.2017

			Expansible Intacerebral 4. Hybrid/Guidewire				
199	M/s. Becton Dickinson India Pvt. Ltd., No. 344, Assisi Nagar, West Thottam Madhavaram Chennai-51	M/s. Becton Dickinson and Company Limited, Pottery Road, Dun Laoghaire, Co., Dublin, Ireland having manufacturing premises at M/s. Becton Dickinson SA, Camino de Valdeovliva, s/n, 28750 San Augstin del Guadalix, Madrid, Spain	1. BD PhaSeal (Protector)/Closed System Drug Transfer Device 2. BD PhaSeal (Injector)/Closed System Drug Transfer Device 3. BD PhaSeal (Connector)/Closed System Drug Transfer Device	31-1304-MD/2013-DC	MD-1304	21.07.2014	30.06.2017
200	M/s. Johnson & Johnson Limited, A-1/50, Room No. 2, 100 Shed Area, G.I.D.C, Vapi, Tal: PARDI (VALSAD).	M/s. Medos Internatioanl SARL, Chemin-Blanc 38, Le Locle, CH 2400, Switzerland	1. CONFIDENCE Spinal Cement System 55cc/7cc/11cc/Spinal Cement System	31-1307-MD/2013-DC	MD-1307	21.07.2014	30.06.2017
201	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad Dist. 500009, Andhra Pradesh India	M/s. Tornier SAS, 161 Lavoisier 38330 Montbonnot Saint Martin-France	1. Aequalis Cemented Humeral Stem/Shoulder Prosthesis 2. Aequalis Keeled Spherical Base Glenoid/Shoulder Prosthesis 3. Aequalis Humeral Head/Shoulder Prosthesis 4. Aequalis Fracture Humeral Stem/Fracture Humeral Stem 5. Aequalis Cemented Humeral Stem/Reversed Shoulder Prosthesis 6. Aequalis Humeral Metaphysisi (Cemented/Cementless)/Reversed Shoulder Prosthesis 7. Aequalis Cementless Humeral SLtem/Reversed Shoulder Prosthesis 8. Aequalis Glenoid Sphere/Reversed Shoulder Prosthesis	31-1351-MD/2013-DC	MD-1351	21.07.2014	30.06.2017

			<p>9. Aequalis Hemi-prosthesis Adapter/Reversed Shoulder Prosthesis</p> <p>10. Aequalis Spacer and Safety Screws (CoCr)/Aequalis Reversed Shoulder Prosthesis</p> <p>11. Aequalis Adapter Metaphysis Union Screw/Reversed Shoulder Prosthesis</p> <p>12. Sterile Titanium Screw (Compression/Multidirectional) (Ti6A14V)/Aequalis Reversed Shoulder Prosthesis</p> <p>13. Aequalis Inserts (Lateralized Humeral; Eccentric Humeral; Retentive and Combination)/Reversed Shoulder Prosthesis</p> <p>14. Aequalis Glenoid Baseplate/Reversed Shoulder Prosthesis</p>				
202	M/s Abbott Health care Pvt. Ltd., 4, Corporate Park, Sion Trambay Road, Mumbai - 400071, Maharashtra	M/s Abbott Laboratories, Abbott Vascular Inc.400 Saginaw Drive, Redwood City, California 94063, USA	<p>1. StarClose SE Vascular Closure System/Vessel Closure System</p> <p>2. Prostar XL Percutaneous Vascular Surgical/Vessel Closure System</p> <p>3. Perclose ProGlide Suture Mediated Closure System/Vessel Closure System</p>	31-867-MD/2010-D (Re-Reg. 01)	MD-867	21.07.2014	30.06.2017
203	M/s. Johnson & Johnson Limited, Shed No. A1/50, 100 Shed Area, Degam Road, GIDC, Vapi-396195	M/s Depuy (Ireland), Loughbeg, Ringakiddy, Co. Cork, Ireland	<p>1. LCS Completer Primary Knee System-Patella/Primary Knee System-Patella</p>	31-1003-MD/2011-DC (End. 03)	MD-1003	21.07.2014	30.04.2015

204	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	1. Simulus™/Annuloplasty Ring 2. Simulus™/Annuloplasty Band B.	31-381-MD/2007-DC (Re-Reg. 02) End. 01	MD-381	21.07.2014	14.02.2017
205	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. Restylane Lidocaine 2. Restylane Perlane Lidocaine	31-1170-MD/2012-DC (End. 01)	MD-1170	22.07.2014	15.03.2016
206	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, FL 33014, USA having manufacturing premises at M/s. Norman Noble Inc., 5340 Avion Park Drive, Highland Heights, OH 44143, USA	1. Palmaz Genesis/Peripheral Stent	31-1057-MD/2011-DC	MD-1057	23.07.2014	30.06.2017
207	M/s. TotipotentSC Scientific Product Pvt. Ltd., # 857, Udyog Vihar, Phase-V, Gurgaon	M/s. ThermoGenesis Corp., 2711 Citrus Road, Rancho Cordova, California -95742, USA	1. 8-4357/Res-Q 60 BMC Processing Kit	31-826-MD/2010-DC (Re-Reg. 01)	MD-826	23.07.2014	15.07.2017
208	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. Protégé EverFlex Self-Expanding Peripheral Stent System/Stent System 2. Protégé GPS Self-Expanding Peripheral Stent System/Stent System 3. Protégé RX Self-Expanding Peripheral Stent System/Stent System 4. ParaMount Mini GPS	31-51-MD/2006-DC (Re-Reg.02)	MD-51	23.07.2014	30.06.2017

			Balloon-Expandable Peripheral Stent System/Stent System 5. Spider FX Embolic Protection Device/Embolic Protection Device 6. Amplatz GooseNeck Snare and Kit/Catheter 7. Amplatz GooseNeck MicroSnare and Kit/Catheter 8. Visi-Pro Balloon Expandable Biliary Stent System/Stent System 9. NanoCross .014" OTW PTA Dilatation Catheter/Catheter 10. EverCross .035" OTW PTA Dilatation Catheter/Catheter 11. PowerCross .018" OTW PTA Dilatation Catheter/Catheter 12. Trail Blazer Support Catheter/Catheter 13. Visi-Pro Balloon Expandable Peripheral Stent System/Stent System				
209	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C (Part 1-C), Padmavati Gardens, Numbal, Velapanchavadai, PO, Thiruverkadu, Chennai - 77	M/s. Terumo Europe N.V., Researchpark Zone, 2-Haasrode, Interleuvenlan 40, B-3001, Leuven, Begium	1. Cardiac Stent 2. Disposable Hypodermic Needle	31-604-MD/2009-DC (Re-Reg. 01)	MD-604	23.07.2014	30.06.2017
210	M/s. Becton Dickinson India, No. 34, AssisiNagar, West Thottam, Modhavaram, Chennai-51	M/s. Becton Dickinson & Company (BD), 1 Becton Drive, Franklin Lakes, NJ, 07417, USA having manufacturing premises at M/s. Becton Dickinson &	1. Disposable Hypodermic Syringes (Luer-Lok Syringes)/Disposable Hypodermic Syringes	31-1243-MD/2013-DC End. 01	MD-1243	23.07.2014	15.04.2016

		Company, Route 7 & Grace Way, Canann, CT 06018, USA					
211	M/s. Johnson & Johnson Ltd., J-1, Arihant Complex, Vill Kalher, Thane, Bhiwandi Road, Dist. Thane Bhiwandi, India	M/s. Ethicon Inc., Route 22 West P.O Box 151, Somerville, New Jersey 08876-0151 having manufacturing premises at M/s. Ethicon Inc., 3348 Pulliam Street, San Angelo, Texas 76905, USA	1. Ethilon Nylon Suture (w/wo needle) (non-absorbable)/Suture 2. Coated VICRYL Plus Antibacterial (Polyglactin 910) suture (w/o needle) (Absorbable) 3. VICRYL Mesh (Polyglactin 910) (Absorbable) 4. PDS II (Polydioxanone) suture (w/wo needle) (Absorbable)/Suture 5. Coated VICRYL (Polyglactin 910) suture (w/wo needle) (Absorbable)/Suture	31-1343-MD/2013-DC	MD-1343	25.07.2014	30.06.2017
212	M/s. Biodenta India Pvt. Ltd., 573, 3rd Floor Main Road, Chirag Delhi, New Delhi-110017	M/s. Biodenta Siwss, AG Tramstrasse 16, CH-9442 Berneck, Switzerland having manufacturing premises at M/s. Biodenta Corporation, Danuan Road, 27, Tucheng, Dist. 236 New Taipei City, Taiwan R.O.C	1. Biodenta™ Implant System (Accessories, healing Caps & Closure Screws) /Dental Implant System	31-1361-MD/2013-DC	MD-1361	30.07.2014	30.06.2017
213	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 premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. Expect Endoscopic Ultrasound Aspiration Needle/Aspiration Needle 2. Expect Flexible Endoscopic Ultrasound Aspiration Needle/Aspiration Needle 3. Expect Slimline Endoscopic Ultrasound Aspiration /Aspiration Needle 4. Expect Slimline Flexible Endoscopic Ultrasound	31-162-MD/2006-DC (Re-Reg. 02) End. 02	MD-162	30.07.2014	15.06.2016

			Aspiration Needle/Aspiration Needle				
214	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™ Flat Sheet Mesh, Parietene™ Lightweigh Mesh/MESH</p> <p>2. Parietex™ Hydrophilic Anatomical Mesh, Parietex™ Hydrophilic Two dimensional Mesh, Parietex™ Hdrophilic Three dimensional mesh/MESH</p> <p>3. Parietex™ Compsite Mesh/MESH</p> <p>4. PARIETEX™ Composite Ventral Patch/MESH</p> <p>5. Parietex™ Lightweigh Mesh/MESH</p> <p>6. PARIETEX™ Plug and Patch System/HERNIA MESH KIT</p> <p>7. PARIETEX™ Optimized Composite Mesh/MESH</p> <p>8. PROGRIP™ Laparoscopic Self-Fixating Mesh/MESH</p> <p>9. PROSUP™ Pelvic Floor Repair Mesh/MESH</p>	31-933-MD/2011-DC (Re-Reg. 01)	MD-933	30.07.2014	15.,07.2017
215	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. Attain Hybrid/Guide Wires	31-769(A)-MD/2010-DC (Re-Reg. 01)	MD-769(A)	30.07.2014	14.08.2016
216	M/s. India Medtornic Pvt. Ltd. Plot No. 609, Survery/Shed-188 (Part),	M/s. Medtronic 3f Therapeutics Inc., 1851 E. Deere Avenue, Santa Ana,	1. 3f/Aortic Bioprosthesis	31-1427-MD/2013-DC	MD-1427	05.08.2014	15.07.2017

	Chamunda Comp., Kasheli Village, Dist Thane Bhiwandi-401301, Maharashtra.	CA 92705 having manufacturing premises at M/s. Medtronic Heart Valves Division, 1851 E. Deere Avenue, Santa Ana, CA 32705, USA					
217	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. Synthes GmbH, Eimattstrasse 3, CH-4436 Oberdorf, Switzerland having manufacturing premises at M/s. Biotronik AG, Ackerstrasse 6, 8180 Bulach, Switzerland	1. Vertebral Body Stent System	31-1413-MD/2013-DC	MD-1413	05.08.2014	15.07.2017
218	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 LLC, 12050 Lone Peak Parkway, Draper, UT 84050, USA	1. Vent Catheters/Catheters 2. Antegrade Aortic Root Catheters/Catheters 3. Left Arterial Pressure Catheters/Catheters 4. Venous Cannulae/Cannulae 5. Peripheral Access Cannulae/Cannulae 6. Aortic Perfusion Cannulae/Cannulae 7. Retrograde/Cardioplergia Catheters 8. ProPledge/Peripheral Retrograde Cardioplegia Device 9. OptiSite Arterial Perfusion Cannulae 10. IntraClude/Intra Aortic Occlusion Device 11. PeriVue/Soft Tissue Retractor	31-1414-MD/2013-DC	MD-1414	14.08.2014	15.07.2017
219	M/s. Johnson & Johnson Ltd., J-1, Gr. Floor, Gala No. 1 to 10 Shree Arihant Complex, Reti Bunder	M/s. Synthes GmbH, Eimattstrasse 3, CH-4436 Oberdorf, Switzerland having manufacturing premises at	1. Vertecem V+Cement Kit	31-1408-MD/2013-DC	MD-1408	14.08.2014	15.07.2017

	Road, Kalher, Bhiwandi, Tal: Bhiwandi-15 (Thane-Zone5) Pin: 421302	M/s. aap Biomaterials GmbH, Lagerstrasse 11-15, 64807 Dieburg, Germany					
220	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No. 157, Mustkil No. 98, Killa No. 6, 7, 7/1, 13/1 Vill. Bhondsi Distt. Gurgaon	M/s. T.A.G Medical Products Corp Ltd., Kibbutz Gaaton 2510 Kibbutz Gaaton	1. VersiTomic G-Lok, No Loop/Suspension Fixation Device 2. VersiTomic G-Lok, Loop/suspension Fixation Device 3. VersiTomic G-Lok XL/Suspension Fixation Device	31-1425-MD/2014-DC	MD-1425	14.08.2014	31.07.2017
221	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 Systems AB, Palmbldsgatan 10, Box 6350, SE 751 35 Uppsala, Sweden	1. PressureWire Aeris/Guidewire 2. PressureWire Certus/Guidewire	31-727-MD/2009-DC (Re-Reg. 01)	MD-727	14.08.2014	15.07.2017
222	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. AutoLog One Source Pack/Autotransfusion System Disposable	31-381-MD/2007-DC (Re-Reg. 02) End. 05	MD-381	22.08.2014	14.02.2017
223	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 manufacturing premises at M/s. Boston Scientific Limited, Ballybrit Business Park, Galway, Ireland	1. Taxus Element (Monorail)/Paclitaxel Eluting Coronary Stent System 2. Promus Element (Monorail)/Everolimus Eluting Coronary Stent System 3. Carotid Wallstent Monorail/Carotid Stent System 4. Express Vascular	31-41(A)-MD/2006-DC (Re-Reg. 02)	MD-41(A)	26.08.2014	15.04.2016

			<p>LD/Peripheral Artery Stent System</p> <p>5. Wanda/Angioplasty Balloon Dilataton Catheter</p> <p>6. Flexome Cutting Balloon/Balloon Dilatation Catheter</p> <p>7. Promus Element Plus/Everolimus Eluting Coronary Stent System</p> <p>8. Taxus Liberte/Paclitaxel Eluting Coronary Stent System</p> <p>9. Wallflex/Enteral Colonic Stent with Anchor Lock Delivery System</p> <p>10. Wallflex/Enteral Colonic Stent with Anchor Lock Delivery System</p> <p>11. Wallgraft/Peripheral Stent System- Vascular</p> <p>12. XXL/Angioplasty Balloon Dilatation Catheter-Vascular</p> <p>13. XXL/Angioplasty Balloon Dilatation Catheter- Esophageal</p> <p>14. Wall Uni Endoprosthesis with Unistep Plus Delivery System</p> <p>15. Mustang/Peripheral Transluminal Angioplasty Balloon Dilatation Catheter</p> <p>16. Symmetry/Balloon Dilatation Catheters</p> <p>17. Symmetry Stiff Shaft/Balloon Dilatation Catheter</p> <p>18. Monorail/Small Peripheral Cutting Balloon</p>				
--	--	--	--	--	--	--	--

			19. 2 cm Peripheral Cutting Balloon 20. OffRoad/Re Entry Catheter System 21. Promus Premier/Everolimus Eluting Coronary Stent System (Platinum Chromium) 22. Synergy/Everolimus Eluting Coronary Stent System (Platinum Chromium)				
224	M/s. B. Braun Medical (India) Pvt. Ltd., Building B, Gala 1-10, Prerna Complex, Anjur Phaata, Dapoda Road, At Val Village, Bhiwandi -421302, Maharashtra	M/s. B. Braun Surgical SA, Carretera De Terrasa, 121 08191 Rubi (Barcelona), Spain having manufacturing premises at M/s. B. Braun Melsungen AG, Carl-Braun-Str. 1, 34212 Melsungen, Germany	1. Bone Wax/Haemostat	31-1096-MD/2011-DC (End. 02)	MD-1096	26.08.2014	15.07.2016
225	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. Light Lab Imaging Inc., 4 Robbins Road, Westford, MA 01886, USA	1. Dragonfly™ Duo Imaging Catheter/Catheter	31-1282-MD/2012-DC (End. 01)	MD-1282	26.08.2014	15.07.2016
226	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. Synthes GmbH, Eimattstrasse 3, CH-4436 Oberdorf, Switzerland having manufacturing premises at M/s. Synthes Produktions GmbH, Zona Industriale 4, 6805 Mezzovico, Switzerland	1. Zero - PVA/Anterior Cervical Interbody Fusion Device	31-1409-MD/2013-DC	MD-1409	28.08.2014	15.07.2017
227	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor	M/s. Covidien lic, 15 Hampshire Street, Mansfield, MA 02048, USA having	1. V-LOC™ PBT Non-Absorbable Wound Closure Device/Wound Closure	31-949-MD/2011-DC (Re-Reg. 01) End. 01	MD-949	28.08.2014	14.04.2017

	Poonamallee High Road, Kilpauk, Chennai-600010	manufacturing premises at M/s. Covidien, 60 Middletown Avenue, North Haven, CT 06473, USA	Device.				
228	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad-500009, Andhra Pradesh, India	M/s. STENTYS SA., 31 rue, Saint Augustin-75002 Paris, France having manufacturing premises at M/s. STENTYS SA., 31 rue, Saint Augustin-75002 Paris, France	1. STENTYS BMS/Bare-metal coronary stent 2. STENTYS AC/Thrombectomy / Embolectomy Suction Catheter	31-1358-MD/2013-DC	MD-1358	29.08.2014	15.08.2017
229	M/s. Covidien Healthcare India Pvt. Ltd., 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. Mahurkar/Acute Dual Lumen Catheter and Kits 2. Mahurkar/Acute Dual Lumen Catheter Kit High Flow 3. Argyle/Acute Single Lumen Catheter Kit	31-1228-MD/2012-DC End. 03	MD-1228	29.08.2014	31.07.2016
230	M/s. Sandor Medicaids Pvt. Ltd., D. No. 8-2-326/5, Ground Floor, Road No. 3, Banjara Hills, MCH Circle-10, Mandal, Hyderabad Dist. - 500034	M/s. Medivators Inc., 14605, 28th Ave N, Minneapolis, MN USA 55447	1. Renanlin 100 Cold Sterilant	31-1412-MD/2013-DC	MD-1412	02.09.2014	15.08.2017
231	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. Medos International SARL, Chemin-Blance 38, Le Locle CH-2400 having manufacturing premises at M/s. Medos International SARL, Chemin-Blanc 38, Le Locle CH-2400, Switzerland	1. Moss Miami/Spinal System (Non-Sterile) 2. EXPEDIUM/Spinal System (Non-Sterile) 3. Viper/Spinal System (Non-Sterile) 4. Concorde/Spinal System (Non-Sterile) 5. Titanium Surgical Mesh/Titanium Mesh (Non-	31-1377-MD/2013-DC	MD-1377	04.09.2014	31.07.2017

			<p>Sterile)</p> <p>6. MONARCH/Spinal System (Non-Sterile)</p> <p>7. MOUTAINEER OCT/Spinal System (Non-Sterile)</p>				
232	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 premises at M/s Boston Scientific Corporation, 2546, First Street, Propark, El Coyol, Alajucla, Costa Rica 20904	<p>1. Dreamwire™ High Performance Guidewires</p> <p>2. Hydra-Jagwire™ guidewires Single Use Guidewires</p> <p>3. Zebra™ Urological Guidewires</p> <p>4. Magic Torque™ guidewires</p> <p>5. Platinum Plus™ Guidewires</p>	31-1037-MD/2011-DC (End. 05)	MD-1037	04.09.2014	15.05.2015
233	M/s.VSY Ophthalmic India Pvt. Ltd., 860/1-B, Near ABB Goods Gate, G.I.D.C., Makarpura, Vadodara-390010	M/s. VSY Biotechnology - VSY Biyoteknoloji Ve Llac, San. A.S. Ataturk Mah., Suulun C, Kamilbey S., No.4 Atasehir, Istanbul, Turkey	<p>1. Acriva Ultra Definition Intra Ocular Lens [Hydrophobic Surface – Acrylic – Aspheric – Foldable - 360° All Square Edge]</p> <p>2. Acriva Reviol Multifocal Intra Ocular Lens [Hydrophobic Surface – Acrylic – Aspheric – Foldable - 360° All Square Edge]</p> <p>3. OCUVA Aspheric Intraocular Lens</p> <p>4. OCUVA Spheric Intraocular Lens</p> <p>5. Acriva BB, Blue Filter Ultra Definition Intraocular Lens [Hydrophobic Surface – Acrylic – Blue Light Filtering Aspheric – Foldable - 360° All Square Edge]</p> <p>6. Acriva Reviol BB, Blue Filter Multifocal Ultra Definition Intraocular Lens [Hydrophobic Surface –</p>	31-824-MD /2010-DC (Re-Reg. 01)	MD-824	05.09.2014	31.08.2017

			<p>Acrylic – Blue Light Filtering Aspheric – Foldable - 360° All Square Edge]</p> <p>7. Acriva BB T, Blue Filter Ultra Definition Toric Intraocular Lens [Hydrophobic Surface – Acrylic – Blue Light Filtering Aspheric – Foldable - 360° All Square Edge]</p> <p>8. Acriva Reviol BBT, Blue Filter Multifocal Toric Intraocular Lens [Hydrophobic Surface – Acrylic – Blue Light Filtering Aspheric- Foldable – Toric Multifocal 360° All Square Edge]</p>				
234	M/s. Browndove Healthcare Pvt. Ltd., New No. 733/14, Ground Floor, 2nd Cross, 21st Main, 1st Secotr, HSR Layout, Bangalore-560102	M/s. Brin Medical Equipment (Guangzhou) Co. Ltd., No. 10, Juncheng Road, Eastern Area, Economic and Technological Development, Guangzhjou 510760, China	<p>1. Pre And Post Pump/Tubing Set for Hemodialysis</p> <p>2. 15G, 16G, 17G/Disposable A. V. Fistula Needle Sets</p>	31-722-MD/2010-DC	MD-722	08.09.2014	15.08.2017
235	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. DePuy International Limited, St. Anthony's Road, Leeds, LS11 8DT, United Kingdom having manufacturing premises at M/s. Europlaz Technologies Limited, The Malting Industrial Estate, Southminster, Essex, United Kingdom, CM 0 7EH	1. C-Stem Void Centralisers/H Replacement System	31-1357-MD/2013-DC	MD-1357	08.09.2014	15.08.2017

236	M/s. B. Braun Medical India Private Limited, Bldg B, Gala No. 1-10, Prerna Complex, Dapoda Road, At Val Village, Taluka, Bhiwandi, Thane-421302	M/s. Aesculap AG, A, Aesculap Platz, D-78532 Tuttlingen, Germany	1. Knee Reconstruction System	31-169-MD/2006-DC (Re-Reg. 02) End. 03	MD-169	08.09.2014	14.03.2016
237	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. Owen Mumford Ltd., Brook Hill, Woodstock, Oxfordshire OX20 1TU, England, United Kingdom	1. Unifine Pentips/Hypodermic Needles 2. Unifine Pen Tips Plus/Hypodermic Needles	31-1436-MD/2013-DC	MD-1436	09.09.2014	15.08.2017
238	M/s. B. Braun Medical (India) Pvt. Ltd., Building B, Gala 1-10, Prerna Complex, Anjur Phaata, Dapoda Road, At Val Village, Bhiwandi -421302, Maharashtra	M/s. B. Braun Melsungen AG, Carl-Braun-Str, 1, 34212 Melsungen, Germany having manufacturing premises at M/s. B. Braun Medical Industries Sdn. Bhd. Bayan Lepas Free Industrial Zone, 11900, Penang Malaysia	1. Perifix, Perifix, Perifix Soft Tip, Perifix Catheter 2. Perifix One/Perifix One Paced, Perifix ONE, Perifix ONE Paed, Perifix ONE Catheter 3. Espocan	31-147-MD/2006-DC (Re-Reg. 02) End. 05	MD-147	09.09.2014	15.02.2016
239	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s. Arrow Intrenational Inc., (Subsidiary Iof Teleflex Incorporated.) 2400 Bernville Road Reading, PA 19605,USA having manufacturing premises at M/s. Arrow International Inc.,	1. Central Venous Catheter 2. Central Venous Catheter 3. Peripherally Inserted Central Catheters and Accessories 4. Acute Haemodialysis Catheters Uncoated &	31-844-MD/2010-DC (Re-Reg. 01)	MD-844	12.09.2014	15.08.2017

		312 Commerce Place, Asheboro, North Carolina 27203, USA	Accessories 5. Acute Haemodialysis Catheters 6. Epidural Catheters and Accessories 7. Stimucath Peripheral Nerve Block and Accessories 8. Central Venous Catheters Accessories-Introducer Needle 9. Central Venous Catheters Accessories-Arrow Raulerson Syringe Assembly 10. Multi-Lumen Access Catheter (MAC) and Accessories 11. Trans Radial Catheters				
240	M/s. Appasamy Associates, 20, SBI Officer's Colony, First Street, Arumbakkam, Chennai-600106	M/s. Ellis Ophthalmic Technogies Inc., 147-139, 175 Street, Suite#128, Jamaica, NY-11434, USA	1. Galaxy Lens/PMMA Intraocular Lens 2. Galaxy Fold/HEMA Intraocular Lens 3. Galxy Fold Superphob/Acrylic Intraocular Lens	31-234-MD/2006-DC (Re-Reg. 02)	MD-234	16.09.2014	31.08.2017
241	M/s. MN Solutions, Shop No. 26-27, 2nd Floor, Prop No. WZ-26, Nangli Jalib Village, Janak Puri, New Delhi-110058	M/s. Implanet Technopole Bordeaux Montesquieu, Allee Francois Magendie-33650 Martillan, France	1. Implanet Spine System	31-1176-MD/2012-DC (End. 01)	MD-1176	17.09.2014	31.03.2016
242	M/s. Simpladent Implant Solutions Pvt. Limited, Shop No. 110 & 111, F.F. Vardhman Geedee Plaza, Plot No. 10, Sector-12, Dwarka, New Delhi- 110075, India	M/s. Simpladent GmbH, Dorfplatz 11, CH-8737 Gommiswald, Switzerland	1. Dental Implants	31-1432-MD/2013-DC	MD-1432	18.09.2014	31.08.2017
243	M/s. Stryker India Pvt. Ltd., Khewat No. 122, Khata No.	M/s. Boston Scientific Corporation, One Boston	1. Guider Catheter	31-1423-MD/2013-DC	MD-1423	18.09.2014	31.08.2017

	157, Mustkil No. 98, Killa No. 6, 7, 8/1, 13/1 Vill. Bhondsi Distt. Gurgaon	Scientific Plac, Natick, MA 01760-1537 having manufacturing premises at M/s. Boston Corportaiton, 9505 Nathan Lane, Plymouth, MN-55442, USA					
244	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	M/s. Depuy (Ireland) having manufacturing premises at M/s. Depuy (Ireland) Loughbeg, Ringaskiddy, Co. Cork, Ireland	1. Shoulder System	31-1003-MD/2011-DC (End. 04)	MD-1003	18.09.2014	30.04.2015
245	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	M/s. Boston Scientific Coproation, One Boston Scientific Place, Natick, MA 01760-1537, USA having manufacturing premises at M/s. Boston Scientific Corporation, 150 Baytech Drive, San Jose, CA 95134, USA	1. FiltlerWire EZ Embolic Protection System (3.5mm-5.5mm)/Embolic Protection System	31-1120-MD/2012-DC	MD-1120	23.09.2014	31.08.2017
246	M/s. Clairvoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Occlutech Tibbi Urunler San, Ve Tic. Ltd., Sti., AHL Serbest Bolgesi, E-5 Block, 94149 Barkirkoy Istanbul, Turkey	1. Occlutech PDA Occluder/Occluder	31-1453-MD/2014-DC	MD-1453	23.09.2014	31.08.2017
247	M/s. Emergo India Consulting Private Limited, Plot No. 8/1, 1st Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal, Hyderabad-500009	M/s. Dr. Ihde Dental AG, Dorfplatz 11, CH-8737 Gommiswals, Switzerland	1. Dental Implants (IHDE Dental Allfit/ Orange)	31-1492-MD/2014-DC	MD-1492	23.09.2014	31.08.2017
248	M/s. India Medtronic Pvt. Ltd., Plot No. 609, Survey/ Shed-188 (Part), Chamunda Comp., Kasheli	M/s. Medtronic Sofamore Danek, USA Inc., 4340 Swinnea Memphins TN 38118 having manufacturing	Infuse/ Bone Graft	31-69B-MD/2006-DC (Re-Reg. 02)	MD-69B	23.09.2014	14.04.2016

	Village, Dist. Thane Bhiwandi 421301, Maharashtra	premises atM/s. Medtronic Sofamor danek Manufacturing 2500, Silveus Crossing Warsaw, Indiana USA 46582					
249	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 Orthopaedics LLC, 56 East Bell Drive, P.O. Box 587, Warsaw, Indiana 46581-0587, USA	1. Taper Loc/Orthopaedic Implant Hip 2. Freedom Constrained/Orthopaedic Implant Hip 3. BioLox/Orothopaedic Implant Hip	31-1139-MD/2012-DC (End. 02)	MD-1139	23.09.2014	31.05.2016
250	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi- 110020	Ms/. Boston Scientiifc International B.V., Boston Scientiifc Corporation One Boston Scientiifc Place, Natick, MA 01760, USA having manufacturing premises atM/s. Boston Scientiifc Corporation, 2546, First Street, Propark, El Coyol, Alajuela, Costa Rica	1. Flexima Biliary Catheter System/Drainage Biliary Catheter 2. Flexima Biliary Catheter System Kit/Drainage Biliary Catheter 3. Flexima Biliary Catheter System with Radiopaque Marker/Drainage Biliary Catheter 4. Flexima Biliary Catheter System with Dissolving Tip and Radiopaque Marker/Drainage Biliary Catheter 5. Flexima Biliary Catheter System with Dissolving Tip and Radiopaque Marker/Drainage Biliary Catheter 6. Carey-Coons TM Biliary Stent System Kit/Drainage Biliary Catheter 7. Carey-Coons TM Biliary Stent System Kit with Dissolving Tip/Drainage Biliary Catheter	31-1037-MD/2013-DC End. 07	MD-1037	23.09.2014	15.05.2015

251	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 Inc, Route 22 West P.O. Box 151, Somerville, New Jersey 08876-0151, USA having manufacturing premises at M/s. Integra Neurosciences, State Road 402 KM 1.2, Anasco, Puerto Rico 00610, USA	1. Ethilon Biopatch Protective Disc with CHG (Chlorhexidine Gluconate)/Dressing	31-1405-MD/2013-DC	MD-1405	25.09.2014	15.07.2017
252	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 premises at M/s. Boston Scientific Corporation, 780 Brookside Drive, Spencer, IN 47460, USA	1. TRUEtome 39 Cannulating Sphincterotome/Biliary Sphincterotome 2. TRUEtome 44 Cannulating Sphincterotome/Biliary Sphincterotome 3. TRUEtome 49 Cannulating Sphincterotome/Biliary Sphincterotome 4. 8/10 Dilator/Sheath Set. Dilator/Sheath Set 5. Amplatz Type Graduated Renal Dilatation Set/Renal Dilatation Set 6. Amplatz Type Renal Dilator/Renal Dilator 7. Amplatz pe Renal Dilator/Sheath Set/Renal Dilator/Sheath Set 8. Amplatz Type Renal Sheath/Renal Sheath 9. Amplatz Type Renal Sheath Set/Renal Sheath Set 10. Clear Renal Sheath/Renal Sheath 11. Ureteral Catheter/Dual Lume Ureteral Catheter 12. Escape Nitinol Stone Reterival Basket/Stone Reterival Basket	31-162-MD/2006-DC (Re-Reg. 02) End. 02	MD-162	29.09.2014	15.06.2016

			<p>13. Germini Paired Wire Helical Stone Retrieval Basket/Stone Retrieval Basket</p> <p>14. Navigator HD Ureteral Access Sheath Set/Ureteral Access Sheath Set</p> <p>15. Optiflex Nitine Stone Retrieval Basket/Stone Retrieval Basket</p> <p>16. Single Action Pumping System/Irrigation Devices</p> <p>17. Single Action Pumping System Continuous Flow/Irrigation Devices</p> <p>18. Zero No Nitinol Stone Reterival Basket/Stone Retrieval Basket</p> <p>19. Baglcy Helical Stone Retrieval Basket/Stone Retrieval Basket</p> <p>20. Tricep Hooked-Prong Grasping Forceps</p>				
253	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 premises at M/s. Boston Scientific Corporation, Two Scimed Place, Maple Grove MN 55311-1566 USA	<p>1. Apex Monorail/PTCA Dilatation Catheter</p> <p>2. Apex Over-The-Wire/PTCA Dilatation Catheter</p> <p>3. NC Quantum Apex Monorail/PTCA Quantum Apex Monorail</p> <p>4. NC Quantum Apex Over-The-Wire/PTCA Dilatation Catheter</p> <p>5. Maverick22 Monorail/PTCA Dilatation Catheter</p> <p>6. Quantum Maverick Monorail/PTCA Dilatation Catheter</p> <p>7. Quantum Maverick Over-</p>	31-857-MD/2010-DC (Re-Reg. 01)	MD-857	07.10.2014	15.09.2017

			<p>The-Wire/PTCA Dilatation Catheter</p> <p>8. Coyote Monorail/PTA Balloon Dilatation Catheter</p> <p>9. Coyote Over-The-Wire/PTA Balloon Dilatation Catheter</p> <p>10. Sterling Monorail/PTA Balloon Dilatation Catheter</p> <p>11. Sterling Over-The-Wire/PTA Balloon Dilatation Catheter</p> <p>12. Sterling SL Monorail/PTA Balloon Dilatation Catheter</p> <p>13. Sterling SL Over-The-Wire/PTA Balloon Dilatation Catheter</p> <p>14. Rubicon 14 Support Catheter/Intravascular Guiding Catheter</p> <p>15. Emerge Monorail/PTCA Dilatation Catheter</p> <p>16. Emerge Over-The-Wire/PTCA Dilatation Catheter</p> <p>17. Express Vasculare SD Premounted Stent System/Peripheral artery stent</p> <p>18. Innova/Self-Expanding stent System</p> <p>19. Liberte Monorail/Coronary stent System</p> <p>20. Omega PtCr/Coronary Stent System</p> <p>21. Rubicon 18 Support Catheter/Intravascular Guiding Catheter</p> <p>22. Rubicon 35 Support</p>				
--	--	--	--	--	--	--	--

			Catheter/Intravascular Guiding Catheter				
254	M/s. Accredited Consultants Private Limited., D-29, 1st Floor, Acharya Niketan, Mayur Vihar, Phase-I, Delhi-110091	M/s. Orthogem Limited, Biocity, Pennyfoot Street, Nottingham, ND 1, 1GF, UK	1. TriPore HA/Bone Graft 2. TriPore HA/Bone Graft 3. TriPore B P 15/Bone Graft 4. TriPore BP 15/Bone Graft	31-1411-MD/2013-DC	MD-1411	14.10.2014	15.09.2017
255	M/s. Bioaide Technologies Pvt. Ltd., 207, Savitri Cinema Complex, Greater Kailash-II, New Delhi	M/s. Lohmann & Rauscher International GmbH & Co KG, Westerwaldstraße 4, 56579 Rengsdorf, Germany having manufacturing premises at M/s. Lohmann & Rauscher s.r.o., Bucovickaul. 256, 68401 Slavkov u Brna, CZECH Republic	1. Vliwazell® Absorbent Dressing, Sterile/Surgical Dressing	31-1422-MD/2013-DC	MD-1422	14.10.2014	15.09.2017
256	M/s. Smith Medical India Pvt. Ltd., 508-509, A Wing Western Edge II, Western Express Highway, Borivali East, Mumbai, Tal: Borivali East (Zone 7) Pin:400066	M/s. Smith Healthcare Manufacturing S.A. de C.V., Avenida Calidad No. 4, Parque Industrial International Tijuana, Tijuana, B.C. C.P 22425, Mexico having manufacturing premises at M/s. Smiths Meidcal International LTD., Boundary Road, Hythe Kent, CT21 6JL, United Kingdom	1. Portex®/Suction Pro 72™ Closed Suction Catheter	31-1340-MD/2013-DC	MD-1340	14.10.2014	30.09.2017
257	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, Falgstaff, 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-1342	14.10.2014	30.09.2017

258	M/s. Boston Scientific India Pvt. Ltd., C-41 Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020	Mis Boston Scientific Corporation, One Boston Scientific Place, Natick, MA 01760, USA having manufacturing premises at M/s. TechDevice Corporation, 650 Pleasand Street Watertown, MA 02472 USA	1. Rigiflex II - Single Use Achalasia Balloon Dilator/Dilator, Catheter	31-946-MD/2011-DC (Re-Reg. 01)	MD-946	14.10.2014	31.10.2017
259	M/s. India Medtronic Private Limited, 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. Telefax Medical, Annacotty Business Park Annacotty Co., Limerick Ireland	1. Micra™ Introducer/Introducer Sheath	31-1302-MD/2012-DC End. 02	MD-1302	14.10.2014	15.11.2016
260	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. Pulsar-18/Peripheral Vascular Stent System 2. Pulsar-35/Peripheral Vascular Stent System 3. Pantera Leo/Peripheral Vascular Stent System	31-461-MD/2008-DC (Re-Reg. 02) End. 01	MD-461	14.10.2014	30.04.2017
261	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C (Part 1-C), Padmavati Gardens, Numbal, Velapanchavadai, PO, Thiruverkadu, Chennai - 77	M/s. Terumo Europe N.V., Researchpark Zone, 2-Haasrode, Interleuvenlan 40, B-3001, Leuven, Begium	1. Terumo Syringe/Disposable Hypodermic Syringe For Gonadotropin	31-604-MD/2009-DC (Re-Reg. 01) End. 01	MD-604	14.10.2014	30.06.2017
262	M/s. Accredited Consultants Private Limited., D-29, 1st Floor, Acharya Niketan, Mayur Vihar, Phase-I, Delhi-110091	M/s. ConvaTec Ltd. First Avenue, Deeside Industrial Park, Deeside, Flintshire, CH5 2NU, United kingdom having manufacturing premises at M/s. FE Unomedical Ltd., Zavodskaya str. 50 Fanipol	1. Cathy Closed Suction System/Closed Suction System	31-1380-MD/2013-DC	MD-1380	14.10.2014	30.09.2017

		222750, Dzerzhinsk District Minsk Region, Belarus					
263	M/s. Nobel Biocare India Pvt. Ltd., 103A & 103-B, First Floor, "C" Wing Fortune 2000, Bandra Kurl Complex, Bandra (E), Mumbai - 400051, Maharashtra	M/s. Nobel Biocare AB, Box 5190, 402 26, Vastra Hamngatan 1, 1411 117, Goteborg Sweden having manufacturing premises at M/s. Nobel Biocare USA LLC 22715, Savi Ranch Parkway Yorba Linda, CA 92887	1. Active, Branemark, Zygoma, Replace, Direct, Speedy/ Dental Implants 2. Ball Abutment. Esthetic Abutment. Guided Abutment, Multi Unit, Narrow Profile, Snappy Abutment, Procer Abument, Healing Abutment, Immediate Temporary Abutment Quicktemp, Temporary Abutment/Components of Dental Implants (Titanium) 3. Temporary, Abutment Try-in, Abutmetn/Abutment (Plastic) 4. Procera, Abutment (Zirconia), Procera Esthetic Abutment/Abutmetns (Zicronia) 5. Screw (Titanium)/Dental Screw (Titanium) 6. Gold Adapt Abutment, Ball Abutment/Abutment (Gold)	31-218-MD/2006-DC (Re-Reg. 02)	MD-218	14.10.2014	15.09.2017
264	M/s. Zimmer India Pvt. Ltd., 14th Floor, Tower-5B DLF Cyber Terraces, DLF Cyber City, Gurgaon-122002, Haryana, India	M/s. Zimmer Trabecular Metal technology Inc, 10 Pomeroy Road, Parsippany, New Jersey 07054, USA	1. Trabecular Metal Femoral Cone Augments/Femoral Cone Augments 2. Trabecular Metal Tibial Cone Augments/Tibial Cone Augments 3. Trabecular Metal Acetabular Revision System Acetabular Augments/Acetabular Augments 4. Trabecular Metal Acetabular Restrictor/Restrictor	31-594-MD/2009-DC (Re-Reg. 02)	MD-594	14.10.2014	31.01.2018

			<p>Component</p> <p>5. Trabecular Metal Acetabular Revision Shell/Revision Shells</p> <p>6. Trabecular Metal Acetabular Revision System Buttress/Buttress Component</p> <p>7. Trabecular Metal Acetabular Revision System Shim Augment/Shim Component</p> <p>8. Trabecular Metal Glenoid for the Bigliani/Flatow Complete Shoulder Solution/Glenoid Component</p> <p>9. Trabecular Metal TM-S Fusion Device/Spinal Fusion Device</p>				
265	M/s. Johnson & Johnson Ltd., A-1/50, room No. 2, 100 Shed Area, G.I.D.C., Vapi, Tal: Pardi (Valsad), Maharashtra	<p>M/s. Medos Internation SARL, Chemin-Blanc 38, Le Locle, CH-2400, Switzerland having manufacturing premises at</p> <p>M/s. Micrus Endovascular LLC 851 Fox Lane, San Jose, California 95131, USA</p>	<p>1. Cashmere Microcoil System/Microcoil</p> <p>2. Deltapaq Microcoil System/Microcoil</p> <p>3. DeltapushMicrocoil System/Microcoil</p> <p>4. HelipaqMicrocoil System/Microcoil</p> <p>5. MicrusphereMicrocoil System/Microcoil</p> <p>6. PresidioMicrocoil System/Microcoil</p> <p>7. Ultipaq Microcoil System/Microcoil</p> <p>8. Orbit Galaxy G2 Microcoil System/Microcoil</p>	31-1442-MD/2014-DC	MD-1442	14.10.2014	15.09.2017
266	M/s. Molnlycke Healthcare India Pvt. Ltd. C-1664 AKD Tower, Sushant Lok-1 Guragaon, India	M/s. Molnlycke Healthcare AB, P.O. Box 13080, SE-402 52 GOTEBORG, Sweden, Gamlestandsvagen 3C	<p>1. Mepilex Lite/Wound Dressing</p> <p>2. Mepilex Border Lite/Wound Dressing</p>	31-1363-MD/20130DC	MD-1363	14.10.2014	15.09.2017

		having manufacturing premises at M/s. Molnlycke Healthcare Oy, P.O. Box 76 FI-501 01 MIKKELI, Finland, Saimaankatu 6	3. Mepilex Border Ag & Mepilex Border Sacrum Ag 4. Mepitel One/Wound Dressing				
267	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 France SAS, 7 Allee Irene Joliot Curie BP 256, 69801, Saint Priest Cedex, France having manufacturing premises at M/s. Greatbatch Medical Orthopaedics, Z.I. La Vendue, BP 88, 52003 Chaumont France	1. Delta Xtend Shoulder Prosthesis 2. Corail AMT 3. Reef	31-1395-MD/2013-DC	MD-1395	16.10.2014	31.08.2017
268	M/s. Zaife-Med India Surgical Pvt. Ltd., Kurinjikkal Lane, Ayyanthole, Thrissur-680003	M/s. Huaiyin Medical Instruments Co. Limited, No. 8 West Mingyuan Road, Huaian, Jiangshu, Province China	1. Zaife Lon (Nylon)/ Sterile Non-Absorbable Needled Nylon Sutures 2. Zaife Silk (Silk)/Sterile Non-Absorbable Needled Nylon Sutures	31-1074-MD/2012-DC	MD-1074	16.10.2014	31.08.2017
269	M/s. Smith & Nephew Healthcare Pvt. Ltd., Building No. 2-3 & 15-17, Raj laxmi Complex, Opposite Hanuman Bus Stop, Kalher, Thane –Bhiwandi Road, Thane – 421302, Maharashtra	M/s. Smith & Nephew Inc., Endoscopy Division, 150 Minuteman Rd., Andover, MA 01810, USA having manufacturing premises at M/s. Smith & Nephew Inc., 130 Forbes Boulevard, Mansfield, Massachusetts, USA	1. Endobutton/Fixation Screw 2. RCI Screws/Fixation Screw 3. BioRCI Screws/Fixation Screw 4. Ultra Fast-Fix/Suture Anchor 5. Twinfix AB/Suture Anchor 6. Twinfix Ti/Suture Anchor 7. Biosure Sync/Fixation Screw 8. Footprint Ultra/Suture Anchor 9. Twinfix Ultra HA/Suture Anchor	31-431-MD/2007-DC (Re-Reg. 02)	MD431	16.10.2014	31.12.2014

			10. Twinfix Ultra PK/Suture Anchor 11. Twinfix Ultra Ti/Suture Anchor 12. Osteoraptor/Suture Anchor 13. Fast-Fix 360/Suture Anchor 14. Bioraptor/Suture Anchor 15. Ultrabraid II/Non-Absorbable Surgical Suture 16. Healicoil/Suture Anchor 17. Biosure HA/Interference Screws (Absorbable) 18. Biosure PK/Interference Screws (Non-Absorbable) 19. Suture Washer/Fixation Button 20. SoftSilk/Fixation Screws 21. GTS Sleeve/ACL/PCL Fixation Systems 22. GTS Tapered Screw/ACL/PCL Fixation Systems				
270	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. All thread TI Anchor, All Thread TI III Anchor/Orthopaedic Implant-Internal Fixation 2. Peek All Thread Knotless Anchor Implant/Orthopaedic Implant-Internal Fixation 3. All Thread L-15 Suture Anchor, All Thread L-15 Lactosorb Anchor/Orthopaedic Implant-Internal Fixation	31-1152-MD/2012-DC End. 01	MD-1152	16.10.2014	15.09.2016
271	M/s B. Braun Medical (India) Pvt. Ltd., Bldg No.B, Gala No.1-10, Prerna	M/s B. Braun Melsungen AG, Carl-Braun-str.1, 34212 Melsungen, Germany having	1. Discifix® C	31-659-MD/2009-DC (Re-Reg. 01) End. 01	MD-659	16.10.2014	31.07.2015

	Complex, Anjur Phata, Dapoda Road, At Val Village Taluka-Bhiwandi, Thane - 421302, Maharashtra	manufacturing premises at M/s B. Braun Medical AG, Hauptstrabe 39, 6182 Escholzmatt, Switzerland					
272	M/s. Johnson & Johnson Ltd., J-1, Shree Arihant Complex, Vill.- Kalher, Thane-Bhiwandi Road, Distt.- Thane.	M/s. Cordis Corporation, 14201, North West, 60th Avenue, Miami Lakes, Florida, 33014, USA having manufacturing premises at M/s. Cordis de Mexico SA, de C.V., Calle Circuito Interior Norte # 1820, parque Industrial Salvarcar, Ciudad Juarez, Chihuahua 32575, Mexico	1. Adroit Guiding Catheter/Catheter	31-115-MD/2006-DC (Re-Reg. 02) End. 01	MD-115	16.10.2014	14.01.2016
273	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 manufacturing premises at M/s. C R Bard Inc., 289 Bay Road, Queensbury, NY 18204, USA	1. Atlas PTA Balloon Diltation Catheer/Peripheral Balloon Catheters 2. Conquest PTA Balloon Dilatation Catheter//Peripheral Balloon Catheters 3. G2X Vena Cava Filter/Vena Cava Filters 4. Simon Nitinol Filter/Vena Cava Filters 5. Rival® PTA Dilatation Catheter//Peripheral Balloon Catheters	31-1308-MD/2013-DC	MD-1308	17.10.2014	30.09.2017
274	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, St. Crispin Way, Haslingden, Rossendale Lanchashire BB4 4PW, United Kingdom having manufacturing premises at M/s. Smiths Medical Italia S.r.L, Via Della Stazione 2,	1. Jelco®, Jelco®2/Intravenous Catheter	31-1338-MD/2013-DC	MD-1338	17.10.2014	30.09.2014

		Latina Scalo, 04013 Latina, Italy					
275	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 ASD Inc., 10 Bowman Drive, Keene, New Hampshire, 03431 USA having manufacturing premises at M/s. Smiths Medical International Ltd 52 Grayshill Road, Westfield, Cumbernauld, Glasgow G68 9HQ, United Kingdom	1. Rapid Portex®, Portex®/Combined Spinal Epidural Minipack	31-1311-MD/2013-DC	MD-1311	17.10.2014	30.09.2014
276	M/s. Johnson & Johnson Limited A-1/50, Room No. 2, 100 Shed Area G.I.D.C, Vapi, Tal: Pardi (Valsad), Gujarat, India	M/s Depuy (Ireland), Loughbeg, Ringaskiddy, Co. Cork, Ireland having manufacturing premises at M/s CeramTec GmbH, Medical Products Division, CeramTec-Platz 1-9, 73207 Plochingen, Germany	1. Delta Motion® Modular Heads and Modular Sleeves	31-1044-MD/2011-DC (Re-Reg. 01)	MD-1044	22.10.2014	15.03.2018
277	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. Gription TF/Hip Replacement System	31-1065-MD/2011-DC (End. 02)	MD-1065	22.10.2014	15.07.2015
278	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 Orthopedics, PO Box 988, 700 Othopedic Drive, Warsaw, Indiana 46581-0988, USA	1. Universal Femoral Sleeve/Orthopaedic Implant	31-127(A)-MD/2006-DC (Re-Reg. 02)End. 01	MD-127(A)	22.10.2014	30.11.2015
279	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	M/s. Stryker Neurovascular, 47900 Bayside Parkway, Fremont CA 94538 USA having manufacturing premises at	1. Neuroform3 Micro delivery stent System/Stent and Delivery Systems 2. Wingspan Sten Sytem/Stent and Delivery	31-1382-MD/2013-DC (End. 04)	MD-1382	22.10.2014	30.04.2017

	Tehsil Sohna, Haryana	M/s. Stryker Neurovascular, Business and Technology Park, Model Farm Road, Cork, Ireland	System				
280	M/s. Termo Penpol Lid., Deviprabha, T .C.9/13309(15) Kattachal, Bhagavathy Lane, Sasthamangalam, Thiruvananthapuram-695010.	MIs Terumocorporation, 44-1,2-Chome, Hatagaya, 8hibuyaku, Tokyo 151-0072, Japanhaving manufacturing premises at Mis Terumo Corporation, Kofu Factory, 1727-1, Tsuiji Arai , 8howa-cho,Nakakoma-Gun, Yamanashi Prefecture,409-3853, .Japan	1. Terfusion Blood Administration Set/Blood Adminstration Set	31-829-MD/2010-DC (Re-Reg. 01)	MD-829	22.10.2014	30.09.2017
281	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 MicroCatheter/Catheter 2. HyperGlide Balloon MicroCatheter/Catheter 3. Marathon MicroCatheter/Catheter 4. Echelon MicroCatheter/Catheter 5. ONYX Liquid Embolic System/Liquid Embolic System 6. HyperForm Ballooon MicroCatheter/Catheter 7. Axiom Detachable Coil System/Detachable Coil System 8. Cragg-McNamara Valved Infusion Catheter/Catheter 9. MicroMewi Multiple Sidehole Infusion Catheter/Catheter 10.ProStream Multiple Sidehole Infusion	31-51A-MD/2006-DC (Re-Reg. 02)	MD-51A	22.10.2014	30.09.2017

			<p>Wire/Guidewire</p> <p>11. Solitaire AB Neurovascular Remodeling Device /Stent</p> <p>12. Apollo Onyx Delivery MicroCatheter/Catheter</p> <p>13. Solitaire FR Revascularization Device/Catheter</p> <p>14. Axiom Detachable Coil System -PGLA/Detachable Coil System</p> <p>15. Axiom Detachable Coil System - Nylon/Detachable Coil System</p> <p>16. Silverspeed/Guidewire</p> <p>17. X-Celerator/Guidewire</p> <p>18. X-Pedion/Guidewire</p> <p>19. Mirage/Guidewire</p> <p>20. Rebar MicroCatheter/Catheter</p> <p>21. Cadence- Threaded/Syringe</p> <p>22. Pipeline Embolization Device/Embolization Device</p> <p>23. Marksman MicroCatheter/Delivery Catheter</p> <p>24. Axiom™ Prime Detachable Coil/Detachable Coil</p>				
282	M/s. Carewell Medical Systems, SCO No. 28, 2nd Floor, Front Side, Cabin No. 1 & 2 Sector 33D Chandigarh-160020 (India)	M/s. Wuxi Yushou Medical Appliances Co. Ltd., No. 215 Xigang Rd., Dongbeitang, 214191 Wuxi/Jiangsu, People's Republic of China	<p>1. Disposal Syringe with Hypodermic Needle (Sterilized Auto Disposable Syringe for Immunization Injections(0.1 ml, 0.5ml)</p> <p>2. Disposal Syringe without Hypodermic Needle (Sterilized Auto Disposable</p>	31-538-MD/2008-DC (Re-Reg. 02)	MD-538	27.10.2014	15.10.2017

			Syringe for Immunization Injections(0.1 ml, 0.5ml)				
283	M/s. India Medtronic Pvt. Ltd. Plot No. 609, Survey/Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi 421301, Maharsathra	M/s. Medtronic Inc., 710 Medtronic Parkway, Minneapolis, MN-55432 having manufacturing premises at M/s. Greatbatch Medical 2300 Berkshir Ln N, Minneapolis MN 55441	1. Percutaneous Lead Introducer Kit	31-1510-MD/2014-DC	MD-1510	07.11.2014	30.09.2017
284	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. Charnley Hip System-Cups/Orthopaedic Implant 2. Elite Plus Hip System-Cups/Orthopaedic Implant	31-999-MD/2011-DC End. 02	MD-999	07.11.2014	31.03.2015
285	M/s. Allergan Healthcare India Pvt. Ltd., Shri Arihant Comp. Bldg., No.H-1, Gala No.10, Thane-Bhiwandi Road, Distt. Thane, Bhiwandi - 421302, Maharashtra	M/s. Allergan, Route de Promery, Zone Artisanale de pre-Mairy, 74370 Pringy, France	1. Juvederm VOLUMA with Lidocaine/Hyaluronic Acid 20 mg + Lidocaine Hydrochloride 3 mg Prefilled Syringe	31-483-MD/2008-DC (Re-Reg. 01) End. 03	MD-483	07.11.2014	31.05.2015
286	M/s. Accrediated Consultants Private Limited., D-29, 1st Floor, Acharya Niketan, Mayur Vihar, Phase-I, Delhi-110091	M/s. UnoMedical Sdn Bakar Arang Industrial Estate 08000, Sungai Petani, Kedah Darul Aman Malaysia	1. Endotracheal Tubes 2. Tracheostomy Tubes 3. Foley Catheters	31-1369-MD/2013-DC	MD-1369	11.11.2014	30.09.2017
287	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 Orthopaedics Inc., 700 Orthopaedic Drive, Warsaw, Indiana 46582, USA having manufacturing premises at M/s. DePuy Orthopaedics Inc,	1. Duraloc/Hip Replacement System 2. Sigma/Knee Replacement System 3. DePuy MBT Revision/Knee Replacement System	31-1469-MD/2014-DC	MD-1469	11.11.2014	15.10.2017

		325 Paramount Drive Raynham, Massachusetts 02767, USA	4. LPS/Knee Replacement System 5. High Performance Sigma/Knee Replacement System				
288	M/s. Medionics India Pvt. Ltd., G-105, Basement, Kalkaji, New Delhi-110019, India	M/s Medionics International inc., 114 anderson Avenue, Markhan, Ontario, L6E 1A5, Canada	1. AV (Arteria-venous) Shunt 2. Double Lumen Catheter 3. Peritoneal Dialysis Catheter 4. Peritoneal Dialysis Introducer Set and Kits	31-238-MD/2006-DC (Re-Reg. 02)	MD-238	11.11.2014	15.10.2017
290	M/s. 3M India Ltd., No. 60/16, Huskur Road, Electronic City, Banalore- 560100	M/s. 3M Health Care, St. Paul Minnesota 55144-1000, USA having manufacturing premises at M/s. 3M Health Care, Brookings, South Dakota, USA	1. 3M™ Tegaderm™/Hydrocolloid and Hydrocolloidi Thin Dressing and Hydrocolloid Thin Thin Hydrocolloid Dressing 2. 3M™ Tegaderm™/I.V Advanced Securement Dressing 3. 3M™ Tegaderm™/HP Transparent Film Dressing Frame Style 4. 3M™ Tegaderm™Foam Adhesive/High Performance Foam Adhesive Dressing	31-874-MD/2010-DC End. 04	MD-874	11.11.2014	15.11.2014
291	M/s. Regenix Drugs Ltd., New No. 136/1, Jamals Sonu Terrace, Second Floor, Old No. 42/12, Loganathan Nagar 1st Street, Chalaimedu, Chennai-94.	M/s. Tissuemed Limited 5 Killingbeck Drive, York Road, Leeds, LS14 6UF United Kingdom	1. Tissue Patch 25x50 mm, Tissue Patch 50x50 mm, Tissue Patch 50x100 mm, Tissue Patch 100x100 mm/Self Adhesive Absorbable Surgical Sealant (Sterile)	31-1383-MD/2013-DC	MD-1383	17.11.2014	30.09.2017
292	M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	M/s. Covidien (Formerly MMJ S.A., de C.V) Avenue Henequen No. 1181, Park Industrial Salvarcar 32573, Ciudad Juarez, Chihuahua, Mexico having manufacturing	1. Shiley™/Tracheostomy Tube 2. Shiley™/Tracheostomy Tube 3. TaperGuard™/Oral/Nasal Tracheal Tube/Tracheostomy Tube	31-1480-MD/2014-DC	MD-1480	17.11.2014	31.10.2017

		premises at M/s. Covidien Healthcare India Pvt. Ltd., No. 156, Doshi Towers, 6th Floor, Poonamallee High Road, Kilpauk, Chennai-10	4. TaperGuard Evac Oral Tracheal Tube.Tracheal Tube				
293	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 manufacturing premises at M/s. Boston Scientific Corporation, 47215 Lekeview Boulevard, Fremont CA 94538, USA	1. Atlantis SR Pro2 40 MHz Coronary Imaging Catheter/Coronary Imaging Catheter	31-1203-MD/2012-DC (End. 02)	MD-1203	17.11.2014	30.09.2016
294	M/s. DSS Imagetech Pvt. Ltd., A-5, Mohan Cooperative Industrial Estate, (Ground Floor) Mathura Road, New Delhi- 110044	M/s. Mederi Therapeutics Inc., 800 Connecticut Ave., Norwalk, CT 06854, USA	1. Stretta 8800 2. Secca 8000 3. MDRFI Generator	31-1511-MD/2014-DC	MD-1511	20.11.2014	15.10.2017
295	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	1. Balloon Dilatation Catheter 2. Cardiac Stent System/Silverstent™-SS- Stainless Steel Coronary Stent (Silverstent™-Coronary Stainless Steel Stent System) 3. Cardiac Stent System/Silverstent™-CC- Cobalt Chromium (Silverstent™-Coronary Cobalt Chromium Stent System) 4. Cardiac Stent System/Affinity™-CC-Cobalt Chromium Drug Eluting Stent (Affinity™-CC Sirolimus Eluting Coronary Stent	31-1364-MD/2013-DC	MD-1364	20.11.2014	15.10.2017

			System Cobalt Chromium)				
296	M/s. Stryker India Pvt. Ltd., Khwat 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. Boston Scientific Corporation, One Boston Scientific Place, Natick MA 01760 USA having manufacturing premises at M/s. Boston Scientific Corporation, 302 Parkway Global Park, La Aurora, Heredia, Costa Rica	1. Transend™ Guidewire (0.010, 300, EX), Guidewire	31-1473-MD/2014-DC	MD-1473	20.11.2014	15.10.2017
297	M/s. St. Jude Medical India Private Limited, A & B, 2nd Floor, Brij Tarang, Greenland, Begumpet, Hyderabad-500016	M/s. Irvine Biomedical Inc, 2375, Morse Venue, Irvine, CA 92614, USA having manufacturing premises at M/s. Irvine Biomedical Inc, 2375, Morse Venue, Irvine, CA 92614, USA	1. ViewFlex™™ Xtra ICE Catheter/Catheter	31-23-MD/2006-DC (Re Reg. 02) (End. 01)	MD-23	24.11.2014	30.06.2015
298	M/s. Terumo Penpol Limited, Deviprabha, T.C. 9/1330(15), Kattachal Bhagavathy Lane, Sasthamangalam, Thiruvananthapuram-695010	M/s. Terumo BCT, Inc.10811 West Collins Avenue Lakewood CO 80215 USA	1. Blood Collection Set	31-1523-MD/2014-DC	MD-1523	24.11.2014	15.10.2017
299	M/s. Smith & Nephew Healthcare Pvt. Ltd., (C & F Elian Trading Co.), Building No. 2-3 & 15-17, Raj Laxmi Complex Opposite Hanuman Bus Stop Kalher, Thane-Bhiwandi Road, Thane-421302, Maharashtra	M/s. Smith & Nephew Orthopedics Limited, Harrison Way, Leamington Spa, Warwickshire, CV31, 3HL, UK	1. Birmingham Hip Resurfacing System/Hip System	31-441-MD/2006-DC (Re-Reg. 02)	MD-441	26.11.2014	31.10.2017
300	M/s. Evolutis India Pvt. Ltd., 185, R, Alhad, 1st Floor PK Road,	M/s. Evolutis, Avenue de la Liberation - F-42720 Briennon France	1. Emergence Cemented Cup/CEMENTED PE CUP 2. MOONSTONE	31-282-MD/2006-DC (Re-Reg. 02)	31-282	26.11.2014	31.10.2017

	Mulund West, Mumbai-400080		Cup/BIPOLAR CUP 3. hactiv Femoral Stem, CEMTIV Cemented Femoral Stem, REACTIV Revision Femoral Stem, FEMORAL Head/UNCEMENTED STEM, CEMENTED STEM, REVISION STEM, FEMORAL HEADS 4. Captive OTM Cup H29/Press Fit Cup 5. Captiv Doublel Mobility Cup/Dual Mobiliy Cup 6. PRIUS Femoral Stem/PRIUS STEM 7. ROLELEX Total Knee System/Universal Total Knee System, 8. Unic Shoulder Prosthesis/SHOULDER ARTHROPLASTY 9. Bioresorbale Screw VANQUISH/KNEE LIGAMENT 10. Scan Anchor/ANCHOR SUTURE				
301	M/s. Meril Life Sciences Pvt. Ltd., Survey No. 135/2/a, Near G.M. Bilakhia Stadium, Muktanad Marg, Chala, At & Post-Vapi- 396191, Tal- Pardi Dist. Valsad	M/s. Brivant Ltd. Parkmore West Business Park, Galway, Ireland	1. Flagship™ Guidewire Family (Sterile & Non- Sterile)/Guidewire (Sterile Non-Sterile) 2. Hydrate™ Guidewire (Sterile & Non-Sterile)/Guidewire (Sterile Non-Sterile)	31-1458-MD/2014-DC	MD-1458	26.11.2014	31.10.2017
302	M/s.Faith Biotech Pvt. Ltd, E-107, Lajpat Nagar-I, New Delhi-24.	M/s Micro Vention Inc., 1311 Valencia Avenue, Tustin, CA, USA, 92780	1. Microplex Coil System (MCS)/Endovascular Emoblization Coil 2. Hydro Coil System (HES)/Endovascular	31-804(A)-MD/2010-DC (Re-Reg. 01)	MD- 804(A)	01.12.2014	31.10.2017

			Emoblization Coil 3. Headway Microcatheters/Micro Catheter 4. Chaperon Guiding Catheter System/Guiding Catheter 5. Scepter Occlusion Balloon Catheter/Occlusion Balloon Catheter				
303	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 Avitum AG, Schwarzenberger Weg 73-79, 34212 Melsungen, Germany having manufacturing premises at M/s. B. Braun Avium Italy S.p.A, via XXV, Luglio 11, 41037, Mirandola (MO), Italy	1. Bloodline Systems for Haemodialysis 2. Lines for plasma treatment	31-856-MD/2010-DC (Re-Reg. 01)	MD-856	02.12.2014	15.11.2017
304	M/s. Bard India Healthcare Pvt. Ltd., 501, 5th Floor, HubTown, Solaris, N.S. Phadke Marg, Andheri (E), Mumbai-400069	M/s. NeoMatrics Inc., 2605 Fernbrook Lane Suite J, Plymouth, MN 55447 United States	1. Bard® Snare Retrieval Kit/Filter Retrieval Kit	31-1484-MD/2014-DC	MD-1484	03.12.2014	31.10.2017
305	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 premises at M/s. Boston Scientific Corporation, Two Scimed Place, Maple Grove MN 55311-1566 USA	1. Guidezilla™ Guide Extension Catheter/Coronary Guide Catheter	31-857-MD/2010-DC (Re-Reg. 01) End. 03	MD-857	03.12.2014	15.09.2017
306	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 manufacturing premises at M/s. Bard Healthcare	1. UltraWire® One-Handed Breast Localization Device/Breast Localization Wire 2. Ghiatas® Beaded Breast Localization Wire/Breast	31-755(A)-MD/2009-DC (Re-Reg. 01) End. 03	MD-755(A)	03.12.2014	15.12.2016

		Reynosa, Bard Reynolsa S.A. de C.V. Blvd., Montebello No. 1, Parque Industrial Colonial Reynosa, Tamaulipas, Mexico	Localization Wire 3. Bard® DuaLok® Breast Lesion Localization Wire/Breast Localization Wire				
307	M/s. Stryker India Pvt. Ltd., Khasra No. 191-193, Firs Floor, Asola Village, Fatehpur Beri, New Delhi	M/s. Howmedica Osteonics Corporation, 325 Corporate Drive Mahwah, New Jersey 07430, USA having manufacturing premises at M/s. Howmedica International S. De R.L. Raheen Business Park, Limerick, Ireland	1. Triathlon/Total Knee Replacement System	31-177-MD/2006-DC (Re-Reg.02) End. 01	MD-177	03.12.2014	30.09.2016
308	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. Smiths Healthcare Manufacturing S.A. DE C.V, Avenida Calidad No. 4, Parque Industrial Internacional Tijuana B.C. C.P 22425, Mexico	1. Portex®/Endotracheal Tube 2. Portex®/Endobronchial Tube	31-1337-MD/2013-DC	MD-1337	03.12.2014	31.10.2017
309	M/s. Best Hearing Solutions, R-21, Basement, Adjoining R-23, Greater Kailash-I, New Delhi-110048	M/s. Hangzhou Nurotron Biotechnology Co. Ltd., Building 4, No. 99 Xiangmao Road, Gongshu District, Hangzhou, China	1. CS-10A/Cochlear Implant	31-1381-MD/2013-DC	MD-1381	08.12.2014	15.11.2017
310	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 manufacturing premises at M/s. Boston Scientific Limited, Ballybrit Business	1. SYNERGY™ MONORAIL™ Everolimus- Eluting Platinum Chromium Coronary Stent System	31-41(A)-MD/2006-DC (Re-Reg 02)End. 02	MD-41(A)	08.12.2014	15.04.2016

		Park, Galway, Ireland					
311	M/s. Olympus Medical Systems India Pvt. Ltd., Plot No. 536, GF Udayg Vihar, Ph- V, Gurgaon-122016, Haryana, India	M/s. OLYMPUS MEDICAL SYSTEMS CORP., 2951 Ishikawa-cho, Hachioji-shi, Tokyo 192-807, Japan having manufacturing premises at M/s. Aomori Olympus Co., Ltd., 2-248-1 Okkonoki, Kuroishi-shi, Aomori 036-0357, Japan	1. Loop 2. Injector 3. Balloon Catheter 4. Aspiration Needle 5. Cannula	31-1392-MD/2013-DC	MD-1392	08.12.2014	15.11.2017
312	M/s. Boston Scientific India Pvt. Ltd., C-41, Ground Floor, Okhla Industrial Area, Phase-II, New Delhi-110020.	M/s. PendraCare International B.V., Van der Waalspark 22, 9351 VC Leek, The Neatherlands and Import License application for its medical devices	1. Convey Guiding Catheter/Catheter	31-1477-MD/2014-DC	MD-1477	08.12.2014	15.11.2017
313	M/s. Wellness Concepts, Shop No. 10, Om Apts., Sundervan Complex, Sub TV Lane, Link RD, Andheri (West), Mumbai-400053	M/s. Noris Medical Ltd., 8 Ha-Ta's asia St 3688808 Neshet, Israel	1. Dental Implants System 2. Dental Abutments	31-1460-ND/2014-DC	MD-1460	08.12.2014	15.11.2017
314	M/s. Johnson & Johnson Limited, J-1, Shree Arihant Complex, Vill. Kalher, Thane-Bhiwandi Road, District-Thane, Bhiwandi	M/s. Acclarent Inc., 1525, B O' Brien Drive, Menlo Park, California 94025, USA having manufacturing premises at M/s. Acclarent Inc., 1525, B O' Brien Drive, Menlo Park, California 94025, USA	1. Relieva Solo Pro Sinus Balloon Catheter/Catheter 2. Relieva Flex Sinus Guide Catheter/Catheter 3. Relieva Vortex Sinus Irrigation Catheter/Catheter 4. Inspira Air Balloon Dilatation System/Balloon Dilatation System 5. Relieva Ultrirra Sinus Balloon Catheter/Catheter 6. Reliva Spin Sinuplasty System/Sinuplasty System 7. Reliva Stratus Ethmoid and Frontal Microflow Spacer/Spacers 8. Reliva Sinus Guide	31-890-MD/2010-DC (Re-Reg. 01)	MD-890	08.12.2014	15.11.2017

			Catheter/Catheter 9. Reliva Vortex 2 Sinus Irrigation Catheter/Catheter				
315	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, Indiana 46580, USA having manufacturing premises at M/s. Zimmer Manufacturing B.V., Route # 1, KM 123.4 Mercedita 00715, Puerto Rico	1. NexGen Completer Knee Solution/Total Knee Replacement System (Tibial Component) 2. NexGen Completer Knee Solution/Total Knee Replacement System (Articular Surface) 3. NexGen Completer Knee Solution/Total Knee Replacement System (All- Poly Patella) 4. NexGen Completer Knee Solution/Total Knee Replacement System (Stem Extension) 5. Trilogy® Acetabular System/Total Knee Replacement System 6. Trilogy® Acetabular System/Total Knee Replacement System 7. CPT Hip System/Total Hip Replacement System 8. Multipolar Bipolar Cup/Total Knee Replacement System 9. Zimmer Plates and Screws/Plates and Screws for Trauma Fixation 10. Versys® Hip SYstem/Total Knee Replacement System 11. Magna-Fx® Cannulated Screw Fixation System/Screws for Trauma	31-905-MD/2011-DC (Re-Reg. 01)	MD-905	08.12.2014	31.10.2017

			<p>Fixation</p> <p>12. Mini Magna-Fx® Cannulated Screws Fixation System/Screws for Trauma Fixation</p> <p>13. Versys® Hip System/Total Hip Replacement System</p> <p>14. Versa-Fx® Femoral Fixation System/Plates and Screws for Trauma Fixation</p> <p>15. Zimmer® Periarticular Plating System/Non-Locking Plates and Screws for Trauma Fixation</p> <p>16. ITST® Intertrochanteric Subtrochanteric Intramedullary Femoral Nail System/Nails and Screws for Trauma Fixation</p> <p>17. Persona The Personalized Knee System/Knee Replacement (Tibial Component)-(Ti6Al4V Alloy) and (UHMWPE) (Cemented, Stemmed)</p> <p>18. Persona Ther Personalized Knee System/Knee Replacement (Patella Component)-(Ultra High Molecular Polyethylene) (All Poly Patella, Standard, Cemented)</p> <p>19. Persona The Personalized Polyethylene/Knee Replacement (Articular Surface Inserts Component) - Ultra High Molecular weight</p>			
--	--	--	---	--	--	--

			<p>Polyethylene 20. Persona The Personalized Knee System/Knee Replacement (Femoral Component) - (Cobalt-Chromium-Molybdenum Alloy) 21. M/DN® Intramedullary Fixation System/Nail and Screws for Trauma Fixation 22. Herbert™ Bone Screw System/Screws for Trauma Fixation</p>				
316	M/s Adin India Medical Private Limited, H. No. 2659/14/1, Shop No. 1 Plot No.14, Gauri Tanaya Apart, Ward No. 75, Ring Road, Partap Nagar, Nagpur-440022	M/s. Adin Dental Implants Systems Limited, Industrial Zone Alon Tavor P.O. Box 112818550, Israel	<p>1. Touareg, NP, RP, WP, S, OS, ONE One Piece, SWELL/Dental Implant (Type Spiral, Close Fit Narrow Platform, Close Fit RP, Close Fit WP, S, OS One Piece, ID) 2. Dental Implant Accessories for Touareg-NP, RP, WP, OS, SWELL/Dental Implant Accessories for TouaregCloseFit NP CloseFit RP, ClsoeFit WP, Touareg, Touareg-S, Touareg-OS, SWELL</p>	31-803-MD /2010-DC (Re-Reg. 01)	MD-803	08.12.2014	30.11.2017
317	M/s. 3M India Limited, Plot No. 48-51, Electronic City, Hosur Road, Bangalore-560100	M/s. 3M Healthcare, 2510 Conway Avenue, St. Paul Minnesota 55144 USA having manufacturing premises at M/s. 3M Company, 601, 22th Avenue South, Brookings, South Dakota, 5700 USA	<p>1. 3M™ Tegaderm™ Film Transparent FILM Dressng Frame Style 2. 3M™ Tegaderm™ + Pad Film Dressing with Non-Adherent Pad 3. 3M™ Steri Strips Skin Closures (Reinforced) 4. 3M™ Steril Strips Wound Closures System 5. 3M™ Loban™ 2</p>	31-1488-MD/2014-DC	MD-1488	09.12.2014	15.11.2017

318	M/s. Becton Dickinson India Pvt. Ltd., No. 34, Assai Nagar, West Thottam Madhavaram, Chennai-51	M/s. Becton Dickinson & Company, 1 Becton Drive, Franklin Lakes, New Jersey, 07417, USA having manufacturing premises at M/s. BD Medical Surgical, 2153 12th Avenue Columbus, NE 68601, USA	1. BD PoshiFlush™ Heparin Lock Flush Syringe	31-669-(B)-MD/2009-DC (Re Reg.01) (End. 02)	MD-669(B)	09.12.2014	30.04.2016
319	M/s. Biotronik Medical Devices India Pvt. Ltd., Unit No. 805, 806 & 807, 8th Floor, Commercial Complex DLF Tower-B Jasola, New Delhi-110044	M/s Biotronik AG Ackerstasse 6, 8180 Bulach, Switzerland	1. PK Papyrus/Covered Coronary Stent System	31-461-MD/2008-DC (Re-Reg. 02) End. 03	MD-61	09.12.2014	30.04.2017
320	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C (Part 1-C), Padmavathi Gardens Numbal, Velapanchavadi Post, Thiruverkadu, Chennai-77.	M/s. Vascutek Ltd., A Teumo Company Newmains Avenue, Inchinnan, Renfrewshire, PA4 9RR, Scotland, United Kingdom	1. Gelseal/Polyster Vascular Prosthesis 2. Patch/Polyster Vascular Prosthesis 3. Maxiflo/E-PTFE Vascular Prosthesis 4. SEALPTFE/E-PTFE Vascular Prosthesis 5. Gelsoft Plus/Polyster Vascular Prosthesis 6. Gelweave/Polyster Vascular Prosthesis 7. Anaconda/Anaconda Stent Graft System	31-880-MD/2010-DC (Re-Reg. 01)	MD-880	11.12.2014	30.11.2017
321	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. Codman & Shurtleff, Inc. 325 Paramount Drive Raynham ma 0267-0350 having manufacturing premises at M/s. Concert Medical LLC 77 Accord Park Drive, Norwell, MA 02061	1. Neuroscout Steerable Guidewire/Guidewire 2. AGILITY Steerable Guidewire/Guidewire	31-1047-MD/2011-DC (Re-Reg. 01)	MD-1047	11.12.2014	28.02.2018
322	M/s. Terumo India Pvt. Ltd.,	M/s. Terumo Corporation, 44-	1. Radifocus Introducer II/	31-1474-MD/2014-DC	MD-1474	11.12.2014	30.11.2017

	117/3D & 117/3C (Part 1-C), Padmavathi Gardens, Numbal, Velapanchavadi Post, Thiruverkadu, Chennai-77.	1-2-chome, Hatagaya, Shibuya-ku, Tokyo, 151-0072, Japan having manufacturing premises at M/s. Terumo Vietnam Co. Ltd., Lot 44A-B-C Quang Minh Industrail Zone, Me Linh District, Hanoi City Vietnam	Introducer Kit				
323	M/s Becton Dickinson India Pvt. Ltd. 5th Floor, Signature Towers II, South City - 1, Gurgaon- 122001, Haryana	M/s Becton, Dickinson & Company, Belliver Industrial Estate, Plymouth, PL67BP, UK	1. BD A-Line Critical Care Collection/Blood Collection Syringes (with or without needles) 2. BD PRESET Critical Care Collection Syringe/Blood Collection Syringes (with or without needles)	31-722-MD/2009-DC (End. 01)	MD-722	11.12.2014	14.04.2016
324	M/s. Meril Healthcare Pvt. Ltd., Room Ni, 24, Ground Floor, Survey No. 135/2/B, Bilakhia House, Muktanand Marg, Chala-Vapi, Tal: Pardi (Valsad), Pin-396191	M/s. IMEDICOM Co. Ltd., #612, 172 LS-ro, Gunpo-si, Gyeonggi-do, 435-824, Republic of Korea	1. Medinaut™ - X IBE System/Inflatable Bone Expander System (Sterile/Non-Sterile) 2. Medinaut™ - 1 ICD System (ICD Kit)/Cement Dispenser System (Sterile/Non-Sterile)	31-1372-MD/2013-DC	MD-1372	12.12.2014	31.10.2017
325	M/s. Lifecare Devices Private Limited., LifeCare House, Yashodhan Bldg., Flat No. 2, 2nd Floor, 841, Mori Rd., Mahim (W), Mumbai 400016 Maharashtra, India	M/s. Biomatlante ZA, Les Quatre Nations-5, Rue Edouard Belin-44 360 Vigneux de Bretagne- France	1. MBCP™/Calcium Phosphate Bone Substitute	31-1150-MD/2012-DC	MD-1150	12.12.2014	15.11.2017
326	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	1. Traveler RX/Coronary Dilatation Catheter	31-1230-MD/2012-DC End. 02	MD-1230	12.12.2014	31.03.2016

327	M/s. B. L. Lifescience Pvt. Ltd., 28-D, Sector-31, Ecotech-1 Greater Noida, Gautam Budh Nagar (U.P).	M/s. ACME Asia Pte. Ltd., 1 Genting Link, #04-05/06, Perfect One, Singapore 349518	1. Guidewire (Non-Sterile)	31-670-MD/2010-DC (Re-Reg. 01)	MD-670	12.12.2014	30.11.2017
328	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 premises at M/s. Boston Scientific Corporation, Two Scimed Place, Maple Grove MN 55311-1566 USA	1. Acuity Pro Guide Catheter/Guide Catheter	31-857-MD/2010-DC (Re-Reg. 01) End. 01	MD-857	15.12.2014	15.09.2017
329	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 manufacturing premises at M/s. Clearstream Technologies Ltd., Moyen Upper Enniscorthy Co. Wexford, Ireland	1. Ultraverse® 014 and 018 PTA Balloon Dilatation Catheter/PTA Balloon Dilatation Catheter	31-1481-MD/2014-DC	MD-1481	15.12.2014	30.11.2017
330	M/s. Spark Peripheral Technologies, Shop No. 1 Moolchand Market, Near Pepsi Godown, Mamura Sector-66, Noida, Gautam Budhnagar, Uttar Pradesh 201301	M/s. CardiaMed B.V. Laapark 19, 5467, HK Veghel The Neatherlands, Europe	1. CardiaMed Prosthetic Heart Valve- Aortic 2. CardiaMed Prosthetic Heart Valve- Mitral	31-1537-MD/2014-DC	MD-1537	15.12.2014	30.11.2017
331	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 premises at M/s. Boston Scientific Corporation, Two Scimed Place, Maple Grove MN 55311-1566 USA	1. Stingray Catheter/Catheter 2. Stingray Guidewires/Guidewires 3. Stingray Extension Wire/Extension Wire 4. CrossBoss Catheter/Catheter	31-857-MD/2010-DC (Re-Reg. 01) End. 02	MD-857	17.12.2014	15.09.2017

331	M/s. TotipotentSC Scientific Product Pvt. Ltd., # 857, Udyog Vihar, Phase-V, Gurgaon	M/s. ThermoGenesis Corp., 2711 Citrus Road, Rancho Cordova, California -95742, USA	1. MarrowXpress (MXP) Processing Bag Set (8-1537)	31-826-MD /2010-DC (Re-Reg. 01) End. 01	MD-826	17.12.2014	15.07.2017
333	M/s. Abbott Healthcare Pvt. Ltd., 4, Corporate Park, Sion Trambay Road, Tal: Chembur Mumbai-Zone3, Maharashtra, Pin:400071	M/s. Abbott Vasuclar 3200 Lakeside Drive, Santa Clara, CA 95054 having manufacturing premises at M/s. Abbott Vascular, Building PR-17, Road#2 Km. 58.0, Cruce Davila, Barceloneta, PR 00617, USA	1. Hi-Torque Jet Guide Wire/GuideWire	31-1312-MD/2013-DC (End. 01)	MD-1312	17.12.2014	31.03.2017
334	M/s. Teleflex medical Private Limited, Old No. 10, No. 19, 1st Floor & Ground Floor, Harington Road, Chetpet, Chennai-600031	M/s Teleflex Medical, 2917 Weck Drive, Research Trianle Park, NC 27709, USA having manufacturing premises at M/s Teleflex Medical Hudson Respiratory Care Tecate S. De R.L., Prol Mision Eusebio Kino # 1316, Rancho el Descanso, TecateCP,21478, Mexico	1. Weck Horizon Ligating Clips, Weck Hemoclip Traditional Ligating Clips/Metal Ligating Clips 2. Weck Visistant Skin Stapler/Skin Stapler 3. Weck Hem-O-Lok Ligating Clips/Metal Ligating Clips 4. Weck Raney Clips (Scalp Clips)/Scalp Clips	31-849-MD/2010-DC (Re-Reg. 01)	MD-849	17.12.2014	30.11.2017
335	M/s. Terumo India Pvt. Ltd., 117/3D & 117/3C, (Part-1C), Padmavathi Gardens Numbal, Velapanchavadi Post, Thiruverkadu, Chennai-77.	M/s. Terumo (Philippines) Corporation, #124 East Main Avenue, Laguna Tecnopark, Binan, Laguna, Philippines having manufacturing premises at M/s. Terumo (Philippines) Corporaton, #124 East Main Avenue, Laguna Tecnopark, Binan Laguna, Philippines	1. Surguard2® Safety Hypodermic Needle/Hypodermic Needle 2. Surguard3® Safety Hypodermic Needle/Hypodermic Needle	31-1470-MD/2014-DC	MD-1470	17.12.2014	30.11.2017
336	M/s. Globe Bio Medicals, C/2, Juhu Apartment, Near S. N.D.T. Collage, Juhu Mumbai 400049	M/s. Wuxi Apex Medical Co., Ltd., Suite 601, 5Bld., No. 7, Changjiang Road High Tech Area, 214028 Wuxi Jiangsu, China	1. Easy Set and Fast Set/Infusion set 2. Easy Set, Fast Set and Fast Settle/Reservoirs	31-1465-MD/2014-DC	MD-1465	17.12.2014	30.11.2017
337	M/s. B. Braun Medical	M/s. B. Braun Avitum AG,	1. Diacan/AV Fistula Needles	31-1483-MD/2014-DC	MD-1483	17.12.2014	30.11.2017

	(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	Schwarzenberger Weg 73-79, 34212 Melsungen, Germnay having manufacturing premises at M/s. Kawasumi Laboratories (Thiland) Co. Ltd., (Korat), 48 MU 8, Ratchasima-Chok Chai Road, Tambon The Ang, Amphoe Chok Chai, Changwat Nakhon Ratchasima 30190, Thailand					
338	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 having manufacturing premises at M/s. Boston Scientific Cork Limited, Business and technology Park, Model Farm Road, Cork, Ireland	1. Dirextion™ Torqueable Micorcatheter/Microcatheter 2. Dirextion HI-FLO™ Torqueable Micorcatheter/Microcatheter 3. Dirextion™ Fathom™-16 System Pre-loaded Torqueable Micorcatheter/Microcatheter 4. Dirextion™ Transcend™ -14 System Pre-loaded Torqueable Microcatheter/Microcatheter 5. Dirextion™ HI-FLO™ Fathom™ -16 System Pre-loaded Torqueable Microcatheter	31-163-MD/2006-DC (Re-Reg. 2012) End. 02	MD-163	17.12.2014	31.05.2016
339	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, 177 County Road, B, East St. Paul MN 55117, USA having manufacturing premises at M/s. St. Jude Medical Costa Rica Ltda., Edificio #44 Calle 0, Ava. 2, Zona France Coyal, El Coyal, Alajuuela, Costa Rica	1. Epic™ Valve Mitral/Heart Valve 2. Epic™ Supra Valve Aortic/Heart Valve 3. Epic™ Valve Aortic/Heart Valve 4. Trifecta™ Valve Aortic/Heart Valve	31-993-MD /2011-DC (Re-Reg. 01)	MD-993	17.12.2014	30.11.2017
340	M/s. Span Healthcare Pvt. Ltd., Columbus Business Chambers, # 17, 7th Temple Street, 15th Cross, Malleswaram, Banaglore-	M/s. Haemonetics Corporation, 400 Wood Road, Braintree, MA 02184 having manufacturing premises at M/s. Haemonetics Puerto	1. SQ40SKLE/Blood Transfusion Filter Set	31-1540-MD/2014-DC	MD-1540	18.12.2014	30.11.2017

	560003	rica, LLC., Carr 194, Pall Boulevard # 98, Fajardo PR 00738 USA					
341	M/s. Abbott Healthcare Pvt. Ltd., 4 Corporate Park, Sion Trambay Road, Chembur, Mumbai-400071 Maharashtra	M/s. Abbott Laboratories Vascular Enterprises Ltd., Dublin, Anphoptstrasse, 8222 Beringen, Switzerland having manufacturing premises at M/s. Abbott Vascular Cost Rica, 52 Street 3, B31, Coyol Free Zone, El Coyol, Alajucla, Cost Rica	1. Armada 35/ Armada 35LL Percutaneous/Catheter	31-1536-MD/2014-DC	MD-1536	18.12.2014	30.11.2017
342	M/s. Biomet OrthopaedicIndia Pvt. Ltd., 2301 Shanti Estate Ghansham Estate National Highway No. 8, Aslali, Tal: Daskroi, Distric-Ahmedabad	M/s. Biomet Trauma, 56 East Bell Drive, PO Box 587, Warsaw, Indiana 46581 USA	1. DVR/Distal Radius System: Distal Volar Radius Anatomical System 2. DNP/Distal Radius System: Dorsal Nail Plating System 3. F3/Distal Radius System: Fragment Plalte System 4. S3/Shoulder Fixation System: Plating System 5. SNP/Shoulder Fixation System: Shoulder Nail Plating System 6. Versanail/Versa Nail Nailing Systems 7. Polyax/Fracture Repair System: Plating 8. Nails & Screws/Fractre Repair System 9. End Caps/Fracture Fixation System	31-1459-MD/2014-DC	MD-1459	18.12.2014	15.11.2017
343	M/s. MN Solutions, Shop No. 26-27, 2nd Floor, Prop No. WZ-26, Nangli Jalib Village, Janak Puri, New Delhi-110058	M/s. Scient'X 22 Rue Jean Bart, 78960 Voisins-le Bretonneux Cedex, France having manufacturing premises at	1. SAMARYS, CC, CO/Cages (Sterile and Non Sterile) 2. ISOBAR TTL (D-LINE, MODULE-IN/Pedicular Systems & Platesl (Non	31-1159-MD/2012-DC	MD-1159	22.12.2014	30.11.2017

		M/s. Scient'X, 18 Rue Robespierre, 62217 Beaurains France	Sterile) 3. TECORP/Corpectomy System (Non Sterile) 4. DISCOVERV/Cervical disc (Sterile and Non Sterile) 5. PCB EVOLUTION/Plate cage (Sterile and Non sterile)				
344	M/s. Cure Surgicals, S-12, 1st Floor, Green Park Extension, Opposite Uphaar Cinema, New Delhi -110016	M/s. Spineart International Center Cointrin Route de pre Bois 20, 1215 Geneve 15, Switzerland	1. BAGUERA CERVICAL PROSTHESIS/Cervical Disc Prosthesis 2. ROMEO2 and ROMEO2 MIS/Lumbar Osteosynthesis System 3. JULIETan, JULIETpo, JULIETt1, JULIET o1/Lumbar Intersomatic Cage 4. TRYPTIKmc. TRYPTIKca/Cervical Intersomatic Cage 5. TRYPIKp1/Cervical Anterior Plate System 6. TRYPIK1a, Cervical Posterior Laminoplasty Staple	31-1478-MD/2014-DC	MD-1478	22.12.2014	30.11.2017
345	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	1. Tracker-17/Microcatheter	31-1382-MD/2013-DC (End. 03)	MD-1382	22.12.2014	30.04.2017
346	M/s. Smith & Nephew Healthcare Pvt. Ltd., Building NO. 2-3 & 15-17, Rajlaxmi Complex, Opp Hanuman Bus Stop, Kalher, Thane-Bhiwandi Road,	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.	1. OPSITE Post-Op/Dressing	31-1199-MD/2012-DC (End.03)	MD-1199	22.12.2014	30.06.2016

	Thane-421302	12, Wuxiang Road, Comprehensive Free Zone, West Zone, Suzhou Industrial Park, Suzhou, Jiangsu 215021, China					
347	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., (A Susidiary of Teleflex Inc.) 2400 Bernville Road, Reading, Pennsylvania 19605, USA having manufacturing premises at M/s. Arrow International Alta Tecnologia Edificio 40 and Edificio 2, Colonia Panamericana, Chihuahua, Chihuahua Mexico CP 31200	1. Central Venous Catheters (Sigle, Double, Multi Lumen, Uncoated) 2. Arterial Catheters 3. Percutaneous Sheath Introducers (PSI) 4. Spring Wire Guides 5. Peripherally Inserted Central Catheters 6. Acute Hemodialysis Catheters Unocated 7. Acute Hemodialysis Catheters ARROWg+ard Blue® Coated 8. Epidural Catheters 9. Multi-Lumen access Catheter (MAC) 10. Stimucath Peripheral Nerve Block 11. Central Venous Catheters (Single, Double, Multi- Lument, ARROWgrd Blue Coated) 12. Trans Radial Catheters	31-842-MD/2010-DC (Re-Reg. 01)	MD-842	22.12.2014	30.11.2017
348	M/s. D S Overseas, F/11, 1st Floor, Sandeep Mansion Bhangwadi, Kalbadevi Road, Mumbia- 400002	M/s. Xian Kayde Medical Appliances Co. Ltd., 8F Building 3, No. 1, Torch Road, Xian, Shaanxi, China	1. Disposable Skin Stapler	31-1496-MD/2014-DC	MD-1496	23.12.2014	15.12.2017
349	M/s. Stryker India Pvt. Ltd., Khasra No. 191-193, First Floor, Asola Village,	M/s. Stryker Endoscopy, 5900 Optical Court, San Jose CA 95138 having	1. REELX/Suture Anchor System	31-1487-MD/2014-DC	MD-1487	24.12.2014	30.11.2017

	Fatehpur Beri, New Delhi	manufacturing premises at M/s. Stryker Endoscopy Puerto Rico Operations P.O. Box 329 Arroyo Puerto Rico					
350	M/s. Emergo (India) Consulting Pvt. Ltd., H. No. 8/1, First Floor, Vasavi Colony, Kakaguda, Near Picket, Secunderabad, MCH Circle-7, Mandal,Hyderabad (Dist)- 500009	M/s. Ivy Sports Medicine LLC, 545 Penobscot Drive, Redwood City, CA 94063, USA	1. Collagen Meniscus Implant (CMI)/Orthopaedic Knee Implant 2. CMI Measuring Cannula/Cannula (Non- Sterile)	31-1449-MD/2014-DC	MD-1449	24.12.2014	30.11.2017
351	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. Concert Medical LLC, 77 Accord Park drive Norwell, MA 02061, USA	1. Galeo-Pro/Coronary Guidewire	31-1499-MD/2014-DC	MD-1499	24.12.2014	30.11.2017
352	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	1. NC Traveler/Coronary Dilatation Catheter	31-1230-MD/2012-DC End. 03	MD-1230	29.12.2014	31.03.2016
353	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 having manufacturing premises at M/s. Boston Scientific Corporation, 302 Parkway, Global Park, La Aurora, Heredia, Costa Rica	1. Acuity Mailman Venous Guidewire 2. Acuity Strait-Trak Venous Guidewire/Venous Guidewire	31-1080-MD/2012-DC (End. 07)	MD-1080	29.12.2014	30.06.2015
354	M/s. Smiths Medical India Private Limited., 508-509, A Wing, Western	M/s. Smiths Medical ASD Inc. 10 Bowman Drive Keene, New Hampshire, 03431, USA	1. Portex®/Epidural Minipack System 2. Portex®/Single-Shot	31-1386-MD/2013-DC	MD-138	29.12.2014	15.12.2017

	Edge-II, Western Express Highway, Boriwali East, Mumbai, Tal: Boriwali East (Mumbai Zone7) Pin: 400066	having manufacturing premises at M/s. Smiths Medical International Ltd., St. Crispin Way, Haslingden, Rossendale, Lancashire BB4 4PW, UK	Epidural Pack 3. Portex®/Epidural Catheter				
355	M/s. Clarivoyance Consulting, Flat No. 801, 8th Floor, Indra Prakash Building, 21 Barakhamba Road, New Delhi-110001	M/s. Inatec S.p.A. Via Martiri Della Liberta 7, 25030 Roncadelle (BS) Italy having manufacturing premises at M/s. Medtronic Mexico, S.De R.L. de CV, Av. Paseo Cucupah 10510 El Lago, CP 22210 Tijuana, Baja California, Mexico	1. Pacific Xtreme/PTA Catheter 2. Admiral Strleme/PTA Catheter 3. Amphirion Deep/PTA Catheter	31-1535-MD/2014-DC	MD-1535	29.12.2014	15.12.2017
356	M/s. Biomet Orthopaedic India Pvt. Ltd., 2301, Shanti Estate, Ghansham Estate National Highway No. 8, Aslali, Tal: Daskroi, District- Ahmedabad	M/s. Biomet 3i Dental Iberca (VLC), C/Islas Baleares., 50, Pol. Ind. Fuente Del Jarro 46988 Paterna Valencia (Spain)	1. Certain Internal Connection/ Dental Implant 2. Certain External Connection/ Dental Implant 3. Certain Low Profile Internal/ External Abutment/ Dental Implant-Abutment	31-1445-MD/2014-DC	MD-1445	30.12.2014	15.12.2017
357	M/s. Hester Diagnostics Pvt. Ltd., Room No.9, 1st Floor, 66, Princess Street, Mumbai-400002	M/s. Penumbra Inc., 1351, Harbor Bay Parkway, Alameda, CA 94502., USA	1. Penumbra System/Catheter Embolectomy 2. Penumbra System/Catheter Embolectomy 3. Penumbra System/Surgical Irrigation/ Aspiration System 4. Neuron Intracranial Access System/Catheter Interavascular Guiding 5. Neuron Intracranial Access System/Intravascular Microflow Catheter	31-499-MD/2008-DC (Re-Reg. 02)	MD-499	30.12.2014	30.11.2017

			6. Penumbra Deliever Microcatheter/Intravascular Microflow Catheter				
358	M/s. India Medtronic Pvt. Ltd., Plot No.609, Survey/ Shed-188 (Part), Chamunda Comp., Kasheli Village, Dist. Thane, Bhiwandi-421301, Maharashtra	M/s. Medtronic Inc., 710, Medtronic Park Way. N.E. Minneapolis, MN-55432, USA having manufacturing premises at M/s. Medtronic Neurosurgery 125, Cremona Drive Goleta, CA 93117 USA	1. Delta Valves and Shunts/Hypdrocephalus Shunts 2. Strata Shunts/Hydrocephalus Shunts 3. Unitized Shunts/Hydrocephalus Shunts 4. Shunt Kits/Hydrocephalus Shunts 5. Shunt Assemblies/Hydrocephalus Shunts 6. External Drainage & Monitoring System (EDMS)/Hydrocephalus Shunts	31-54-MD/2006-DC (Re. Reg. 02) End. 01	MD-54	30.12.2014	31.12.2015