

Scan the code,
Join Ringier's
Medical Equipment Information

Scan the code,
Join the
Discussion Group

Ringier Events

Connecting industry through information exchange!

The 9th Implantable & Interventional Medical Device Manufacturing & Technology Conference 2019

— Cardiovascular Devices, Orthopedic & Dental Devices, IVD Devices

8th-9th, Aug Suzhou, China

Organizer

Ringier Events
Connecting industry through information exchange!

Supporting Media

Medical Manufacturing and Design for China
医疗设备商情
医疗设备生产商必读

Background

Due to the deepening of the reform of medical system and the progress of domestic technology, the domestic implanted medical device industry has begun to develop rapidly. The market demand for implanted medical devices is rapidly releasing, and the situation of production and marketing continues to improve. In the next decade, with the aging of society and the awakening of residents' health awareness, the demand for implanted medical devices in China will continue to grow, and it is expected to become the largest market for implanted medical devices in the world.

In terms of policy, the state has issued a series of guiding and encouraging policies related to implantable medical devices, gradually forming a good atmosphere for the development of key implantable medical devices; in terms of technology, the rapid development of new technologies, new technologies and new materials has greatly promoted the continuous breakthrough of technical bottlenecks of high-end implantable medical devices in China. In particular, polymer materials and composite materials are developing rapidly, and they are expanding in biomedical materials and orthopaedic fixation. With the rapid development of 3D printing technology, it has been applied in clinical medicine to achieve precise replication of various implantable medical devices. PLA full degradation technology, nanotechnology processing technology, degradable drug coating, new eluting drug development and other technologies have achieved remarkable results.

Ringier's 9th Implantable & Interventional Medical Device Manufacturing & Technology Conference 2019 will be held in Suzhou from August 8 to 9. This conference will be divided into Cardiovascular Devices, Orthopedic & Dental Devices, IVD Devices three venues, focusing on the whole process of production and manufacture of implanted medical devices. It will bring you the first-hand information about new technologies and new materials and technologies in the field of implanted medical devices in the international and domestic markets.

Highlights

50000 +

Related Database Precision Push
Conference Information

200 +

Professional audience
peer-to-peer real-time invitation

20 +

Industry Experts Share
Splendidly on the Spot

Face-to-face
communication
among core user groups

Round table discussion to
explore new opportunities
for the industry

Who will attend

Classified by business type

- Medical Device Manufacturer/OEM Manufacturer
- Manufacturers of medical raw materials
- Medical Packaging Solutions Supplier
- Medical Device Processing Equipment Manufacturer
- Inspection Certification Authority
- Governments, associations and academic research institutions

Classification by job type

- President/General Manager/CEO
- Vice President/Vice General Manager
- Director/Deputy Director
- R&D/Registration/Regulation/Quality Department Engineer
- Purchasing Manager
- Engineering/Project Managers
- Sales/Marketing/Business Development Manager

Hot Topics

Orthopaedics & Dental Session

- Opportunities and challenges of orthopaedic implant industry in China
- Current status of research and development of new medical metal materials and interventional devices
- Development and application of innovative materials for orthopaedic implants
- Clinical status and needs of orthopaedic products
- Innovation and Optimum Testing Scheme of Medical-Worker Integration in Orthopaedic Implant Research and Development
- Application and Future of Metal 3D Printing in Joint Implants
- Technology and Application of Vapor Deposition Coating on Orthopaedic Instruments
- Design and evaluation of antimicrobial orthopaedic implants
- Hydrophilic Surface Treatment of Oral Activator
- Application of Natural Polymer Materials in Orthopaedic Implants

Cardiovascular Session

- Clinical status and needs of cardiovascular interventions
- Development and application of fully degradable vascular stent
- Application and Development of Drug Balloon in Peripheral Vascular Diseases
- Progress of cardiovascular interventional consumables at home and abroad
- 3D printing of macromolecule materials for cardiovascular stents
- Degradable Magnesium Alloy Material and Degradable Scaffold Technology
- Design and application of coronary stent
- Biomaterial Degradation Control, Surface Modification and Cardiovascular Materials Development
- New Technology of Precision Processing and Molding of Cardiac Stent Catheter

IVD Devices Session

- Development Trend of IVD Industry under Graded Diagnosis and Treatment
- Challenges faced by IVD manufacturers in clinical research
- Fluorescent PCR and Molecular Diagnosis Technology
- POCT development and application challenges
- Clinical Application of Gene Detection Technology
- Gene Big Data Analysis and Cloud Platform
- Wearable Intelligent Devices and Chronic Disease Management

Attendees

Attendees

Stryker
Beijing Advanced Medical Technologies, Ltd. Inc
Beijing Amsino
B. Braun
Branson Ultrasonics Corporation.
Golden Stapler Surgical Co. Ltd
Changzhou Qiufeng Medical Device Factory
Changzhou Yanling Electronic Equipment Co., Ltd
Trauson
Huamu Medical Technology Service (Shanghai) Co., Ltd
Sigma Huaian Medical Co., Ltd
Jiangsu Brightness Medical Device Co., Ltd.
Changmei Medtech
Jiangsu GUOLI Medical Equipment Co., LTD
Jiangsu Yongning Medical Device Co., Ltd.
Jiangsu Shuangyang Medical Device Co., Ltd.
JiangXi 3L Medicinal Products Group
Kossel Medtech (Suzhou) Co., Ltd.
Kunshan Theta Micro Co., Ltd.
Kunshan Yunco Precision Industrial Technology Co. LTD
Lepu Medical
Linhong Wuji Materials
Medprin Medical
Medline Industries, Inc.
Nanjing Minimally Invasive Medical Technology Co. LTD
TrandoMed
Ningbo Linsheng Polymer Materials Co. LTD
Polyrey Medical Tech. (Suzhou) Co., Ltd.
Johnson & Johnson
Shanghai Chuazhi Bio Technology Co., Ltd.
Shanghai Hanyu Medical Science Co., Ltd.
Heraeus Materials Technology Shanghai Ltd.
Shanghai Jin Pengyuan Irradiation Technology Co., LTD
Shanghai Jinkui Medical Device Co. LTD
Shanghai Jinze Xiaben Medical Device Co., LTD
Shanghai Peony Medical Technologies Co., LTD
Shanghai Shangri kangge Medical Instruments Co., Ltd.
Shanghai Biomedical Science and Technology Industry Promotion Center
Minimally Invasive Medical Technology (Shanghai) Co., Ltd.
Minimally Invasive Orthopedic Medical Technology (Suzhou) Co. LTD
Argin Medical
SHSMA Corporation
Xuan Medical
Innovex Medical
Straumann
Hangzhou Erman Science Co. LTD
Ahno Cutting Tool Technology
Suzhou Origin Medical Technology Co. LTD
Baxter Suzhou Medical
Dingan Tec Biomater & Med Devices
Suzhou Municipal Biological Medical Materials and Advanced Manufacturing Engineering Technology Research Center
Suzhou Jianyu Medical Technology Co. LTD
Suzhou SceneRay Medical Device Co. LTD
Nanos Medical
Suzhou Linhwa Medical Device Co. LTD
Xingrong Medical
Suzhou Xinkangdao Medical Technology Co. LTD
Suzhou Yinuosi Medical Technology Co. LTD
Yuyue Medical Equipment & Supply Co., Ltd.
Tianjin Ouerke Medical Technology Co. LTD
Tianjin Kanger Medical Technology Co. LTD
WinnTi Medical
Wuxi Apex Medical Co., Ltd.
Bioconcept Co., Ltd
Xi'an Aidewansi Medical Technology Co. LTD
Yangzhou Anling Medical Device Co. LTD
Evonik
Yunshan Trade (Shanghai) Co. LTD
Zhejiang Chuangxiang Medical Technology Co., Ltd.
ZHEJIANG GUANGCI MEDICAL DEVICE CO., LTD
Zhejiang Zhongzai Medical Technology Co. LTD
Institute of Metal Research, Chinese Academy of Sciences
Advanced Institute of Chinese Academy of Sciences
SHINVA MEDICAL INSTRUMENT CO., LTD.
Solvay
Suzhou Medical Device Innovation Service Center
China Food and Drug Testing Institute
Shanghai Orthopaedic Plant Key Laboratory
Shanghai Ninth People's Hospital
Beijing Xingye Stomatological Hospital
Beijing CIRS Tech CO., Ltd, Subsidiary of Hangzhou CIRS CO., Ltd.
Suzhou Municipal Hospital
Peking University
Fudan University
Institute of Metal Research, Chinese Academy of Sciences
Changhai Hospital
MicroPort Orthopedics China
Beijing Advanced Medical Technologies, Ltd Inc.
Medtronic Great China R&D Center
Medtronic Innovative Center Shanghai
StarArc Coating Advanced Material Technologies (Suzhou) Co., Ltd
Frigel Asia Pacific Co., Ltd.
Makino (China) Co., Ltd.
Renishaw (Shanghai) Trading Co Ltd.
Bernis Global Healthcare Packaging, Suzhou
HURCO Companies, Inc.
INDEX Trading (Shanghai) CO., Ltd.
Medline Industries, Inc. (Shanghai) Ltd
ShingHing Group
Vision Engineering Ltd.
Beijing Ninghua Technology Co., Ltd
Hoffmann Quality Tools Trading (Shanghai) Co., Ltd.
SUZHOU INNOMED MEDICAL DEVICE CO., LTD.
Hangsterfer's Laboratories, Inc.
TRUMPF China Co., Ltd.

Previous Speakers

Ms. Chen Jun

Suzhou Service Centre of Medical Device Innovation
Deputy Director

Mr. Ed Littlewood

Renishaw (Shanghai) Trading Co Ltd.
Marketing Director Medical Dental Products Division

Mr. AnyeRuan

Makino (China) Co., Ltd.
Director Sales & Marketing

Mr. Michael Qian

StarArc Coating Advanced Material Technologies (Suzhou) Co., Ltd
CEO

Ms. Queena Du

Bemis Global Healthcare Packaging,
Suzhou
Sales Manager of China

Mr. Scott Yao

HURCO Companies, Inc.
General Manager

Mr. Chunren Wang

National Institutes for Food and Drug Control
Director

Mr. Tingting Tang

Shanghai Key Laboratory of Orthopaedic Implants, Shanghai Ninth People's Hospital
Shanghai Jiao Tong University, School of Medicine
Professor, Lab director

Mr. Weijun Chen

INDEX Trading (Shanghai) CO., Ltd.
Application Engineer

Mr. Glen Bian

Frigel Asia Pacific Co., Ltd.
Sales Director

Mr. Tingfei Xi

Peking University
Director

Ms. Chuhang Zhang

Medtronic Great China R&D
Senior Bioanalytical Scientist

Mr. Hongyan JIANG

MicroPort Scientific Corporation
VP of Research & Development

Dr. Min YAO

Medline Industries, Inc. (Shanghai) Ltd
Senior Business Development Director

Previous Speakers

Mr. Han Liang

Beijing XingyeStomatological Hospital
Vice President

Mr. Cheng Wang

Shenzhen Institutes of Advanced Technology
Chinese Academy of Sciences
Engineer

Ms. Yanan Xu

Beijing CIRS Tech CO., Ltd,
Subsidiary of Hangzhou CIRS CO.,Ltd.
Vice-General Manager

Mr. Leo Ge, PhD, MD

MicroPort Orthopedics China
Vice General Manager

Mr. Renjie Xu

Suzhou Municipal Hospital
Deputy Chief Physician

Mr. Qingsheng Lu

Changhai Hospital
Vice Director

Dr. Qing LIU

Beijing Advanced Medical Technologies,
Ltd Inc.
CEO

Mr. Jiandong DING

Fudan University
Professor

Mr. Ke YANG

Institute of Metal Research, Chinese
Academy of Sciences
Professor

Previous Sponsors

往届精彩回顾

Contact Us

Conference Manager: Karina Zuo
Mb: +86-130 23207 738
Tel: 021-62895533-359
Email: karina@ringiertrade.com

Conference Manager: Lynn Fu
Mb: +86-182 2125 9651
Tel: 021-62895533-270
Email: lynnfu@ringiertrade.com