

International Implantable and Interventional Medical Devices Emerging Technology Application Conference 2016

**July 21-22, 2016
Suzhou, China**

Scan the QR Code
For More Information

Sponsors

Background

International Implantable and Interventional Medical Devices Emerging Technology Application Conference has been successfully held for five consecutive years, attracting a large number of industry experts to participate. This conference has become one of the industry's highly influential events.

In 2016, distinguished clinicians will be invited to talk about the clinical needs of orthopedics, cardiovascular and orthodontics. Experts from China Food and Drug Administration will also participate. Meanwhile, manufacturers and organizations including medical equipment manufacturers, processing equipment and raw material suppliers, packaging measurements providers, government agencies, industry associations and academic institutions will gather round to exchange industry insights and outlook.

This conference has four themes: orthopedics, cardiovascular, orthodontics, and 3D printing and tissue engineering (new). There are also multiple activities for interaction and networking, which help attendees build their business network.

Ringier is committed to creating the most professional and forward-looking technology exchange platform of implantable and interventional medical field. Attendees will get access to latest industry information, legislation and regulation updates, practice interpretation, and have a chance to talk to speakers face-to-face.

7 Reasons Why You Should Attend

- **4** themes, **20+** hot topics, **200+** attendees
- Latest industry legislations and regulations
- Global industry market updates
- The most practical solution
- Application exhibition and new technology release zone
- Innovative product release zone
- Factory tour

Attendee Messages

This conference has been organized with lots of highlights, thanks for the hard work of the conference organizer. Wish we all scale new heights!

— Chairman and Technical Director, Ding An Technology Co., Ltd., Suzhou

“I wish to see more upstream medical device companies, materials, processing technology and other new technology suppliers in the coming conference. It’s helpful to develop new medical devices!”

— Vice President, Nathon Medical Group Executive

“I wish this conference to get better and better!”

— Marketing Dept., Mal Trading (Shanghai) Co., Ltd.

This is the first time I participate. It was great!

— Sales Dept., Suzhou Fleck Precision Tool Co., Ltd.

Wish Ringier medical conference to get better and better! I benefit a lot from this conference.

— Marketing Dept., 3D Systems China

I hope Ringier will organize a deeper conference to promote the industry exchanges and cooperation!

— R D Dept., Shanghai Minimally Invasive Medical Devices (Group) Co., Ltd.

This conference is held successfully, which help me gain a lot of useful information, thanks for the great opportunity.

— Sales Representative, Jiangxi 3L Medical Products Group Co., Ltd.

Wish Ringier Conference to get better and better, boosting the development of the domestic medical industry!

— Engineer, Microport

Excellent conference! The organizer also noted some details, which is good.

— Xin Chang, General Manager of Shanghai Memory Alloy

Who Should Attend

By position:

President / General Manager / CEO

Vice President / Deputy General Manager

Director / Deputy Director

R & D / Registration / Regulatory / Quality Department engineer

Purchasing Manager

Engineering / Project Management staff

Sales / Marketing / Business Development Manager

By types of companies:

Medical equipment providers

Medical raw material suppliers

Packaging material supplier

Machinery and equipment manufacturers

Testing and certification bodies

OEM

Government, associations and academic and research institutions

Invited Speakers

Mr. Jiang Feng, Executive Vice President of China Association for Medical Devices

Mr. Zhang Xiangcheng, Researcher, Suzhou Institute of Nano-tech and Nano-bionics Institute

Mr. Jin Zhongmin, Professor, Xi'an Jiaotong University

Mr. Song Yong, Vice President of Bo Hua Medical Devices (Shanghai) Co., Ltd.

Mr. Zhang Ruiyan, Chief Physician of Cardiology, Shanghai Ruijin Hospital

Mr. Liu Zude, Director of Orthopedics, Renji Hospital

Mr. Huang Jiahua, Director of Shanghai Medical Device Testing

Mr. Fan Yubo, Professor, Beihang University (BUAA)

Mr. Song Duo, Deputy Director, Tianjin Medical Device Quality Supervision and Inspection Center

Mr. Liu Mingyan, Shanghai Sanyou Medical

Mr. Xu Gangfeng, Vice President of Abbott Trading (Shanghai) Co., Ltd.

Key Topics

Regulations and Policies:

Interpretation of domestic legislation and regulation updates

Interpretation of European medical device regulatory updates

Interpretation of US medical device regulatory updates

Interpretation of Centralized procurement policy for medical consumables

The status of supervision and administration of medical devices and development of regulations

Market:

Prospects of 3D printing orthopedic implants with metal

Prospects and development of implantable and interventional medical devices

Unification of medicine and medical devices

Interventional technology and Internet +

Technology:

Pre-clinical testing and product validation of interventional and implantable medical devices

Joint replacement - leading low-wear technology

Development research of biodegradable stent

The use of femtosecond laser processing in implantable medical devices

Use 3D printing to customize patient-oriented implants

The observation and detection of medical material surface

Development of minimally invasive hip surgery in China

Material:

Elastomeric material to create flexibility for catheter design

The use of PEEK in spinal fusion

The advanced processing technology of implantable and interventional titanium and titanium alloy (nickel titanium alloy, titanium alloy, titanium aluminum, etc.)

Advances in medical coating material

Advanced cutting and grinding process of implant materials

New surface treatment technology of metal in medical devices Application of magnesium alloy in implantable medical devices

Invited Companies Include

Shanghai Jiaotong University	Davis first Medical Technology Co., Ltd. Wuhan
Beijing Bai Ren Medical Science and Technology Co., Ltd.	TONGLU temporal designate Medical Devices Co., Ltd.
Beijing Hua vein Tyco Medical Devices Co., Ltd.	Germany Weinmann Medical Devices Co., Ltd.
Peking University Institute of Advanced Interdisciplinary Studies, Biomedical Materials	Shanghai British Connaught Wei Medical Devices Co., Ltd.
Shanghai Food and Drug Administration Medical Device Safety Management Services	Jiangxi 3L Medical Products Group Co., Ltd.
Shanghai Medical Device detection	NDI Asia Pacific
Ministry of Education Engineering Research Center minimally invasive medical devices	Shenzhen speed flight Technology Development Co., Ltd.
Covidien	Shandong Baokang medical devices Ltd.
The Ministry of Health Cardiovascular Disease Prevention Research Center, Department of Biostatistics	Medtronic (Shanghai) Co., Ltd.
Wise won the China Medical Technology R & D (Shanghai) Co., Ltd.	Shanghai Haohai Biological Technology Co., Ltd.
Shanghai Ruijin Hospital, Department of Cardiology	Zhejiang Medical Devices Co., Ltd. owned by Year
Shanghai Renji Hospital Vascular Surgery	Medical Devices Co., Ltd. and Shanghai Qi
Huashan Hospital, Neurosurgery	Light alloy precision molding National Engineering Research Center
Shanghai Changzheng Hospital orthopedic	Chinese Academy of Sciences Shenzhen Institute of Advanced Technology
Smith & Nephew	Wan Ruifei Hong (Beijing) Medical Equipment Co., Ltd.
Dunlop (Beijing) Medical Devices Co., Ltd.	Shandong Province Pharmaceutical Sciences
Camel people Xinxiang Medical Devices Co., Ltd.	Shanghai Polytechnic University
Smiths Medical	A Maite Beijing Medical Devices Co., Ltd.
Medical Materials Co., Ltd. Shandong Fengyuan	Henan floating the Group Co., Ltd.
Wingtech Medical Technology (Shanghai) Co., Ltd.	Dawn Jenkins Henan Medical Devices Group Co., Ltd.
Shanghai Xin Chang Memory Alloy Technology Co., Ltd.	Jiangxi Fornton Medical Devices Co., Ltd.
Ethan Pharmaceutical (Shanghai) Co., Ltd.	Maike Wei medical equipment (Suzhou) Co., Ltd.
There are research billion of the New Materials Co.,	Shanghai Medical Devices Co., Ltd. Three Friends
Mirant (Shanghai) Medical Equipment Co., Ltd.	Beijing Institute of Biological Engineering Co., Ltd. Li Bell
Shanghai Jingyuan Medical Devices Co., Ltd.	Minimally invasive orthopedic medical devices
Shanghai Biomedical Technology Industry Promotion Center	Suzhou Medical Devices Co., Ltd. Haiou Si
Tianjin Li orthopedics Ltd.	Johnson Synthes Asia-Pacific region
Austrian Yikang Medical Technology (Wuxi) Co., Ltd.	Shanghai Minimally Invasive Medical Devices (Group) Co., Ltd.
Shanghai Kang dove on Medical Medical Equipment Co., Ltd.	Minimally invasive electrophysiology (Shanghai) Co., Ltd.
Shanghai Pu Yi Medical Devices Co., Ltd.	Ann Branch School of Biomedical Science and Technology Co., Ltd.
Otsuka (China) Investment Co., Ltd.	Beijing WorldCom Kangtai Medical Devices Co., Ltd.
Sigma Medical Industry Co., Ltd. Huai'an City	Carl Stowe Endoscopy (Shanghai) Co., Ltd.
Shanghai Medical Devices Co., Ltd. Sheng Real	Shandong Yong-Pharmaceutical Co., Ltd.
Shanghai Shape Memory Alloy Materials Co., Ltd.	Medical Technology Development Co., Ltd. on the Hai Peini
Natong Biotechnology (Beijing) Co., Ltd.	Beijing Jingjing Medical Equipment Co., Ltd.
	Changzhou Comfort Medical Devices Co., Ltd.
	Lily Guangzhou Medical Technology Co., Ltd.
	Guangzhou Improve Medical Technology Co., Ltd.

Contact Us

Conference manager: Amy Xiang

*86 21 62895533*155*

amyxiang@ringiertrade.com

Factory visit

Medical coating for medical implants need good chemistry compatibility and non-toxic by-products. The coating is off the device and the human body tissue contact, blocking device release of particles into the muscle.

At the same time, increase the contact position of the lubrication, reduce friction, protect body tissue from allergies and other side effects. In addition, dielectric the blood compatibility of the coating is excellent, and can be prevented. The role of ions in the chemical barrier to the spillover of the alloy material.

This seminar will lead us to visit the domestic professional R & D medical Coating factory, in-depth understanding of the application and production of medical coatings process.

Please join in!

