 (
INTERVENTIONAL CARDIOLOGY DEVICES
- GLOBAL TRENDS, ESTIMATES AND FORECASTS, 2012-2018
)
REPORT DESCRIPTION
Global Market Watch:
Global Interventional Cardiology market is estimated to reach US$22.2 billion by 2016. Global Interventional Cardiac Devices Industry market is worth US$20.6 billion by 2016, growing at a CAGR of 9.2% for the analysis period 2012-2018 respectively. North American region accounts for highest percentage approximately 35.8% (2015) of global share while Europe follows next with nearly 28.8% (2018) of the market. Asia-Pacific is the fastest growing region with a CAGR of 11.6% driving a market value of US$4.7 billion by 2015.
On a global scale, projections for Coronary Stents market share indicate nearly 47.1% by 2015 leaving the rest of the market to the Cardiac Catheters, PTCA/Coronary Guidewires, etc. By technology Optical Coherence Tomography (OCT) is the fastest growing market. 4.8 billion PCI Procedures are expected by 2016 across world.
Healthcare Industry division has been witnessing a drastic change regarding the new innovation and technology which in terms are applied in improving from sector to sector since the past 3-5 years. Cardiovascular industry growth continues to increase with the presence of multiple technologies such as advanced material and software which is featured in most of the devices. International companies tends to innovate, develop new products and to enhance the existing features in cardiovascular devices.
Report Focus:
The report ‘Interventional Cardiology Devices - Global Trends, Estimates and Forecasts, 2012-2018’ reviews the latest trends in cardiovascular devices with a perceptive attempt to disclose the near-future growth prospects. An in-depth analysis on a geographic basis provides strategic business intelligence for healthcare sector investments. The study reveals profitable investment strategies for market start-ups, pharmaceutical/biotechnology companies, laboratories, Contract/Clinical/Commercial Research Organizations (CROs), government/academic organizations, consulting firms, database buyers and many more in preferred locations. The report primarily focuses on:
· Emerging Market Trends
· Advancements in the Technological Space
· Market Demand of The Segments (By-Region)
· Key Growth Areas and Market Size
· Region-Wise Demand Factor
· Key Competitors Edge
· Investment Strategies
The analysis primarily deals with by devices & technology. Further, the subdivided categories include:
Interventional Cardiology Devices - By Devices & Technology
1. Devices
A. [bookmark: OLE_LINK12]Coronary Stents
a. [bookmark: OLE_LINK46]Drug-Eluting Stents (DES)
b. Bare Metal Stents (BMS)
c. Absorbable Stents/Biodegradable Metallic Stent
d. [bookmark: OLE_LINK47]Anti-Restenosis Devices
i. Bioactive Stent
ii. Radioactive Stent
iii. Drug Eluting Balloon (DEB) / Drug Coated Balloon (DCB)
B. Cardiac Catheters
a. Electrophysiology (EP) Catheters
b. PTCA (Percutaneous Transluminal Coronary Angioplasty) Balloons Catheters
c. Intravascular Ultrasound (IVUS)
d. PTA (Percutaneous Transluminal Angioplasty) Balloons
e. Guiding Catheters
f. Angiography Catheters
g. Pulmonary Artery Catheters
h. Inflation Devices & Accessories
C. PTCA/Coronary Guidewires
D. Arteriotomy Closure Devices &
E. [bookmark: OLE_LINK68][bookmark: OLE_LINK69][bookmark: OLE_LINK9]Introducer Sheaths & Other (Accessory Devices)
2. Technology
A. Fractional Flow Reserve (FFR)
B. [bookmark: OLE_LINK16][bookmark: OLE_LINK44]Optical Coherence Tomography (OCT)

The period considered for the interventional cardiology devices market analysis is 2012-2018. The region wise distribution of the market consists of North America (USA and Canada), Europe (Germany, France, United Kingdom, Italy, Spain, Russia, Belgium and Rest of Europe), Asia-Pacific (Japan, China, India, New Zealand, South Korea, Australia and Rest of Asia-Pacific), Latin America (Brazil, Argentina and Rest of Latin America) and Rest of World (South Africa, Middle East and Rest of Rest of World). The market growth rate in the major economies such as the U.S., Japan, China etc. are estimated individually.
More than 727 market players are identified in cardiovascular devices industry out of which 122 key companies that project improved market activities in the near future are profiled. The report consists of 375 data charts describing the market shares, sales forecasts and growth prospects. Moreover, key strategic activities in the market including mergers/acquisitions, collaborations/partnerships, product launches/developments are discussed.
Estimates are based on online surveys using customized questionnaires by our research team. Besides information from government databases, company websites, press releases & published research reports are also used for estimates.
TABLE OF CONTENTS
I. REPORT FOCUS
A. INTRODUCTION

CARDIOLOGY

KINDS OF CARDIAC CONDITIONS
A. BLOOD FLOW IN THE HEART

B. HEART MALFUNCTION
TYPES OF CARDIAC ARREST

C. MYOCARDIUM
DISORDERS OF MYOCARDIUM

D. PERICARDIUM

E. HEART VALVES
DISORDERS OF HEART VALVES

F. CONGENITAL HEART DEFECT
TYPES OF CONGENITAL HEART DEFECT

G. AILMENTS OF BLOOD VESSELS (VASCULAR DISEASES)

H. HEART FAILURE

B. CARDIOVASCULAR DEVICES
DEVICES FOR ENDOVASCULAR ANEURYSM REPAIR AND REPLACEMENT
TECHNIQUES TO PREVENT CORONARY BLOOD VESSEL SYNDROME
TOOLS DEPLOYED IN CARDIOLOGY
DIAGNOSTIC TESTS AND PROCEDURES
CONCLUSION

C. INTERVENTIONAL CARDIOLOGY

A. INTERVENTIONAL DIAGNOSTICS AND ITS TECHNOLOGIES
I. INTRAVENOUS ULTRASOUND (IVUS)
II. OPTICAL COHERENCE TOMOGRAPHY (OCT)
III. FRACTIONAL FLOW RESERVE (FFR) - A BIG TECHNOLOGICAL BREAKTHROUGH
IMPLICATIONS OF FFR GROWTH - FALL IN USE OF GUIDEWIRES AND DES IN PATIENTS WITH MULTIVESSEL STENOSES
FFR HAS GREATER IMPACT ON THE GLOBAL MARKET IN THE LONG TERM
EMERGING RIVAL TECHNOLOGIES: CT-FFR AND IFR
THE RESULTS OF A CLINICAL TRIAL COMPARING IFR TO FFR
PERCUTANEOUS CORONARY INTERVENTION (PCI)

B. INTERVENTIONAL CARDIAC DEVICES
I. CORONARY STENTS

ADVANCES IN STENT TECHNOLOGY: EXPECTATIONS AND NEW DEVELOPMENTS
STENT SCAFFOLD STRUCTURE

CORONARY STENT COATING TYPES - IN BRIEF
TYPES OF STENT COATINGS, IN BRIEF:-

A. INORGANIC COATINGS
GOLD
SILICON CARBIDE
IRIDIUM OXIDE
CARBON
TITANIUM-NITRIDE-OXIDE

B. POLYMER COATINGS
NON-BIODEGRADABLE POLYMERS
BIODEGRADABLE POLYMERS

C. NON-POLYMER COATINGS/SURFACES:
MICROPOROUS SURFACES
MICROSTRUCTURED SURFACES
SLOTTED TUBULAR SURFACES
NANOPOROUS SURFACES
NPS
NANO-PATTERNED SURFACES

D. OTHER COATINGS/STRATEGIES
HEPARIN
HYALURONIC ACID (HA)
FIBRIN
ENDOTHELIAL CELLS (EC)
CONCLUSION

CARDIAC STENT USAGE IN THE US
PROCEDURES PERFORMED
PREFERRED STENT TYPE
STENT FACTORS AND THE IMPORTANCE OF VENDOR RELATIONSHIPS

A. DRUG-ELUTING STENTS (DES)
DIAGNOSTICS LIKELY TO CHANGE DES USAGE
INTRAVENOUS DIAGNOSTICS: THE FUTURE GATEKEEPER FOR STENT USAGE
DES: THE NEXT TARGET FOR MEDICAL SPENDING CUTS
DES AT THE FOREFRONT OF PRICE CUTS AND USAGE LIMITATION
ASIAN-BORN INNOVATION TO TARGET A DECLINING DES MARKET IN FUTURE
THE BEST STENTS AVAILABLE IN MARKET AND INNOVATIONS ARE ON THE WAY
GROWTH TREND OF ASIAN COMPANIES COMPARABLE TO US COMPANIES’ IN THE LATE 90’S
US AND JAPAN BREAKDOWN OF PCI CASES
GLOBAL DRUG-ELUTING STENT MARKET LIKELY TO DECLINE
NEXT GENERATION STENTS - BVS, SYNERGY, TCD-10023 AND BIOFREEDOM
FIRST-GENERATION STENTS
SECOND-GENERATION STENTS
THIRD-GENERATION STENTS

B. BARE METAL STENTS (BMS)
BARE-METAL AND DRUG-ELUTING STENTS MARKET

C. ABSORBABLE STENTS/BIODEGRADABLE METALLIC STENT
BIOABSORBABLE STENT SCAFFOLDS
SELF-EXPANDING STENT SCAFFOLDS
MICROMESH COVERED STENT
DEDICATED BIFURCATION STENTS
SPECULATION ON BIO-ABSORBABLE STENTS

D. ANTI-RESTENOSIS DEVICES
VASCULAST™ - DRUG ELUTING COATING
COVIDIEN COMMENCES PATIENT ENROLMENT IN ANTI-RESTENOSIS STUDY
DRUG ELUTING BALLOONS
CONCLUSION

NEW DIRECTIONS FOR STENT TECHNOLOGY
STRONG GROWTH EXPECTED FOR BIOABSORABLE STENTS IN EUROPE, UNITED STATES
BIOSENSORS, ABBOTT, ART EMERGE AS BIOABSORABLE STENT COMPETITORS
BIFURCATED STENTS TO ENTER THE U.S. MARKET, EUROPEAN MARKET SEES DOUBLE DIGIT GROWTH

II. CARDIAC CATHETERS
RISKS OF CARDIAC CATHETERIZATION
CLINICAL TRIALS

TYPES OF CARDIAC CATHETERS
A. ELECTROPHYSIOLOGY (EP) CATHETERS
DIAGNOSTIC ELECTROPHYSIOLOGY

CONVENTIONAL EP DIAGNOSTIC CATHETERS

EP ABLATION CATHETERS
THE HEART'S ELECTRICAL SYSTEM
SUPRAVENTRICULAR TACHYCARDIA (SVT)
ATRIAL FIBRILLATION (AF)
ATRIAL FLUTTER (AF)
VENTRICULAR TACHYCARDIA (VT)

A. RADIOFREQUENCY (RF) EP ABLATION CATHETERS
B. CRYOABLATION EP CATHETERS
C. LASER ABLATION SYSTEMS
D. NAVIGATIONAL ADVANCED MAPPING ACCESSORIES
E. MICROWAVE ABLATION

B. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS
1. PRE-DILATATION
2. POST-DILATATION
HISTORY OF PTCA BALLOONS
RECENT NEW BALLOON CATHETERS

MARKET DRIVERS FOR U.S. PTCA AND CUTTING BALLOON CATHETERS
PTCA AND CUTTING BALLOON CATHETERS MARKET
(i) CHANGES IN FDA POLICY
(ii) PRE-/POST-STENT DILATIONS
(iii) CALCIFIED PLAQUE BUSTING

PTCA BALLOONS AND GUIDEWIRES TO BE IMPACTED
A GREAT OPPORTUNITY FOR NEW COMERS WHILE THE GLOBAL MARKET IS DECLINING
COMPETITOR ANALYSIS

C. INTRAVASCULAR ULTRASOUND (IVUS)
ULTRASONOGRAPHY OF A CORONARY ARTERY

ADVANTAGES OF INTRAVASCULAR ULTRASOUND
USES
VALIDATING THE EFFICACY OF NEW TREATMENTS
WORLD MARKET WATCH

D. PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOONS

E. GUIDING CATHETERS
CONCLUSION

F. ANGIOGRAPHY CATHETERS

G. PULMONARY ARTERY CATHETERS
USES
TECHNICAL DEVELOPMENTS
THERMAL DILUTION
PHARMACOTHERAPY LUMENS
SVO2 MEASUREMENT

TECHNIQUES
a. ZERO REFERENCE
b. CALIBRATION
c. DYNAMIC TUNING
PROS:
CONS:

H. INFLATION DEVICES & ACCESSORIES

III. PTCA/CORONARY GUIDEWIRES
PURPOSE OF THE GUIDEWIRE
PROPERTIES OF AN IDEAL GUIDEWIRE
HISTORY OF PTCA GUIDEWIRE

GUIDEWIRE STRATEGIES FOR APPROACHING CTO
A) GUIDEWIRES FOR APPROACHING MICRO-CHANNELS
B) GUIDEWIRES FOR DRILLING STRATEGY
C) GUIDEWIRES FOR PENETRATING STRATEGY
D) GUIDEWIRES FOR RETROGRADE TECHNIQUE

PTCA DEVICES: AN EVEN MORE CHALLENGED MARKET THAN DES

IV. ARTERIOTOMY CLOSURE DEVICES

V. INTRODUCER SHEATHS

D. INTERVENTIONAL CARDIOLOGY - DEVICES - MARKET BRIEFING
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

II. MARKET ANALYSIS
INTERVENTIONAL CARDIOLOGY (DEVICES & TECHNOLOGY) – INDUSTRY SNAPSHOT

A. INTERVENTIONAL CARDIOLOGY (DEVICES & TECHNOLOGY) - SEGMENTATION
INTERVENTIONAL CARDIOLOGY - GLOBAL
INTERVENTIONAL CARDIOLOGY - DEVICES & TECHNOLOGY-GLOBAL

INTERVENTIONAL CARDIOLOGY - DEVICES - GLOBAL
INTERVENTIONAL CARDIOLOGY - DEVICES - BY GEOGRAPHY
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

INTERVENTIONAL CARDIOLOGY DEVICES - BY TYPE
INTERVENTIONAL CARDIOLOGY - DEVICES - BY GEOGRAPHY
A. CORONARY STENTS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

CORONARY STENTS - TYPES
CORONARY STENTS - TYPE - BY GEOGRAPHY
DRUG-ELUTING STENTS (DES)
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

BARE METAL STENTS (BMS)
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

ABSORBABLE STENTS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

ANTI-RESTENOSIS DEVICES
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

B. CARDIAC CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

CARDIAC CATHETERS - TYPES
CARDIAC CATHETERS - TYPE - BY GEOGRAPHY
ELECTROPHYSIOLOGY (EP) CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOONS CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

GUIDING CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

ANGIOGRAPHY CATHETERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

PULMONARY ARTERY CATHETERS (PAC)
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

INTRAVASCULAR ULTRASOUND (IVUS)
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

INFLATION DEVICES & ACCESSORIES
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

C. PTCA/CORONARY GUIDEWIRES
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

D. ARTERIOTOMY CLOSURE DEVICES
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

E. INTRODUCER SHEATHS (IS) & OTHERS
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

INTERVENTIONAL CARDIOLOGY - TECHNOLOGY - GLOBAL	
INTERVENTIONAL CARDIOLOGY - BY TECHNOLOGY - BY TYPE

INTERVENTIONAL CARDIOLOGY - TECHNOLOGY - BY GEOGRAPHY
A. FRACTIONAL FLOW RESERVE (FFR)
B. OPTICAL COHERENCE TOMOGRAPHY (OCT)

INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - GLOBAL
INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES – BY GEOGRAPHY
NORTH AMERICA
NORTH AMERICA
EUROPE
ASIA-PACIFIC
LATIN AMERICA
REST OF WORLD

B. GROWTH RATE ANALYSIS
GLOBAL INTERVENTIONAL CARDIAC DEVICESMARKET GROWTH RATES

INTERVENTIONAL CARDIAC DEVICES MARKET - TYPES
GLOBAL INTERVENTIONAL CARDIOLOGY - DEVICES - TYPES - GROWTH RATES

C. INVESTMENT FOCUS

III. INDUSTRY OVERVIEW
FREQUENT OCCURRENCES OF CARDIOVASCULAR DISEASES WITNESS IMPROVEMENTS IN MEDICAL DEVICES FOR CARDIOVASCULAR APPLICATIONS
AN ENCOURAGING JAB FOR TORPID PERIODS

A. A REVIEW ON CARDIAC MEDICAL DEVICE TYPES
CARDIAC RHYTHM MANAGEMENT DEVICES
CRM IN EUROPE

CARDIAC DEFIBRILLATORS
RAPID GROWTH IN DEFIBRILLATOR SALES

CARDIAC PACEMAKER DEVICES
THE DATA COLLECTION WORK

CARDIAC RESYNCHRONIZATION THERAPY (CRT)

CARDIAC MONITORING AND DIAGNOSTIC DEVICES
THE PROGRESSIVE AND FREQUENT OCCURRENCES OF HEART DISEASES TO ENCOURAGE HUGE DEMAND OF DIAGNOSTIC CARDIAC MONITORING SYSTEMS
INCORPORATION OF SYSTEMS WITH EMR TO BOOST EXTENDED GROWTH OF MARKET
THE NORTH AMERICAN CARDIAC MONITORING DEVICES MARKET OVERVIEW

INTERVENTIONAL CARDIAC DEVICES
CORONARY STENTS
EVOLUTION OF STENT TECHNOLOGY ATTRACTS HUGE ATTENTION

FFR IMPACT ON DES MARKET
MARKET FORECASTS AN IMPACT OF FFR AND OCT ON THE DES MARKET

CARDIAC CATHETERS
COMPETITIVE ANALYSIS

ELECTROPHYSIOLOGY CATHETERS (EP)
GROWTH IN ELECTROPHYSIOLOGISTS IN EUROPE
DIAGNOSTIC EP CATHETERS, ABLATION DEVICES SEE STRONG INDUSTRY GROWTH

EP MAPPING
NEW AF ABLATION DEVICES SEEK APPROVAL

ATRIAL FIBRILLATION (AF)

INTRAVASCULAR ULTRASOUND (IVUS)
GO WITH THE FLOW: FRACTIONAL FLOW RESERVE, THAT IS

PERIPHERAL VASCULAR DEVICES
ARTERIOTOMY CLOSURE DEVICES
EMBOLIC PROTECTION DEVICES (EPD)
INFERIOR VENA CAVA (IVC) FILTERS
CONCLUSION

PERIPHERAL GUIDEWIRES
AV ACCESS THROMBECTOMY DEVICES

PROSTHETIC HEART VALVES
SWISS CARDIOVASCULAR DEVICES: A MARKET REVIEW
MARKET CHALLENGES

B. CARDIAC DEVICES: MORTALITY RISKS V/S AGE
DRIVERS IN THE MEDICAL IMPLANT INDUSTRY
SIZE AND WEIGHT
POWER EFFICIENCY
PERFORMANCE SPECIFICATIONS
RISK MITIGATION AND RELIABILITY
EXCITING FUTURE PREDICTED FOR ADVANCED CARDIOVASCULAR DEVICES

C. CARDIAC DISEASE: AN ECONOMIC PERSPECTIVE
CARDIOVASCULAR DISEASE (CVD) AND ITS EFFECTS ON HEALTH AND ECONOMY
IMPACT OF CVD IN EUROPE
IMPACT ON NEW YORK STATE
ECONOMIC IMPACT OF CVD IN NYS
HEALTH AND ECONOMIC IMPACT OF HEART DISEASE PREVENTION
IMPACT OF CVD ON ECONOMIC STABILITY

ECONOMIC COST OF CARDIOVASCULAR DISEASES

COST OF CARDIOVASCULAR DISEASE TO TRIPLE BY 2030

CARDIOVASCULAR DISEASE IS LARGELY PREVENTABLE

D. INFECTIOUS AND CARDIOVASCULAR DISEASES IN AFRICA AND BEYOND

E. RECENT FDA ACTIONS AND APPROVALS IN CARDIOVASCULAR DEVICES

F. MARKET TRENDS
PATIENT ENROLLMENT BY CARDIAC DIMENSIONS IN TITAN II CLINICAL TRIAL
CEDARS-SINAI HEART INSTITUTE STUDY: STEM CELLS AUGMENTS HEART'S NATURAL REPAIR SYSTEMS
GE HEALTHCARE’S DISCOVERY IGS 730 SYSTEM, AN INNOVATION FOR HYBRID OPERATING ROOMS
GE’S AUTOMATED FUNCTION IMAGING FOR DAILY CLINICAL USE.
CRYOLIFE RECEIVES EXPANDED INDICATION FOR BIOFOAM IN CARDIOVASCULAR SURGERIES IN EUROPE
INNOVATIVE PROCEDURES TO TREAT PERIPHERAL ARTERY DISEASE (PAD)
TASK FORCE® MONITOR DEMONSTRATED AS EFFECTIVE AUTONOMIC BIOMARKER IN CFS PATIENTS
INNOVATION IN INTERVENTIONAL CARDIOLOGY: CATHETER RETRIEVAL OF INFECTIVE FLORA AND MOVABLE CLOTS FROM CARDIAC VALVES AND COMPARTMENTS
STEREO-TAXIS UNVEILS LATEST ELECTROPHYSIOLOGY PLATFORM: EPOCH (TM)
VICOR TECHNOLOGIES ACQUIRES FDA CLEARANCE OF 510(K) FOR ITS PD2I® NONLINEAR ALGORITHM AND SOFTWARE TO BE EMPLOYED IN CARDIOVASCULAR DISEASE TESTING
VICOR TECHNOLOGIES ACQUIRES FDA CLEARANCE OF 510(K) FOR ITS PD2I® NONLINEAR ALGORITHM AND SOFTWARE TO BE EMPLOYED IN CARDIOVASCULAR DISEASE TESTING
STEREO TAXIS REPORTS DEVELOPMENT OF CATHETER STRATEGIC AFFILIATION
GLP PRE-MEDICAL STUDIES EXHIBIT NCONTACT ABLATION LESIONS ARE COMPREHENSIVE AND TRANSMURAL
MODERNIZATIONS IN INTERVENTIONAL CARDIOLOGY: TECHNOLOGY, FINANCES AND POLITICAL POLICIES
B. BRAUN'S INTROCAN SAFETY® 3 CLOSED IV CATHETER IS PRESENTED WITH TOP INNOVATION AWARD
MID SECURES FIRST TRANCHE OF $5 MILLION SERIES B FINANCING
RESEARCH REVEALS THAT HUMAN HEARTS PRODUCES NEW CELLS AFTER BIRTH
A NEW TYPE OF NERVE CELL IDENTIFIED IN THE BRAIN
ROCHE TO ADVANCE 240 MILLION SWISS FRANCS IN DIAGNOSTICS PRODUCTION IN GERMANY
SORIN GROUP ANNOUNCES INVESTMENT IN HIGHLIFE.
FIRST 34 U.S. PATIENTS IMPLANTED WITH BIOTRONIK’S NEW EVIA HF-T PACEMAKER.
AORTECH LNTERNATIONAL PLC CLAIMS MATERIAL BREACH OF CONTRACT BY DIVISION OF ST. JUDE MEDICAL
SPECTRANETICS LAUNCHES U.S COMMENCEMENT OF THE TAPAS(TM) CATHETER AND PRECLINICAL ANIMAL DATA ON DRUG UPTAKE IN PERIPHERAL VESSELS
USCOM MAKES PRESENTATIONS AT WORLD HYPERTENSION CONGRESS
MORTARA INSTRUMENT, INC. LAUNCHES “BUILT WITH PRIDE IN MILWAUKEE” CAMPAIGN.
MALLINCKRODT JOINS PARTNERSHIP AT DRUGFREE.ORG TO INTRODUCE MEDICINE ABUSE PROJECT
DRUG-ELUTING STENTS ARE SECURE
CARDIAC SCIENCE BEGS TOP RANKING MD BUYLINE'S USER SATISFACTION SURVEY
ARTIFICIAL HEART SUCCESSFULLY IMPLANTED IN A BABY IN JAPAN FOR THE FIRST TIME
ARTERIAL REMODELING TECHNOLOGIES ANNOUNCES FIRST HUMAN USE OF ITS NEXT-GENERATION BIORESORBABLE STENT
ATRIUM MEDICAL CORPORATION RECEIVES PREMIER PERFORMANCE AWARD FOR OPERATIONAL EXCELLENCE.
BAYER HEALTHCARE DISCLOSES ADVANCES IN CT CONTRAST DOSE MANAGEMENT™ SOLUTIONS.
HRS: REMOTE PATIENT MONITORING TO MINIMIZE UNPLANNED ED ADMINS
FUTURE HOME HEALTH CARE EQUIPMENT TREND- TECHNOLOGY OUTLOOK
FORTUNE MAGAZINE NAMED ST. JUDE MEDICAL AS THE “MOST ADMIRED COMPANY”
BIOTRONIK OPENS NEW ASIA PACIFIC HEADQUARTERS IN SINGAPORE
COOK MEDICAL TO INVEST €16.5M IN IRISH MEDICAL TECHNOLOGY MARKET
MAJOR EVENTS IN CARDIOVASCULAR MEDICAL DEVICE SPACE
MEDICAL IMAGING EQUIPMENT OF SIEMENS HEALTHCARE WINS LARGEST ORDER IN LATIN AMERICA.
NEGATIVE TRENDS IN INNOVATION IN INTERVENTIONAL CARDIOLOGY DESPITE DECREASES IN CVD MORTALITY—INTERVENTIONAL CARDIOLOGISTS EXPRESS ANGUISH
FIRST IMPLANT OF BOSTON SCIENTIFIC'S WATCHMAN® DEVICE IN PATIENTS IN LATIN AMERICA
STUDY REVEALS THAT BAYER HEALTHCARE’S COTAVANCE® DRUG ELUTING BALLOONS WITH PACCOCATH® TECHNOLOGY REDUCED TARGET LESION REVASCULARIZATION (TLR) RATES BY 59% IN PAD PATIENTS COMPARED TO THOSE TREATED WITH UNCOATED BALLOONS.
USCOM PRESENTED NEW HYPERTENSION MANAGEMENT STUDY AT WORLD HYPERTENSION CONGRESS
SAHAJANAND MEDICAL TECHNOLOGIES AWARDED MEDICAL DEVICE COMPANY OF THE YEAR 2011
TERUMO CORPORATION, A WELL KNOWN PIONEER IN MEDICAL DEVICE TECHNOLOGY, CELEBRATES 90TH ANNIVERSARY
CARDICA ACHIEVES LANDMARK UNDER DISTRIBUTION AGREEMENT WITH CENTURY MEDICAL
SOLUTIONS FOR SUSTAINABLE CARDIOVASCULAR CARE AT THE EUROPEAN SOCIETY OF CARDIOLOGY (ESC)
EXCOR® PEDIATRIC VENTRICULAR ASSIST DEVICE RECOMMENDED BY FDA ADVISORY PANEL FOR USE IN THE UNITED STATES.
ZOLL NOMINATED TO GLOBE 100 AGAIN
USCOM ENTERS EUROPEAN MARKETS
POSITIVE GROWTH AND OUTLOOK FOR BIOTRONIK IN USA AND OTHER MARKETS
USCOM SECURES STRONG PRESENCE IN US AND CANADA
CARDIOMEMS AMONG THE TOP 10 INNOVATIVE TECHNOLOGY COMPANIES
COVIDIEN INTRODUCES NEW GLOBAL PACKAGING
STENTYS’S DRUG-ELUTING STENT RECEIVES MORE REIMBURSEMENT IN GERMANY.
SORIN GROUP INTRODUCES THE ACHIEVEMENT OF A KEY MILESTONE IN AORTIC VALVE REPLACEMENT
CARDIOMEMS RECEIVES GEORGIA BIO (GABIO) 2011 DEAL OF THE YEAR AWARD
USCOM EYES EASTERN EUROPEAN MARKET
VCU SUCCESSFULLY TRANSPLANTED 900TH TOTAL ARTIFICIAL HEART
INNOVATIVE TRENDS IN RECENT MEDICAL DEVICES
INFECTIONS FROM IMPLANTED CARDIAC DEVICES
TYRX REACHES MILESTONE IN AIGISRX IMPLANTATION
HEART TRANSPLANTS SUBSTITUTED BY A PUMP
DEVICES FOR TREATMENT OF ATRIAL FIBRILLATIONS (AF)
REMOTE MONITORING OF HEART FAILURE PATIENTS
EFFECTS OF REMOTE MONITORING OF IMPLANTED DEVICES
OAKWOOD HOSPITAL AND WAYNE STATE UNIVERSITY WORKING ON HEART IMPLANTATION
IMPLANTABLE CARDIAC MONITOR WITH HELPFUL APPROACH
OVER-THE-COUNTER APPARATUS
BOSTON SCIENTIFICS’ IMPLANTABLE DEFIBRILLATOR
CARDIAC SCIENCE’S NEW CARDIAC TREATMENT
THE ONLY SYNCHRONIZED SURGICAL AND CATHETER BASED ATRIAL FIBRILLATION
CARDIAC SCIENCE CORPORATION WITH CARDIAC DISEASES HEALING METHOD
LOCAL MEDICARE’S COVERAGE FOR HYPERTENSION WITH BIOZ(R) ICG TECHNOLOGY
A NEW STANDARD IN CARDIAC SPECT RECONSTRUCTION
A REVOLUTIONIZED ELECTROPHYSIOLOGY (EP) FOR CARDIAC
LIDCO PRODUCTS ACCEPTED IN SOUTH KOREA
INVENTION OF BI-DIRECTIONAL CARDIAC CATHETER FOR IRREGULAR HEART RHYTHMS
BEST AND LATEST SELF-TEACHING HEART SOUNDS
REPLACING VALVE WITHOUT CARDIAC SUPPORT
U.S. FDA GRANTS THE NAVISTAR® THERMOCOOL CATHETER FOR RAPID HEART BEAT
AN FDA US APPROVED TREATMENT FOR CLOGGED NECK ARTERIES
NEW-FANGLED SPECIALTY CATHETER BY ABBOTT AT THE USA
MEDICAL IMPLANT MARKETS UNDER THE INFLUENCE OF TECHNICAL TRENDS

G. KEY COMPANY PROFILES
[bookmark: _GoBack]NORTH AMERICA
EUROPE
ASIA-PACIFIC
REST OF WORLD

OTHER KEY COMPANY INDUSTRY ACTIVITES / PRODUCT LAUNCHES

CARDIAC DEVICES MARKETED AND PIPELINE PRODUCTS

CARDIAC MEDICAL DEVICES – PATENTS

KEY COMPANIES FINANCIAL OVERVIEW

IV. INDUSTRY COMPANY DATABASE

V. APPENDIX
RESEARCH FOCUS
ABOUT AXIS RESEARCH MIND
DISCLAIMER
FEEDBACK
LIST OF TABLES/CHARTS
I. REPORT FOCUS
1. COMPARISON PCI GUIDELINE IN US AND EU FOR IVUS/OCT/FFR
2. LIST OF DEDICATED CORONARY BIFURCATION STENTS
3. CURRENTLY AVAILABLE BARE-METAL CORONARY STENT SYSTEMS
4. BIOABSORBABLE SCAFFOLDS (ADVANTAGES AND DISADVANTAGES)
5. LIST OF BIOABSORBABLE STENTS WITH CHARACTERISTICS AND CLINICAL EVIDENCE
6. CONTEMPORARY DRUG ELUTING BALLOONS
7. PTCA BALLOON REGIONAL MARKET SHARE BREAKDOWN BY KEY COMPANIES FOR 2011
8. TREATMENT FEE REIMBURSEMENTS IN US FOR CATHETER PROCEDURES (2012-2013)
9. NEW PTCA BALLOON CATHETERS IN THE MARKET
10. SPECIFICATIONS OF PROMINENT PTCA GUIDEWIRES
11. PTCA GUIDEWIRE REGIONAL MARKET SHARE BREAKDOWN BY KEY COMPANIES FOR 2011
12. CLASSIFICATION OF GUIDEWIRES BY TIP FLEXIBILITY, DEVICE SUPPORT AND COATING TYPE FROM KEY COMPANIES

D. INTERVENTIONAL CARDIOLOGY - DEVICES - MARKET BRIEFING
NORTH AMERICA
13. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR NORTH AMERICA - (2012-2018, IN USD$ MILLION)
14. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF NORTH AMERICA MARKET VALUE - (2015 - 2018)
15. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR NORTH AMERICA - (2012-2018, IN USD$ MILLION)
16. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF NORTH AMERICA MARKET VALUE - (2015 - 2018)
17. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR NORTH AMERICA - (2012-2018, IN USD$ THOUSAND)
18. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF NORTH AMERICA MARKET VALUE - (2015 - 2018)

EUROPE
19. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR EUROPE - (2012-2018, IN USD$ MILLION)
20. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF EUROPEAN MARKET VALUE - (2015 - 2018)
21. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR EUROPE - (2012-2018, IN USD$ MILLION)
22. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF EUROPEAN MARKET VALUE - (2015 - 2018)
23. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR EUROPE - (2012-2018, IN USD$ THOUSAND)
24. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF EUROPEAN MARKET VALUE - (2015 - 2018)

ASIA-PACIFIC
25. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
26. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF ASIA-PACIFIC MARKET VALUE - (2015 - 2018)
27. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
28. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF ASIA-PACIFIC MARKET VALUE - (2015 - 2018)
29. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
30. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF ASIA-PACIFIC MARKET VALUE - (2015 - 2018)

LATIN AMERICA
31. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR LATIN AMERICA - (2012-2018, IN USD$ MILLION)
32. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF LATIN AMERICA MARKET VALUE - (2015 - 2018)
33. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR LATIN AMERICA - (2012-2018, IN USD$ MILLION)
34. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF LATIN AMERICA MARKET VALUE - (2015 - 2018)
35. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
36. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF LATIN AMERICA MARKET VALUE - (2015 - 2018)

REST OF WORLD
37. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR REST OF WORLD - (2012-2018, IN USD$ MILLION)
38. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF REST OF WORLD MARKET VALUE - (2015 - 2018)
39. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR REST OF WORLD - (2012-2018, IN USD$ MILLION)
40. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF REST OF WORLD MARKET VALUE - (2015 - 2018)
41. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
42. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND CATHETERS (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF REST OF WORLD MARKET VALUE - (2015 - 2018)

43. INTERVENTIONAL CARDIAC DEVICES - PRODUCT BY BRANDS

II. MARKET ANALYSIS
44. GLOBAL INTERVENTIONAL CARDIOLOGY - SEGMENTATION BY DEVICES AND TECHNOLOGY

INTERVENTIONAL CARDIOLOGY - GLOBAL
45. INTERVENTIONAL CARDIOLOGY MARKET - GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)

INTERVENTIONAL CARDIOLOGY - DEVICES & TECHNOLOGY-GLOBAL
46. INTERVENTIONAL CARDIOLOGY MARKET - DEVICES AND TECHNOLOGY FOR GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)
47. INTERVENTIONAL CARDIOLOGY - DEVICES AND TECHNOLOGY - % OF GLOBAL MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - DEVICES - GLOBAL
48. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)
49. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
50. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - DEVICES - BY GEOGRAPHY
NORTH AMERICA
51. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
52. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
53. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
54. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
55. INTERVENTIONAL CARDIOLOGY - DEVICES - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
56. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
57. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
58. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE -
(2015-2018)

REST OF WORLD
59. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD -
(2012-2018, IN USD$ MILLION)
60. INTERVENTIONAL CARDIOLOGY - DEVICES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY DEVICES - BY TYPE
61. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS FOR GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)
62. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - % OF GLOBAL MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - DEVICES - BY GEOGRAPHY
A. CORONARY STENTS
63. CORONARY STENTS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
64. CORONARY STENTS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
65. CORONARY STENTS MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
66. CORONARY STENTS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
67. CORONARY STENTS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
68. CORONARY STENTS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
69. CORONARY STENTS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
70. CORONARY STENTS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
71. CORONARY STENTS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
72. CORONARY STENTS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
73. CORONARY STENTS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
74. CORONARY STENTS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

CORONARY STENTS - TYPES
75. CORONARY STENTS MARKET - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES FOR GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)
76. CORONARY STENTS - TYPES - DRUG-ELUTING STENTS (DES), BARE METAL STENTS (BMS), ABSORBABLE STENTS AND ANTI-RESTENOSIS DEVICES - % OF GLOBAL MARKET VALUE - (2015-2018)

CORONARY STENTS - TYPE - BY GEOGRAPHY
DRUG-ELUTING STENTS (DES)
77. DRUG-ELUTING STENTS (DES) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
78. DRUG-ELUTING STENTS (DES) - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
79. DRUG-ELUTING STENTS (DES) MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
80. DRUG-ELUTING STENTS (DES) - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
81. DRUG-ELUTING STENTS (DES) MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
82. DRUG-ELUTING STENTS (DES) - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
83. DRUG-ELUTING STENTS (DES) MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
84. DRUG-ELUTING STENTS (DES) - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
85. DRUG-ELUTING STENTS (DES) MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
86. DRUG-ELUTING STENTS (DES) - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
87. DRUG-ELUTING STENTS (DES) MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
88. DRUG-ELUTING STENTS (DES) - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

BARE METAL STENTS (BMS)
89. BARE METAL STENTS (BMS) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
90. BARE METAL STENTS (BMS) - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
91. BARE METAL STENTS (BMS) MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
92. BARE METAL STENTS (BMS) - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
93. BARE METAL STENTS (BMS) MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
94. BARE METAL STENTS (BMS) - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
95. BARE METAL STENTS (BMS) MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
96. BARE METAL STENTS (BMS) - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
97. BARE METAL STENTS (BMS) MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
98. BARE METAL STENTS (BMS) - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
99. BARE METAL STENTS (BMS) MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
100. BARE METAL STENTS (BMS) - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

ABSORBABLE STENTS
101. ABSORBABLE STENTS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
102. ABSORBABLE STENTS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
103. ABSORBABLE STENTS MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
104. ABSORBABLE STENTS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
105. ABSORBABLE STENTS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
106. ABSORBABLE STENTS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
107. ABSORBABLE STENTS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
108. ABSORBABLE STENTS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
109. ABSORBABLE STENTS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
110. ABSORBABLE STENTS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
111. ABSORBABLE STENTS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
112. ABSORBABLE STENTS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

ANTI-RESTENOSIS DEVICES
113. ANTI-RESTENOSIS DEVICES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
114. ANTI-RESTENOSIS DEVICES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
115. ANTI-RESTENOSIS DEVICES MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
116. ANTI-RESTENOSIS DEVICES - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
117. ANTI-RESTENOSIS DEVICES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
118. ANTI-RESTENOSIS DEVICES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
119. ANTI-RESTENOSIS DEVICES MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
120. ANTI-RESTENOSIS DEVICES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
121. ANTI-RESTENOSIS DEVICES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
122. ANTI-RESTENOSIS DEVICES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
123. ANTI-RESTENOSIS DEVICES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
124. ANTI-RESTENOSIS DEVICES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

B. CARDIAC CATHETERS
125. CARDIAC CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
126. CARDIAC CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
127. CARDIAC CATHETERS MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
128. CARDIAC CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
129. CARDIAC CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
130. CARDIAC CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
131. CARDIAC CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
132. CARDIAC CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
133. CARDIAC CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
134. CARDIAC CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
135. CARDIAC CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
136. CARDIAC CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

CARDIAC CATHETERS - TYPES
137. CARDIAC CATHETERS MARKET - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND (IVUS) AND INFLATION DEVICES & ACCESSORIES FOR GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ THOUSAND)
138. CARDIAC CATHETERS - TYPES - ELECTROPHYSIOLOGY (EP) CATHETERS, PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS, PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOON CATHETERS, GUIDING CATHETERS, ANGIOGRAPHY CATHETERS, PULMONARY ARTERY CATHETERS (PAC), INTRAVASCULAR ULTRASOUND (IVUS) AND INFLATION DEVICES & ACCESSORIES - % OF GLOBAL MARKET VALUE - (2015-2018)

CARDIAC CATHETERS - TYPE - BY GEOGRAPHY
ELECTROPHYSIOLOGY (EP) CATHETERS
139. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
140. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
141. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
142. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
143. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
144. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
145. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
146. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
147. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
148. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
149. ELECTROPHYSIOLOGY (EP) CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
150. ELECTROPHYSIOLOGY (EP) CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS
151. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
152. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
153. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - USA AND CANADA -
(2012-2018, IN USD$ THOUSAND)
154. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)
155. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRE AND BALLOONS MARKET - USA - (2012-2018, IN THOUSAND UNITS)
156. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRE AND BALLOONS - % OF USA MARKET VOLUME - (2015-2018)

EUROPE
157. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
158. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)
159. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRES AND BALLOONS MARKET - EUROPE - (2012-2018, IN THOUSAND UNITS)
160. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRE AND BALLOONS - % OF EUROPE MARKET VOLUME - (2015-2018)

ASIA-PACIFIC
161. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
162. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)
163. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRE AND BALLOONS MARKET - JAPAN - (2012-2018, IN THOUSAND UNITS)
164. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) - BY TYPE GUIDEWIRE AND BALLOONS - % OF JAPAN MARKET VOLUME - (2015-2018)

LATIN AMERICA
165. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
166. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
167. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
168. PTCA (PERCUTANEOUS TRANSLUMINAL CORONARY ANGIOPLASTY) BALLOONS CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

PTA (PERCUTANEOUS TRANSLUMINAL ANGIOPLASTY) BALLOONS CATHETERS
169. PTA BALLOONS CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
170. PTA BALLOONS CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
171. PTA BALLOONS CATHETERS MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
172. PTA BALLOONS CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
173. PTA BALLOONS CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
174. PTA BALLOONS CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
175. PTA BALLOONS CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
176. PTA BALLOONS CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
177. PTA BALLOONS CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
178. PTA BALLOONS CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
179. PTA BALLOONS CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
180. PTA BALLOONS CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

GUIDING CATHETERS
181. GUIDING CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
182. GUIDING CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
183. GUIDING CATHETERS MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
184. GUIDING CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
185. GUIDING CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
186. GUIDING CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
187. GUIDING CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
188. GUIDING CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
189. GUIDING CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
190. GUIDING CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
191. GUIDING CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
192. GUIDING CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

ANGIOGRAPHY CATHETERS
193. ANGIOGRAPHY CATHETERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
194. ANGIOGRAPHY CATHETERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
195. ANGIOGRAPHY CATHETERS MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
196. ANGIOGRAPHY CATHETERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
197. ANGIOGRAPHY CATHETERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
198. ANGIOGRAPHY CATHETERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
199. ANGIOGRAPHY CATHETERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
200. ANGIOGRAPHY CATHETERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
201. ANGIOGRAPHY CATHETERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
202. ANGIOGRAPHY CATHETERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
203. ANGIOGRAPHY CATHETERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
204. ANGIOGRAPHY CATHETERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

PULMONARY ARTERY CATHETERS (PAC)
205. PULMONARY ARTERY CATHETERS (PAC) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
206. PULMONARY ARTERY CATHETERS (PAC) - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
207. PULMONARY ARTERY CATHETERS (PAC) MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
208. PULMONARY ARTERY CATHETERS (PAC) - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
209. PULMONARY ARTERY CATHETERS (PAC) MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
210. PULMONARY ARTERY CATHETERS (PAC) - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
211. PULMONARY ARTERY CATHETERS (PAC) MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
212. PULMONARY ARTERY CATHETERS (PAC) - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
213. PULMONARY ARTERY CATHETERS (PAC) MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
214. PULMONARY ARTERY CATHETERS (PAC) - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
215. PULMONARY ARTERY CATHETERS (PAC) MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-018, IN USD$ THOUSAND)
216. PULMONARY ARTERY CATHETERS (PAC) - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

INTRAVASCULAR ULTRASOUND (IVUS)
217. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
218. INTRAVASCULAR ULTRASOUND (IVUS) - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
219. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
220. INTRAVASCULAR ULTRASOUND (IVUS) - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
221. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
222. INTRAVASCULAR ULTRASOUND (IVUS) - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
223. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
224. INTRAVASCULAR ULTRASOUND (IVUS) - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
225. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
226. INTRAVASCULAR ULTRASOUND (IVUS) - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
227. INTRAVASCULAR ULTRASOUND (IVUS) MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
228. INTRAVASCULAR ULTRASOUND (IVUS) - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

INFLATION DEVICES & ACCESSORIES
229. INFLATION DEVICES & ACCESSORIES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
230. INFLATION DEVICES & ACCESSORIES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
231. INFLATION DEVICES & ACCESSORIES MARKET - USA AND CANADA - (2012-2018, IN USD$ THOUSAND)
232. INFLATION DEVICES & ACCESSORIES - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
233. INFLATION DEVICES & ACCESSORIES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ THOUSAND)
234. INFLATION DEVICES & ACCESSORIES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
235. INFLATION DEVICES & ACCESSORIES MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ THOUSAND)
236. INFLATION DEVICES & ACCESSORIES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
237. INFLATION DEVICES & ACCESSORIES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ THOUSAND)
238. INFLATION DEVICES & ACCESSORIES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
239. INFLATION DEVICES & ACCESSORIES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ THOUSAND)
240. INFLATION DEVICES & ACCESSORIES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

C. PTCA/CORONARY GUIDEWIRES
241. PTCA/CORONARY GUIDEWIRES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
242. PTCA/CORONARY GUIDEWIRES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
243. PTCA/CORONARY GUIDEWIRES MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
244. PTCA/CORONARY GUIDEWIRES - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
245. PTCA/CORONARY GUIDEWIRES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
246. PTCA/CORONARY GUIDEWIRES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
247. PTCA/CORONARY GUIDEWIRES MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
248. PTCA/CORONARY GUIDEWIRES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
249. PTCA/CORONARY GUIDEWIRES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
250. PTCA/CORONARY GUIDEWIRES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)
REST OF WORLD

REST OF WORLD
251. PTCA/CORONARY GUIDEWIRES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
252. PTCA/CORONARY GUIDEWIRES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

D. ARTERIOTOMY CLOSURE DEVICES
253. ARTERIOTOMY CLOSURE DEVICES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
254. ARTERIOTOMY CLOSURE DEVICES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
255. ARTERIOTOMY CLOSURE DEVICES MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
256. ARTERIOTOMY CLOSURE DEVICES - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
257. ARTERIOTOMY CLOSURE DEVICES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
258. ARTERIOTOMY CLOSURE DEVICES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
259. ARTERIOTOMY CLOSURE DEVICES MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
260. ARTERIOTOMY CLOSURE DEVICES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
261. ARTERIOTOMY CLOSURE DEVICES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
262. ARTERIOTOMY CLOSURE DEVICES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
263. ARTERIOTOMY CLOSURE DEVICES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
264. ARTERIOTOMY CLOSURE DEVICES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

E. INTRODUCER SHEATHS (IS) & OTHERS
265. INTRODUCER SHEATHS (IS) & OTHERS MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
266. INTRODUCER SHEATHS (IS) & OTHERS - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VALUE - (2015-2018)

NORTH AMERICA
267. INTRODUCER SHEATHS (IS) & OTHERS MARKET - USA AND CANADA - (2012-2018, IN USD$ MILLION)
268. INTRODUCER SHEATHS (IS) & OTHERS - % OF USA AND CANADA MARKET VALUE - (2015-2018)

EUROPE
269. INTRODUCER SHEATHS (IS) & OTHERS MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN USD$ MILLION)
270. INTRODUCER SHEATHS (IS) & OTHERS - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VALUE - (2015-2018)

ASIA-PACIFIC
271. INTRODUCER SHEATHS (IS) & OTHERS MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN USD$ MILLION)
272. INTRODUCER SHEATHS (IS) & OTHERS - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VALUE - (2015-2018)

LATIN AMERICA
273. INTRODUCER SHEATHS (IS) & OTHERS MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN USD$ MILLION)
274. INTRODUCER SHEATHS (IS) & OTHERS - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VALUE - (2015-2018)

REST OF WORLD
275. INTRODUCER SHEATHS (IS) & OTHERS MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN USD$ MILLION)
276. INTRODUCER SHEATHS (IS) & OTHERS - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - TECHNOLOGY - GLOBAL
277. INTERVENTIONAL CARDIOLOGY - TECHNOLOGY MARKET - GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)

INTERVENTIONAL CARDIOLOGY - BY TECHNOLOGY - BY TYPE
278. INTERVENTIONAL CARDIOLOGY - TECHNOLOGY MARKET - FRACTIONAL FLOW RESERVE (FFR) AND OPTICAL COHERENCE TOMOGRAPHY (OCT) FOR GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN USD$ MILLION)
279. INTERVENTIONAL CARDIOLOGY - TECHNOLOGY - FRACTIONAL FLOW RESERVE (FFR) AND OPTICAL COHERENCE TOMOGRAPHY (OCT) - % OF GLOBAL MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - TECHNOLOGY - BY GEOGRAPHY
A. FRACTIONAL FLOW RESERVE (FFR)
280. FRACTIONAL FLOW RESERVE (FFR) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR USA, JAPAN, EUROPE AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
281. FRACTIONAL FLOW RESERVE (FFR) - % OF USA, JAPAN, EUROPE AND REST OF WORLD MARKET VALUE - (2015-2018)

B. OPTICAL COHERENCE TOMOGRAPHY (OCT)
282. OPTICAL COHERENCE TOMOGRAPHY (OCT) MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR USA, JAPAN, EUROPE AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
283. OPTICAL COHERENCE TOMOGRAPHY (OCT) - % OF USA, JAPAN, EUROPE AND REST OF WORLD MARKET VALUE - (2015-2018)

INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - GLOBAL
284. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - GLOBAL CURRENT TRENDS, ESTIMATES & FORECASTS - (2012-2018, IN MILLION)
285. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD - (2012-2018, IN MILLION)
286. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF NORTH AMERICA, EUROPE, ASIA-PACIFIC, LATIN AMERICA AND REST OF WORLD MARKET VOLUME - (2015-2018)

INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES – BY GEOGRAPHY
NORTH AMERICA
287. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - USA AND CANADA - (2012-2018, IN MILLION)
288. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF USA AND CANADA MARKET VOLUME - (2015-2018)

EUROPE
289. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE - (2012-2018, IN MILLION)
290. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF GERMANY, FRANCE, UNITED KINGDOM, ITALY, SPAIN, RUSSIA, BELGIUM AND REST OF EUROPE MARKET VOLUME - (2015-2018)

ASIA-PACIFIC
291. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC - (2012-2018, IN MILLION)
292. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF JAPAN, CHINA, INDIA, NEW ZEALAND, SOUTH KOREA, AUSTRALIA AND REST OF ASIA-PACIFIC MARKET VOLUME - (2015-2018)

LATIN AMERICA
293. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - BRAZIL, ARGENTINA AND REST OF LATIN AMERICA - (2012-2018, IN MILLION)
294. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF BRAZIL, ARGENTINA AND REST OF LATIN AMERICA MARKET VOLUME - (2015-2018)

REST OF WORLD
295. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES MARKET - SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD - (2012-2018, IN MILLION)
296. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - % OF SOUTH AFRICA, MIDDLE EAST AND REST OF REST OF WORLD MARKET VOLUME - (2015-2018)

B. GROWTH RATE ANALYSIS
GLOBAL INTERVENTIONAL CARDIAC DEVICES MARKET GROWTH RATES
297. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - GEOGRAPHIC REGION - % GROWTH RATE FORECASTS - (2012-2018)

INTERVENTIONAL CARDIAC DEVICES MARKET - TYPES
GLOBAL INTERVENTIONAL CARDIOLOGY - DEVICES - TYPES - GROWTH RATES
298. INTERVENTIONAL CARDIOLOGY - DEVICES MARKET - % GROWTH RATE FORECASTS FOR CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - (2012-2018)

C. INVESTMENT FOCUS
299. INTERVENTIONAL CARDIOLOGY - DEVICES - FORECASTED CAGR% - 2012-2018 - TOP 8 COUNTRIES - USA, JAPAN, CHINA, FRANCE, INDIA, SOUTH KOREA, RUSSIA AND BRAZIL
300. INTERVENTIONAL CARDIOLOGY - DEVICES - CORONARY STENTS, CARDIAC CATHETERS, PTCA/CORONARY GUIDEWIRES, ARTERIOTOMY CLOSURE DEVICES AND INTRODUCER SHEATHS (IS) & OTHERS - FORECASTED CAGR% - VALUE - 2012-2018 - TOP 8 COUNTRIES - USA, JAPAN, CHINA, FRANCE, INDIA, SOUTH KOREA, RUSSIA AND BRAZIL
301. INTERVENTIONAL CARDIOLOGY - PCI PROCEDURES - FORECASTED CAGR% - VOLUME - 2012-2018 - TOP 8 COUNTRIES - USA, JAPAN, CHINA, FRANCE, INDIA, SOUTH KOREA, RUSSIA AND BRAZIL

III. INDUSTRY OVERVIEW
302. INTRAVENOUS DIAGNOSTICS - BY TYPE - FFR - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR USA, JAPAN, EUROPE AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
303. INTRAVENOUS DIAGNOSTICS – BY TYPE - OCT - GEOGRAPHIC REGION CURRENT TRENDS, ESTIMATES & FORECASTS FOR USA, JAPAN, EUROPE AND REST OF WORLD - (2012-2018, IN USD$ MILLION)
304. ESTIMATED DIRECT AND INDIRECT COSTS OF CARDIOVASCULAR DISEASES IN THE UNITED STATES OF AMERICA - (2010, IN USD BILLION)
305. PROJECTED TOTAL COSTS OF CARDIOVASCULAR DISEASES IN THE UNITED STATES OF AMERICA - (2015-2030, IN USD BILLION)
306. ESTIMATED DIRECT AND INDIRECT COSTS OF CARDIOVASCULAR DISEASE BY AGE - (2012, IN USD BILLION)
307. PROJECTIONS OF CRUDE CARDIOVASCULAR DISEASE PREVALENCE - (% - 2010-2030) IN THE UNITED STATES
308. PROJECTED DIRECT MEDICAL COSTS OF CARDIOVASCULAR DISEASE - ($USD BILLION, 2010-2030) IN THE UNITED STATES
309. PROJECTED INDIRECT LOST PRODUCTIVITY COSTS OF CARDIOVASCULAR DISEASE - ($USD BILLION, 2010-2030) IN THE UNITED STATES
310. LIST OF APPROVALS FOR CARDIOVASCULAR MEDICAL DEVICES IN 2014
311. LIST OF APPROVALS FOR CARDIOVASCULAR MEDICAL DEVICES IN 2013
312. WORLDWIDE KEY PLAYERS INTO CARDIOVASCULAR DEVICES INDUSTRY THAT PROJECT IMPROVED MARKET ACTIVITIES IN THE NEAR FUTURE
313. COVERAGE OF CARDIAC DEVICES MARKETED AND PIPELINE PRODUCTS
314. CARDIAC ARRHYTHMIAS DRUG TREATMENT PRODUCT LAUNCHES WITH GENERIC NAME
315. CIRCADIAN RHYTHM SLEEP DISORDERS DRUG TREATMENT PRODUCT LAUNCHES WITH GENERIC NAME - 2014
316. PERIPHERAL VASCULAR DISEASE (PVD) DRUG TREATMENT PRODUCT LAUNCHES WITH GENERIC NAME
317. ANNUAL SALES OF CARDIAC THERAPY PRODUCTS MARKETED BY THERAPY AREA - (2010-2012, IN US$ MILLION)
318. ABIOMED, INC. - PRODUCT REVENUE, FOR 2011-2013 (IN US$ '000)
319. ACCELLENT, INC. - NET REVENUE, FOR 2011 AND 2012 (IN US$ '000)
320. ALERE, INC. - NET REVENUE BY MARKET SEGMENT, FOR 2012 AND 2013 (IN US$ '000)
321. AMBU A/S, INC. - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2012 & 2013 (IN DKK MILLION)
322. ANGIODYNAMICS, INC. - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2012 & 2013 (IN USD$ '000)
323. ATRICURE, INC. - NET SALES BY PRODUCT IN DOMESTIC & INTERNATIONAL AND GEOGRAPHY, FOR 2012 & 2013 (IN US$ '000)
324. BAXTER INTERNATIONAL, INC. - NET SALES BY MARKET SEGMENT AND GEOGRAPHY, FOR 2012 & 2013 (IN USD$ MILLION)
325. BECTON, DICKINSON & CO - NET SALES BY MARKET SEGMENT, FOR 2011-2013 (IN USD$ MILLION)
326. BIOHEART, INC. - NET SALES, FOR 2011-2013 (IN US$ '000)
327. BIOSENSORS INTERNATIONAL GROUP, LTD. - NET SALES REVENUE BY MARKET SEGMENT, LICENSING AND GEOGRAPHY, FOR 2012 & 2013 (IN US$ '000)
328. BIOTELEMETRY, INC. - NET SALES REVENUE AND GROSS PROFIT, FOR 2011-2013 (IN US$ '000)
329. BOSTON SCIENTIFIC CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN USD$ MILLION)
330. C. R. BARD, INC. - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
331. CARDICA, INC. - NET REVENUE, FOR 2011-2013 (IN US$ '000)
332. COMPUMED. INC. - NET REVENUE BY MARKET SEGMENT, FOR 2012 AND 2013 IN USD
333. COVIDEN, INC. - NET REVENUE BY MARKET SEGMENT & GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
334. COVIDEN, INC. - NET REVENUE BY MARKET SEGMENT, FOR USA AND NON-USA FOR 2011-2013 (IN US$ MILLION)
335. CONMED CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ '000)
336. CRYOLIFE, INC. - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN US$ '000)
337. CRYOLIFE, INC. - NET REVENUE BY GEOGRAPHY, FOR 2011-2013 (IN US$ '000)
338. DELTEX MEDICAL GROUP PLC - NET REVENUE BY MARKET SEGMENT, FOR 2012 AND 2013 (IN US$ '000)
339. DIGIRAD CORPORATION - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN US$ '000)
340. DRÄGER MEDICAL AG & CO. KG - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2012 AND 2013 (IN US$ 'MILLION)
341. EDWARDS LIFESCIENCES LLC - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ 'MILLION)
342. ENDOLOGIX, INC, - NET REVENUE BY GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
343. HEARTWARE, LTD. - NET REVENUE BY GEOGRAPHY, FOR 2011-2013 (IN US$ '000)
344. HOSPIRA, INC. - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
345. INDRAPRASTHA APOLLO HOSPITAL - NET REVENUE, FOR 2012-2013 (IN INDIAN RUPEES)
346. INSPIREMD, LTD. - NET REVENUE, FOR 2012-2013 (IN US$ '000)
347. JOHNSON & JOHNSON - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
348. KONINKLIJKE DSM N.V - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2012 AND 2013 IN (EURO MILLION)
349. LOMBARD MEDICAL TECHNOLOGIES PLC - NET REVENUE, FOR 2011-2013 (IN US$ '000)
350. OPTO CIRCUITS (INDIA) LIMITED - NET REVENUE BY CONSOLIDATED AND STANDALONE, FOR 2011-2013 (IN INDIAN RUPEES)
351. MICROPORT MEDICAL (SHANGHAI) CO. LTD - NET REVENUE, FOR 2012 AND 2013 SIX MONTHS ENDED 30TH JUNE (IN RMB'000)
352. ST. JUDE MEDICAL, INC. - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (US$ IN MILLION)
353. TTK - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN INDIAN RUPEES)
354. CARDIUM THERAPEUTICS, INC. - NET REVENUE, FOR 2012-2013 ENDED FOR NINE MONTHS (IN US$ MILLION)
355. MERIT MEDICAL SYSTEMS, INC. - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN US$ '000)
356. SPECTRANETICS INTERNATIONAL B.V - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ '000)
357. VARIAN MEDICAL - NET REVENUE BY MARKET AND GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
358. TELEFLEX MEDICAL - NET REVENUE BY MARKET SEGMENT AND GEOAGRAPHY, FOR 2011-2013 (IN US$ MILLION)
359. ABBOTT VASCULAR DEVICES - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN US$ MILLION)
360. MEDTRONIC, INC - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2012 (IN US$ MILLION)
361. AORTECH INTERNATIONAL PLC - NET REVENUE BY GEOGRAPHY, FOR 2011-2013 (IN US$ '000)
362. VOLCANO CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011 & 2012 (IN US$ '000)
363. PHILIPS MEDICAL SYSTEMS - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011 & 2012 (IN US$ '000)
364. ATCOR MEDICAL HOLDINGS LIMITED - NET REVENUE BY GEOAGRAPHY, FOR 2012 AND 2013 (IN US$ MILLION)
365. LIDCO GROUP PLC - NET REVENUE BY PRODUCTS AND GEOGRAPHY, FOR 2011-2013 (IN GBP£ '000)
366. SORIN GROUP USA, INC. - NET REVENUE BY MARKET SEGMENT AND GEOAGRAPHY, 2011-2013 (IN EURO MILLION)
367. THORATEC CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011 & 2012 (IN US$ '000)
368. STEREOTAXIS, INC. - NET REVENUE BY PRODUCT AND GEOGRAPHY, FOR 2011 & 2012 (IN USD)
369. F.HOFFMANN-LA ROCHE LTD - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN CHF MILLION)
370. PULSION MEDICAL SYSTEMS SE - NET REVENUE BY PRODUCT AND GEOGRAPHY, FOR 2012-2013 (IN EURO '000)
371. NOVADAQ TECHNOLOGIES INC - NET REVENUE BY CATEGORY AND GEOGRAPHY, FOR 2011-2013 (IN USD)
372. SIEMENS MEDICAL SOLUTIONS USA, INC. - NET REVENUE BY GEOGRAPHY AND MARKET SEGMENT, FOR 2012 AND 2013 (IN € MILLION)
373. FUKUDA DENSHI CO. LTD - NET REVENUE BY MARKET SEGMENT, FOR 2011-2013 (IN MILLION YEN)
374. NIHON KOHDEN CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN MILLION YEN)
375. LEPU MEDICAL TECHNOLOGY (BEIJING) CO., LTD - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011 AND 2012 (IN YUAN)
376. ASAHI KASEI CORPORATION - NET REVENUE BY MARKET SEGMENT AND GEOGRAPHY, FOR 2011-2013 (IN ‘¥’ YEN)
KEY COMPANY PROFILES
NORTH AMERICA
ALERE, INC.
CARDIOROBOTICS, INC.
INTERFACE BIOLOGICS, INC.
MERIDIAN HEALTH SYSTEM, INC
CARDIVA MEDICAL, INC.
LOMBARD MEDICAL TECHNOLOGIES PLC
DELTEX MEDICAL GROUP PLC
BIOTELEMETRY, INC.
BIOHEART, INC.
ASAHI INTECC CO., LTD.
ANGIODYNAMICS, INC.
MERIT MEDICAL SYSTEMS, INC.
MOLECULAR DEVICES, LLC
ACCELLENT, INC.
MEDTRONIC, INC.
ABBOTT VASCULAR DEVICES
CAMBRIDGE HEART, INC.
GREATBATCH, INC.
ABIOMED, INC.
ADVANSOURCE BIOMATERIALS CORPORATION
ATRICURE, INC.
ATRIUM MEDICAL CORPORATION
BIOPHAN TECHNOLOGIES, INC.
BIOSENSE WEBSTER, INC.
BOSTON SCIENTIFIC CORPORATION
CARDIAC SCIENCE CORPORATION
CARDIACASSIST, INC.
CARDICA, INC.
COOK GROUP INCORPORATED
CORDIS CORPORATION
CRYOLIFE INC.
MAQUET GMBH & CO. KG
DIGIRAD CORPORATION
EDWARDS LIFESCIENCES, LLC.
ENDOLOGIX INCORPORATED
ISSYS SENSING SYSTEMS, INC
APTUS ENDOSYSTEMS, INC.
FLUXION
JOHNSON & JOHNSON
KONINKLIJKEDSM N.V.
MEDRAD, INC.
BIOCLINICA
MILLAR INSTRUMENTS, INC
MONEBO TECHNOLOGIES, INC.
MORTARA INSTRUMENT, INC.
SIEMENS MEDICAL SOLUTIONS USA, INC.
SONOSITE, INC.
SORIN GROUP USA, INC.
ST. JUDE MEDICAL
STEREOTAXIS, INC.
TELEFLEX, INC.
CARDIOVASCULARSYSTEMS, INC.
TERUMO CARDIOVASCULAR SYSTEMS CORPORATION
TERUMO HEART, INC.
THORATEC CORPORATION
VICOR TECHNOLOGIES, INC.
VOLCANO CORPORATION
COMPUMED, INC.
PULSION MEDICAL SYSTEMS SE
3M HEALTHCARE
BAXTER INTERNATIONAL INC.
BECTON, DICKINSON & CO.
NOVADAQ TECHNOLOGIES INC.
SCOTTCARE CARDIOVASCULAR SOLUTIONS
VARIAN MEDICAL SYSTEMS, INC.
THERMEDICS, INC.
LEVITRONIX, LLC
SUNSHINE HEART, INC.
ACCUTECH, LLC
ASH ACCESS TECHNOLOGY, INC.
C. R. BARD, INC.
CONMED CORPORATION
HOSPIRA, INC.
SURGICAL SPECIALISTIES CORPORATION
CARDIUM THERAPEUTICS, INC.
CIRCULITE, INC.
CARDIOCOMM SOLUTIONS, INC.

EUROPE
BERLIN HEART GMBH
ESAOTE S.P.A
SOPHION BIOSCIENCE A/S
BIOTRONIK GMBH & CO. KG.
DRÄGER MEDICAL AG & CO. KG
BIOTEQUE CORPORATION
SPECTRANETICS INTERNATIONAL B.V
AORTECH INTERNATIONAL, PLC.
APC CARDIOVASCULAR, LTD.
ARTERIAL REMODELING TECHNOLOGIES
GE HEALTHCARE
LIDCO GROUP PLC
PHILIPS MEDICAL SYSTEMS
SMITH & NEPHEW PLC
VASCULAR CONCEPTS
AMBU A/S
FLEMING MEDICAL LIMITED
COVIDIEN PLC

ASIA-PACIFIC
NIHON KOHDEN CORPORATION
ALL PRO CORPORATION
FUKUDA DENSHI CO., LTD.
SICHUAN JINJIANG ELECTRONIC SCIENCE AND TECHNOLOGY CO., LTD
SYNCARDIA SYSTEMS, INC.
MICROPORTS MEDICAL
LEPU MEDICAL
BEIJING ANZHEN HOSPITAL
FUDAN UNIVERSITY ZHONGSHAN HOSPITAL
INDRAPRASTHA APOLLO HOSPITAL
SAHAJANAND MEDICAL TECHNOLOGIES PVT.,LTD.
OPTO CIRCUITS INDIA LIMITED
ASAHI KASEI CORPORATION
ASIAN HEART INSTITUTE
NARAYANA HRUDAYALAYA
USCOME LIMITED
HEARTWARE LTD.
BIOSENSORS INTERNATIONAL GROUP, LTD.
ATCOR MEDICAL HOLDINGS LIMITED
CATHRX LTD
TTK HEALTHCARE
GOODMAN CO., LTD.

REST OF WORLD
INSPIREMD LTD.
ITGI MEDICAL LTD.
MEDINOL, LTD.
GAMIDA CELL LTD.
AEROTEL MEDICAL SYSTEMS, LTD.
 (
Copyright © 2014 | Axis Research Mind
|
All
 Rights Reserved
)
