

Catheters – A Global Market Overview

“The report reviews, analyzes and projects the global market for Catheters for the period 2017-2026. The market for Catheters product types analyzed in this study include Cardiovascular Catheters, Specialty Catheters, Intravenous Catheters, Urology Catheters, and Neurovascular Catheters. The report also encompasses the market analysis for End-Use Sectors comprising Hospitals, Ambulatory Surgery Centers, Dialysis Centers, and Others that include Nursing Homes, Cardiovascular Centers etc.”

Published: February 2020

Report Code: HC015

Pages: 420

Charts: 277

Price: \$4050 Single User License, \$6750 Enterprise License

Report Synopsis

The major factors driving the growth of Catheters market includes rising incidences of cardiovascular diseases, urinary related disorders, cancer, kidney failure, and others. Furthermore, technological advancement in catheterization procedures, significant increase in incontinence problems in geriatric population, increasing demand for sterile and disposable catheters, demand for minimal invasive surgical procedures, funding by various government organization and medical device manufacturing companies propel the growth of Catheters market.

Cornering an estimated share of 66.7% equating to US\$19 billion in 2019, Hospitals lead the global demand for Catheters, which is also projected to reach US\$29.7 billion by 2026 with a fastest CAGR of 6.6% between 2019 and 2026. The overall Catheters market, globally, forecast to touch \$30 billion in 2020.

- IntelliCath System to Ease Catheter Tracking
- Prolong Usage of Coated Foley Catheters May Minimize Infections
- Smart Catheter System for Bladder Management
- Autonomous Catheter Navigation Using Neural Network
- Key business trends focusing on product innovations/developments, M&As, JVs and other recent industry developments
- Major companies profiled – 48
- The industry guide includes the contact details for 109 companies

Product Outline

The market for product types of Catheters studied in this report comprise the following:

- Cardiovascular Catheters
 - Therapeutic Cardiovascular Catheters
 - Diagnostic Cardiovascular Catheters
- Specialty Catheters
- Intravenous Catheters
 - Peripheral Intravenous Catheters
 - Central Intravenous Catheters
- Urology Catheters
 - Urinary Catheters
 - Dialysis Catheters
- Neurovascular Catheters

The report analyzes the market for the following end-use sectors of Catheters:

- Hospitals
- Ambulatory Surgery Centers
- Dialysis Centers
- Others

Analysis Period, Units and Growth Rates

- The report reviews, analyzes and projects the global Catheters market for the period 2017-2026 in terms of value in US\$; and the compound annual growth rates (CAGRs) projected from 2019 through 2026.

Geographic Coverage

- **North America** (The United States and Mexico)
- **Europe** (Germany, the United Kingdom, France, Italy, Spain and Rest of Europe)
- **Asia-Pacific** (Japan, China, India, Australia, South Korea and Rest of Asia-Pacific)
- **Rest of World** (Brazil, South Africa and Other RoW Countries)

Source: Industry Experts, Inc. <http://industry-experts.com>

Research Findings & Coverage

- This global market research report on Catheters analyzes the market with respect to product types and end-use sectors
- Catheters market size is estimated/projected in this report by product type/sub-type and by end-use sector across all major countries

SAMPLE COMPANY PROFILE

ANGIODYNAMICS, INC.

14 Plaza Drive, Latham, NY 12110, United States
Phone: 1-518-795-1400, Fax: 1-518-795-1401
Website: www.angiodynamics.com

Business Overview

Established in 1988 and headquartered in Latham, New York, Angiodynamics, Inc., (Angiodynamics) is one of the leading global providers of invasive medical devices and equipment for healthcare professional in oncology, vascular disease and vascular access. The company's product lines include market-leading ablation systems, vascular access products, angiographic products, angiographic and hemodialysis catheters, image guided vascular access products and accessories, drainage products, thrombolytic products, therapeutic & diagnostic devices and venous products. Angiodynamics provides benefit interventional physicians to treat peripheral vascular and other non-coronary diseases. The company offers NanoKnife ablation systems for surgical ablation of soft tissues; solero microwave tissue ablation systems; and radiofrequency ablation products for ablating solid cancerous or benign tumors. The company also provides BioSentry tract sealant systems; IsoLoc Endorectal Balloon's; alatus vaginal balloon packing systems; and OARtrac system, which offers real-time dose data physically delivered during various cancer treatments. The company's key catheters product portfolio includes midline catheters, implantable ports, dialysis catheters, peripherally inserted central catheters, and related accessories and supplies. The products of the company are reached to interventional cardiologists, vascular surgeons, urologists, interventional and surgical oncologists, interventional radiologists, and critical care nurses directly, through distributor channels. Angiodynamics is also engaged in providing closed fluid systems, guidewires, disposable transducers, manifolds, interventional accessories, contrast management systems and other related products used in treating cardiovascular and peripheral vascular diseases.

Product Analysis

Product	Description
Exodus Drainage Catheters	<p>The <i>Exodus Drainage</i> Catheters feature integrated polymer blend extrusion used in general, nephrostomy and biliary applications.</p> <p><i>Exodus ARRAY</i> - Multipurpose drainage catheter provides embedded radiopaque polymer markerband, just proximal to the formed pigtail.</p> <p><i>Exodus NUANCE</i> - Nephrostomy drainage catheter is a tight or standard pigtail loops for a precise and comfortable fit within the delicate renal pelvis.</p> <p><i>Exodus BELIEVE</i> - Biliary drainage catheter provides drainage holes, spiraling up the catheter shaft. These holes are identified by an embedded radiopaque polymer markerband and allow for drainage from the biliary tree into the duodenum.</p>

.....more

SAMPLE TABLE/CHART

Glance at 2019 Global Catheters Market Share (%) by Geographic Region – North America, Europe, Asia-Pacific and Rest of World

Asia-Pacific Catheters Market Analysis (2017-2026) by Product Type – Cardiovascular Catheters, Specialty Catheters, Intravenous Catheters, Urology Catheters and Neurovascular Catheters in USD Million

KEY PLAYERS PROFILED

- Abbott Laboratories, Inc.
- Angiodynamics, Inc.
- Argon Medical Devices, Inc.
- B Braun Melsungen AG
- Bactiguard Holding AB
- Becton, Dickinson and Company
- Biotronik SE & Co., KG.
- Boston Scientific Corporation
- Cardinal Health, Inc.
- Cardiomed Supplies, Inc.
- Coloplast A/S
- Convatec Group PLC
- Edwards Lifesciences Corporation
- Johnson & Johnson
- Koninklijke (Royal) Philips N.V.
- Medtronic PLC
- Nipro Corporation
- Osypka AG
- Raumedic AG
- Seisa Medical, Inc.
- Siemens Healthcare GmbH
- Stryker Corporation
- Terumo Corporation
- Thomas Medical, Inc.

.....more

TABLE OF CONTENTS

PART A: GLOBAL MARKET PERSPECTIVE..... 1

1. INTRODUCTION1

1.1 Product Outline.....	3
1.1.1 Catheters – A Backdrop.....	3
1.1.2 Raw Materials.....	4
1.1.2.1 Silicones.....	4
1.1.2.2 Polyvinyl Chloride (PVC).....	4
1.1.2.3 Latex Rubber.....	4
1.1.2.4 Polyethylene.....	5
1.1.3 Guidewires.....	5
1.1.4 Lumen.....	5
1.1.5 Balloon Catheters.....	5
1.1.5.1 Balloon Types.....	6
1.1.5.2 Catheter Types.....	6
1.1.6 Catheters Uses.....	6
1.1.7 Product Types of CATHETERS.....	7
1.1.7.1 Cardiovascular Catheters.....	7
1.1.7.1.1 Therapeutic Cardiovascular Catheters.....	7
1.1.7.1.2 Diagnostic Cardiovascular Catheters.....	7
1.1.7.1.3 Uses of Cardiac Catheterization.....	8
1.1.7.1.3.1 Left Heart Catheterization.....	8
1.1.7.1.3.2 Coronary Catheterization.....	8
1.1.7.1.3.3 Pacemakers and Defibrillators.....	8
1.1.7.1.3.4 Valve Assessment.....	9
1.1.7.1.3.5 Pulmonary Angiography.....	9
1.1.7.1.3.6 Shunt Evaluation.....	9
1.1.7.1.3.7 Ventricleography.....	9
1.1.7.1.3.8 Percutaneous Aortic Valve Replacement.....	9
1.1.7.1.3.9 Balloon Septostomy.....	9
1.1.7.1.3.10 Alcohol Septal Ablation.....	9
1.1.7.1.4 Types of Cardiovascular Catheters.....	10
1.1.7.1.4.1 Electrophysiology Catheters.....	10
1.1.7.1.4.2 PTCA Balloons Catheters.....	10
1.1.7.1.4.3 Intravenous Ultrasound Catheters.....	10
1.1.7.1.4.4 PTA Balloons Catheters.....	11
1.1.7.2 Specialty Catheters.....	11
1.1.7.2.1 Thermodilution Catheters.....	11
1.1.7.2.2 Swan-Ganz Catheter.....	11
1.1.7.2.3 Oximeter Catheters.....	12
1.1.7.2.4 Umbilical Venous Catheters.....	12
1.1.7.3 Intravenous Catheters.....	12
1.1.7.3.1 Peripheral Intravenous Catheters.....	12
1.1.7.3.2 Central Intravenous Catheters.....	13
1.1.7.3.3 Types of CVAD (Central Venous Access Devices).....	14
1.1.7.4 Urology Catheters.....	14
1.1.7.4.1 Urinary Catheters.....	14
1.1.7.4.1.1 Indwelling Catheters.....	14
1.1.7.4.1.2 External Catheters.....	15
1.1.7.4.1.3 Intermittent Catheters.....	15
1.1.7.4.2 Dialysis Catheters.....	15
1.1.7.4.2.1 Hemodialysis Catheters.....	15
1.1.7.4.2.2 Peritoneal Dialysis Catheters.....	16
1.1.7.4.3 Catheter Associated Urinary Tract Infection.....	16
1.1.7.5 Neurovascular Catheters.....	17
1.1.7.5.1 Micro Catheters.....	17
1.1.8 End-Use Sectors of CATHETERS.....	17
1.1.8.1 Hospitals.....	17
1.1.8.2 Ambulatory Surgery Centers.....	17
1.1.8.3 Dialysis Centers.....	18
1.1.8.4 Others.....	18
1.1.8.4.1 Nursing Homes.....	18
1.1.8.4.2 Cardiovascular Centers.....	18

2. KEY MARKET TRENDS.....19

2.1 IntelliCath System to Ease Catheter Tracking.....	19
2.2 Antibacterial Coated Catheters to Address Hospital Acquired Infection.....	19

2.3 Prolong Usage of Coated Foley Catheters May Minimize Infections.....	20
2.4 Mesoporous Silica to Combat Bacterial Infection on Catheters.....	20
2.5 Smart Catheter System for Bladder Management.....	20
2.6 Non Invasive Female Catheters to Minimize CAUTI Incident Rates.....	21
2.7 Latest Innovations in Indwelling Catheter.....	21
2.8 Present Landscape of Transcatheter for Surgical Mitral Valve Restoration.....	22
2.9 Prostate Artery Embolization – A Novel Treatment Option for BPH.....	22
2.10 Autonomous Catheter Navigation Using Neural Network.....	23

3. KEY GLOBAL PLAYERS.....24

Abbott Laboratories, Inc. (United States).....	24
Angiodynamics, Inc. (United States).....	25
Argon Medical Devices, Inc. (United States).....	27
B Braun Melsungen Ag (Germany).....	28
Bactiguard Holding Ab (Sweden).....	30
Balt Corporation (France).....	31
Becton, Dickinson and Company (United States).....	32
C. R. Bard, Inc. (United States).....	33
Biotronik Se & Co., Kg. (Germany).....	35
Boston Scientific Corporation (United States).....	36
Cardinal Health, Inc. (United States).....	38
Cordis Corporation (United States).....	39
Cardiomed Supplies, Inc. (Canada).....	40
Coloplast A/S (Denmark).....	41
Convatec Group Plc (United Kingdom).....	42
Cook Medical Llc (United States).....	43
Edwards Lifesciences Corporation (United States).....	44
Hollister, Inc. (United States).....	45
Johnson & Johnson (United States).....	46
Biosense Webster, Inc. (United States).....	47
Koninklijke (Royal) Philips N.V. (The Netherlands).....	48
Medical Components, Inc. (United States).....	50
Medtronic plc (Ireland).....	51
Merit Medical Systems, Inc. (United States).....	53
Nipro Corporation (Japan).....	55
Nipro Medical Corporation (United States).....	55
Goodman Co., Ltd. (Japan).....	56
Ospyka Ag (Germany).....	57
Raumedic Ag (Germany).....	58
Seisa Medical, Inc. (United States).....	59
Siemens Healthcare GmbH (Germany).....	60
Stryker Corporation (United States).....	61
Terumo Corporation (Japan).....	62
Terumo Medical Corporation (United States).....	63
Thomas Medical, Inc. (United States).....	64

4. KEY BUSINESS & PRODUCT TRENDS.....65

Merit Medical Unveils ReSolve Mini™ Locking Drainage Catheter.....	65
Thrombolix Receives US FDA Approval for Bashir Endovascular Catheter.....	65
ICU Medical, Inc to Acquire Pursuit.....	65
Medtronic to Acquire AV Medical.....	66
Bactiguard's Central Venous Catheters Approved in Mexico.....	66
Bactiguard's Urinary Catheters Approved for Reimbursement in Dutch.....	67
Beacon Tip Catheters are Re-launched in Europe.....	67
Terumo Medical Unveils New R2PTM MISAGO® RX Self-expanding Peripheral Stent.....	67
SeQuent Please ReX Drug Coated PTCA Balloon Catheter from B. Braun Receives Novel Device Designation Status from FDA.....	68
Cook Introduces 2.6 Fr CXI® Support Catheter.....	68
Bactiguard Coated Foley (BIP Foley) Catheters Reduces Urine Infections.....	69
Integra LifeSciences Acquires Arkis.....	69
Penumbra, Inc Launches JET 7 Reperfusion Catheter at SNIS 2019.....	69

Abbott Unveils HD Grid Mapping Catheter.....	70
CE Mark for Balt's Titan™ Aspiration Catheter.....	70
Cordis Enters an Agreement with Premier Inc.....	70
Cordis Launches RADIAL 360 Portfolio Offering for Cardiology Procedure.....	71
Medtronic Plc Unveils Telescope™ Guide Extension Catheter.....	71
SelectSite (TM) C304-HIS Deflectable Catheter System from Medtronic Plc Receives US FDA Clearance.....	72
Stereotaxis and Ospyka Collaborate on Next-Generation Magnetic Ablation Catheter Development.....	72
BIOTRONIK Introduces Carnelian Support Catheter.....	73
Seisa Buys Burpee MedSystems LLC.....	73
Boston Scientific Reveals Data Results from LUMINIZE™ Radiofrequency (RF) Balloon Catheter.....	73
Premier, Inc Enters an agreement with Coloplast.....	74
Hollister, Inc Launches Infynia Chic Intermittent Catheter FDA Approval for Abbott's TactiCath™ Contact Force Ablation Catheter.....	75
Abbott's FDA Approved Amplatzer Piccolo™ Occluder Device for Premature Babies with a patent ductus.....	75
Cure Medical LLC Launches Coudé Catheter for Men.....	76
BSG Acquires Millipede.....	76
Abbott Reveals PORTICO™ Transcatheter Results.....	77
BSG Acquires Cryterion.....	77
CE Marking for Terumo's Kanshas™ Drug Coated Balloon (DCB) Catheter.....	77
Smartwise Collaborates with AstraZeneca to Make Injection Catheters.....	78
SMT and Cordis Corporation Strike Partnership Deal to Invade Indian Cardiology Market.....	78
ATL and Biomerics Agree to Acquire Catheter Research, Inc.....	79
B. Braun Unveils Introcath Safety Deep Access IV Catheters.....	79
Hong Kong Product Approval for Bactiguard's Central Venous Catheters.....	80
Royal Philips NV Acquires Spectranetics.....	80
Royal Philips Re-launch Pioneer Plus IVUS-Guided Catheter.....	80
B. Braun Medical Inc Launches Actreen® Mini Catheter at AUA Conference, Massachusetts.....	81
FDA Approval for Abbott's FlexAbility™ Ablation Catheter.....	81
Teleflex Launches Twin-Pass® Torque Dual Access Catheter.....	82
ConvaTec Unveils GentleCath™ Glide Catheter.....	82
Medtronic's Freezor® Xtra Cryoablation Catheter Receives US FDA Approval.....	83
Teleflex Unveils TrapLiner™ Catheter.....	83
BD's PleurX™ Catheter System Receives FDA 510(k) Clearance.....	83

5. GLOBAL MARKET OVERVIEW.....84

5.1 Global Catheters Market Overview by Product Type.....	85
5.1.1 Global Cardiovascular Catheters Market Overview by Sub-Type.....	87
5.1.2 Global Intravenous Catheters Market Overview by Sub-Type.....	89
5.1.3 Global Urology Catheters Market Overview by Sub-Type.....	91
5.1.4 Catheters Product Type Market Overview by Global Region.....	93
5.1.4.1 Cardiovascular Catheters.....	93
5.1.4.1.1 Therapeutic Cardiovascular Catheters.....	95
5.1.4.1.2 Diagnostic Cardiovascular Catheters.....	97
5.1.4.2 Specialty Catheters.....	99
5.1.4.3 Intravenous Catheters.....	101
5.1.4.3.1 Peripheral Intravenous Catheters.....	103
5.1.4.3.2 Central Intravenous Catheters.....	105
5.1.4.4 Urology Catheters.....	107
5.1.4.4.1 Urinary Catheters.....	109
5.1.4.4.2 Dialysis Catheters.....	111
5.1.4.5 Neurovascular Catheters.....	113

5.2 Global Catheters Market Overview by End-Use Sector	115
5.2.1 Global Catheters End-Use Sector Market Overview by Geographic Region	117
5.2.1.1 Hospitals	117
5.2.1.2 Ambulatory Surgery Centers	119
5.2.1.3 Dialysis Centers	121
5.2.1.4 Other End-Use Sectors	123

PART B: REGIONAL MARKET PERSPECTIVE ..125
REGIONAL MARKET OVERVIEW
6. NORTH AMERICA

6.1 North American Catheters Market Overview by Geographic Region	128
6.2 North American Catheters Market Overview by Product Type	130

6.2.1 North American Cardiovascular Catheters Market Overview by Sub-Type	132
6.2.2 North American Intravenous Catheters Market Overview by Sub-Type	134
6.2.3 North American Urology Catheters Market Overview by Sub-Type	136
6.2.4 Catheters Product Type Market Overview by NA Region	138

6.2.4.1 Cardiovascular Catheters	138
6.2.4.2 Specialty Catheters	140
6.2.4.3 Intravenous Catheters	142
6.2.4.4 Urology Catheters	144
6.2.4.5 Neurovascular Catheters	146

6.3 North American Catheters Market Overview by End-Use Sector	148
6.3.1 Catheters End-Use Sector Market Overview by NA Region	150

6.3.1.1 Hospitals	150
6.3.1.2 Ambulatory Surgery Centers	152
6.3.1.3 Dialysis Centers	154
6.3.1.4 Other End-Use Sectors	156

6.4 Major Market Players	158
--------------------------------	-----

Abbott Laboratories, Inc. (United States)	158
Advanced Catheter Therapies, Inc. (United States)	159
Angiodynamics, Inc. (United States)	160
Argon Medical Devices, Inc. (United States)	162
Becton, Dickinson and Company (United States)	163
C. R. Bard, Inc. (United States)	164
Boston Scientific Corporation (United States)	166
Cardinal Health, Inc. (United States)	168
Cordis Corporation (United States)	169
Cardiomed Supplies, Inc. (Canada)	170
Cook Medical Llc (United States)	171
Cure Medical Llc (United States)	172
Edwards Lifesciences Corporation (United States)	173
Hollister, Inc. (United States)	174
Icu Medical, Inc. (United States)	175
Integra Lifesciences Corporation (United States)	176
Johnson & Johnson (United States)	177
Biosense Webster, Inc. (United States)	178
Medical Components, Inc. (United States)	179
Medical Technologies of Georgia, Inc. (United States) ..	180
Medline Industries, Inc. (United States)	181
Merit Medical Systems, Inc. (United States)	182
Nipro Medical Corporation (United States)	184
Sanovas, Inc. (United States)	185
Seisa Medical, Inc. (United States)	186
Stryker Corporation (United States)	187
Teleflex Incorporated (United States)	188
Terumo Medical Corporation (United States)	189
Thomas Medical, Inc. (United States)	190

6.5 Country-wise Analysis of North American Catheters Market	191
--	-----

6.5.1 The United States

6.5.1.1 United States Catheters Market Overview by Product Type	192
---	-----

6.5.1.1.1 United States Cardiovascular Catheters Market Overview by Sub-Type	194
6.5.1.1.2 United States Intravenous Catheters Market Overview by Sub-Type	196
6.5.1.1.3 United States Urology Catheters Market Overview by Sub-Type	198
6.5.1.2 United States Catheters Market Overview by End-Use Sector	200

6.5.2 Canada	202
6.5.2.1 Canadian Catheters Market Overview by Product Type	203
6.5.2.2 Canadian Catheters Market Overview by End-Use Sector	205

6.5.3 Mexico	207
6.5.3.1 Mexican Catheters Market Overview by Product Type	208
6.5.3.2 Mexican Catheters Market Overview by End-Use Sector	210

7. EUROPE	212
7.1 European Catheters Market Overview by Geographic Region	213
7.2 European Catheters Market Overview by Product Type	215

7.2.1 European Cardiovascular Catheters Market Overview by Sub-Type	217
7.2.2 European Intravenous Catheters Market Overview by Sub-Type	219
7.2.3 European Urology Catheters Market Overview by Sub-Type	221
7.2.4 Catheters Product Type Market Overview by European Region	223

7.2.4.1 Cardiovascular Catheters	223
7.2.4.2 Specialty Catheters	225
7.2.4.3 Intravenous Catheters	227
7.2.4.4 Urology Catheters	229
7.2.4.5 Neurovascular Catheters	231

7.3 European Catheters Market Overview by End-Use Sector	233
7.3.1 Catheters End-Use Sector Market Overview by European Region	235

7.3.1.1 Hospitals	235
7.3.1.2 Ambulatory Surgery Centers	237
7.3.1.3 Dialysis Centers	239
7.3.1.4 Other End-Use Sectors	241

7.4 Major Market Players	243
--------------------------------	-----

B Braun Melsungen Ag (Germany)	243
Bactiguard Holding Ab (Sweden)	245
Balt Corporation (France)	246
Biotronik Se & Co., Kg. (Germany)	247
Coloplast A/S (Denmark)	248
Convatec Group Plc (United Kingdom)	249
Koninklijke (Royal) Philips N.V. (The Netherlands)	250
Medtronic Plc (Ireland)	252
Ospyka Ag (Germany)	254
Raumedic Ag (Germany)	255
Siemens Healthcare GmbH (Germany)	256
Spiegelberg GmbH & Co., Kg. (Germany)	257

7.5 Country-wise Analysis of European Catheters Market	258
--	-----

7.5.1 Germany

7.5.1.1 German Catheters Market Overview by Product Type	259
7.5.1.1.1 German Cardiovascular Catheters Market Overview by Sub-Type	261
7.5.1.1.2 German Intravenous Catheters Market Overview by Sub-Type	263
7.5.1.1.3 German Urology Catheters Market Overview by Sub-Type	265
7.5.1.2 German Catheters Market Overview by End-Use Sector	267

7.5.2 The United Kingdom	269
7.5.2.1 United Kingdom Catheters Market Overview by Product Type	270
7.5.2.2 United Kingdom Catheters Market Overview by End-Use Sector	272

7.5.3 France	274
7.5.3.1 French Catheters Market Overview by Product Type	275
7.5.3.2 French Catheters Market Overview by End-Use Sector	277

7.5.4 Italy	279
7.5.4.1 Italian Catheters Market Overview by Product Type	280
7.5.4.2 Italian Catheters Market Overview by End-Use Sector	282

7.5.5 Spain	284
7.5.5.1 Spanish Catheters Market Overview by Product Type	285
7.5.5.2 Spanish Catheters Market Overview by End-Use Sector	287

7.5.6 Rest of Europe	289
7.5.6.1 Rest of Europe Catheters Market Overview by Product Type	290
7.5.6.2 Rest of Europe Catheters Market Overview by End-Use Sector	292

8. ASIA-PACIFIC

8.1 Asia-Pacific Catheters Market Overview by Geographic Region	295
8.2 Asia-Pacific Catheters Market Overview by Product Type	297

8.2.1 Asia-Pacific Cardiovascular Catheters Market Overview by Sub-Type	299
8.2.2 Asia-Pacific Intravenous Catheters Market Overview by Sub-Type	301
8.2.3 Asia-Pacific Urology Catheters Market Overview by Sub-Type	303
8.2.4 Catheters Product Type Market Overview by European Region	305

8.2.4.1 Cardiovascular Catheters	305
8.2.4.2 Specialty Catheters	307
8.2.4.3 Intravenous Catheters	309
8.2.4.4 Urology Catheters	311
8.2.4.5 Neurovascular Catheters	313

8.3 Asia-Pacific Catheters Market Overview by End-Use Sector	315
8.3.1 Catheters End-Use Sector Market Overview by Asia-Pacific Region	317

8.3.1.1 Hospitals	317
8.3.1.2 Ambulatory Surgery Centers	319
8.3.1.3 Dialysis Centers	321
8.3.1.4 Other End-Use Sectors	323

8.4 Major Market Players	325
--------------------------------	-----

Japan Lifeline Co., Ltd. (Japan)	325
Lepu Medical Technology Beijing Co., Ltd (China)	326
Nipro Corporation (Japan)	327
Goodman Co., Ltd. (Japan)	327
Pacific Hospital Supply Co., Ltd. (Taiwan)	328
Scw Medcath Ltd (China)	330
Terumo Corporation (Japan)	331

8.5 Country-wise Analysis of Asia-Pacific Catheters Market	332
--	-----

8.5.1 Japan

8.5.1.1 Japanese Catheters Market Overview by Product Type	333
8.5.1.1.1 Japanese Cardiovascular Catheters Market Overview by Sub-Type	335
8.5.1.1.2 Japanese Intravenous Catheters Market Overview by Sub-Type	337

8.5.1.1.3 Japanese Urology Catheters Market Overview by Sub-Type	339	8.5.6.2 Rest of Asia-Pacific Catheters Market Overview by End-Use Sector	366	9.4 Country-wise Analysis of Rest of World Catheters Market	399
8.5.1.2 Japanese Catheters Market Overview by End-Use Sector	341	9. REST OF WORLD	368	9.4.1 Brazil	399
8.5.2 China	343	9.1 Rest of World Catheters Market Overview by Geographic Region	369	9.4.1.1 Brazilian Catheters Market Overview by Product Type	400
8.5.2.1 Chinese Catheters Market Overview by Product Type	344	9.2 Rest of World Catheters Market Overview by Product Type	371	9.4.1.2 Brazilian Catheters Market Overview by End-Use Sector	402
8.5.2.2 Chinese Catheters Market Overview by End-Use Sector	346	9.2.1 Rest of World Cardiovascular Catheters Market Overview by Sub-Type	373	9.4.2 South Africa	404
8.5.3 India	348	9.2.2 Rest of World Intravenous Catheters Market Overview by Sub-Type	375	9.4.2.1 South African Catheters Market Overview by Product Type	405
8.5.3.1 Indian Catheters Market Overview by Product Type	349	9.2.3 Rest of World Urology Catheters Market Overview by Sub-Type	377	9.4.2.2 South African Catheters Market Overview by End-Use Sector	407
8.5.3.2 Indian Catheters Market Overview by End-Use Sector	351	9.2.4 Catheters Product Type Market Overview by Rest of World Region	379	9.4.3 Other Rest of World Countries	409
8.5.4 Australia	353	9.2.4.1 Cardiovascular Catheters	379	9.4.3.1 Other RoW Countries Catheters Market Overview by Product Type	410
8.5.4.1 Australian Catheters Market Overview by Product Type	354	9.2.4.2 Specialty Catheters	381	9.4.3.2 Other RoW Countries Catheters Market Overview by End-Use Sector	412
8.5.4.2 Australian Catheters Market Overview by End-Use Sector	356	9.2.4.3 Intravenous Catheters	383	PART C: GUIDE TO THE INDUSTRY	414
8.5.5 South Korea	358	9.2.4.4 Urology Catheters	385	1. NORTH AMERICA	414
8.5.5.1 South Korean Catheters Market Overview by Product Type	359	9.2.4.5 Neurovascular Catheters	387	2. EUROPE	416
8.5.5.2 South Korean Catheters Market Overview by End-Use Sector	361	9.3 Rest of World Catheters Market Overview by End-Use Sector	389	3. ASIA-PACIFIC	417
8.5.6 Rest of Asia-Pacific	363	9.3.1 Catheters End-Use Sector Market Overview by Rest of World Region	391	4. REST OF WORLD	418
8.5.6.1 Rest of Asia-Pacific Catheters Market Overview by Product Type	364	9.3.1.1 Hospitals	391	PART D: ANNEXURE	419
		9.3.1.2 Ambulatory Surgery Centers	393	1. RESEARCH METHODOLOGY	419
		9.3.1.3 Dialysis Centers	395	2. FEEDBACK	421
		9.3.1.4 Other End-Use Sectors	397		

About Industry Experts

Industry Experts’ market research, backed by years of experience and an analytical team dedicated to providing the most optimal business solutions, has been specifically designed to provide a variety of benefits, both current and future. Our leading-edge publications make the life easy for corporate strategists, investors, analysts and researchers, startups, consultants, financial and banking executives, academicians and many more. The company also provides customized research reports to cater the needs of the industry.

Business intelligence provides the critical link between comprehending prevailing market conditions and devising strategies to maximize parameters, such as revenues, profits and return on investment in order to gain market share. The significance of market research can be largely understood through the range of factors that impact businesses. These can comprise market size (current and projected), geographic market reach and demand and supply scenario, to name a few. Our ongoing quest to collect up to date and accurate information by conducting online surveys, personal interviews, taking the opinions of senior level executives will enable us to serve our clients better in every possible aspect.

More about Industry Experts

Industry Experts, Inc.
 14726 Ramona Ave, Suite S2
 Chino, CA 91710
 Greater Los Angeles
 United States
 Phone: +1-320-iXPERTS (497-3787)
 Email: info@industry-experts.com

India Office
 1-7-19/C, Street No. 8, Habsiguda
 Hyderabad – 500007
 India
 Phone: +91-40-4018-1314
 Fax: +91-40-2715-7746

Website: <http://industry-experts.com>