附件

首批干细胞临床研究机构名单
	序号
	机构名称
	地区

	1
	中国医学科学院北京协和医院
	北京市

	2
	中日友好医院
	北京市

	3
	中国医学科学院阜外心血管医院
	北京市

	4
	北京大学人民医院
	北京市

	5
	北京大学第三医院
	北京市

	6
	北京大学口腔医院
	北京市

	7
	中国医学科学院血液病医院
	天津市

	8
	天津医科大学总医院
	天津市

	9
	天津市环湖医院
	天津市

	10
	河北医科大学附属第一医院
	河北省

	11
	大连医科大学附属第一医院
	辽宁省

	12
	吉林大学中日联谊医院
	吉林省

	13
	复旦大学附属华山医院
	上海市

	14
	上海市东方医院
	上海市

	15
	上海交通大学医学院附属第九人民医院
	上海市

	16
	上海交通大学医学院附属仁济医院
	上海市

	17
	南京大学医学院附属鼓楼医院
	江苏省

	18
	南通大学附属医院
	江苏省

	19
	浙江大学医学院附属第二医院
	浙江省

	20
	南昌大学第一附属医院
	江西省

	21
	聊城市人民医院
	山东省

	22
	郑州大学第一附属医院
	河南省

	23
	武汉大学人民医院
	湖北省

	24
	中南大学湘雅医院
	湖南省

	25
	中山大学附属第三医院
	广东省

	26
	中山大学中山眼科中心
	广东省

	27
	广东省中医院
	广东省

	28
	四川大学华西医院
	四川省

	29
	贵州医科大学附属医院
	贵州省

	30
	遵义医学院附属医院
	贵州省

PAGE
1

