附件

具有药物临床试验机构资格的医疗机构

	序号
	医疗机构所在地
	医疗机构名称

	1
	北京
	首都医科大学附属北京佑安医院

	2
	北京
	首都医科大学附属北京同仁医院

	3
	北京
	北京中医药大学东方医院

	4
	北京
	北京大学口腔医院

	5
	北京
	北京大学人民医院

	6
	北京
	北京博爱医院

	7
	北京
	中国医学科学院肿瘤医院

	8
	北京
	北京大学第一医院

	9
	北京
	首都医科大学附属北京口腔医院

	10
	北京
	北京大学第六医院

	11
	北京
	首都儿科研究所附属儿童医院

	12
	北京
	中国中医科学院西苑医院

	13
	北京
	首都医科大学附属北京天坛医院

	14
	北京
	北京肿瘤医院

	15
	北京
	首都医科大学附属北京妇产医院

	16
	北京
	北京大学首钢医院

	17
	北京
	中国中医科学院眼科医院

	18
	北京
	首都医科大学附属北京地坛医院

	19
	北京
	中国医学科学院阜外心血管病医院

	20
	北京
	北京积水潭医院（北京大学第四临床医学院）

	21
	北京
	首都医科大学附属北京胸科医院

	22
	北京
	首都医科大学附属北京安贞医院

	23
	北京
	首都医科大学附属北京儿童医院

	24
	北京
	首都医科大学附属北京朝阳医院

	25
	北京
	首都医科大学附属北京世纪坛医院

	26
	北京
	首都医科大学附属北京中医医院

	27
	北京
	首都医科大学附属北京友谊医院

	28
	北京
	中日友好医院

	29
	北京
	卫生部北京医院

	30
	北京
	首都医科大学附属北京安定医院

	31
	北京
	北京大学第三医院

	32
	北京
	中国医学科学院北京协和医院

	33
	北京
	航天中心医院

	34
	北京
	北京大学国际医院

	35
	北京
	首都医科大学三博脑科医院（北京三博脑科医院）

	36
	北京
	北京京煤集团总医院

	37
	北京
	首都医科大学附属北京潞河医院

	38
	北京
	北京市房山区中医医院

	39
	北京
	北京市平谷区医院

	40
	北京
	煤炭总医院

	41
	北京
	北京回龙观医院

	42
	北京
	北京中医药大学东直门医院

	43
	北京
	中国中医科学院广安门医院

	44
	北京
	首都医科大学宣武医院

	45
	北京
	中国中医科学院望京医院

	46
	天津
	天津中医药大学第一附属医院（天津中医学院第一附属医院）

	47
	天津
	天津医科大学第二医院

	48
	天津
	天津市第三中心医院

	49
	天津
	天津市安定医院

	50
	天津
	天津医科大学眼科医院

	51
	天津
	天津市眼科医院

	52
	天津
	天津市肿瘤医院

	53
	天津
	天津市中心妇产科医院

	54
	天津
	天津市第四中心医院

	55
	天津
	中国医学科学院血液病医院

	56
	天津
	天津市南开医院

	57
	天津
	天津市第一中心医院

	58
	天津
	天津市人民医院

	59
	天津
	泰达国际心血管病医院

	60
	天津
	天津医科大学总医院

	61
	天津
	天津市天津医院

	62
	天津
	天津市环湖医院

	63
	天津
	天津市海河医院

	64
	天津
	天津市胸科医院

	65
	天津
	天津市传染病医院

	66
	天津
	天津中医药大学第二附属医院

	67
	天津
	天津市中医药研究院附属医院

	68
	河北
	河北省人民医院

	69
	河北
	河北医科大学第四医院

	70
	河北
	河北医科大学第二医院

	71
	河北
	保定市第一中医院

	72
	河北
	唐山市工人医院

	73
	河北
	哈励逊国际和平医院（衡水市人民医院）

	74
	河北
	河北省精神卫生中心

	75
	河北
	河北医科大学第三医院

	76
	河北
	河北医科大学第一医院

	77
	河北
	沧州市中心医院

	78
	河北
	河北省中医院

	79
	河北
	河北以岭医院

	80
	河北
	保定市第二中心医院

	81
	河北
	承德医学院附属医院

	82
	河北
	河北大学附属医院

	83
	河北
	邯郸市中心医院

	84
	河北
	邯郸市第一医院

	85
	河北
	邢台医学高等专科学校第二附属医院

	86
	河北
	秦皇岛市第一医院

	87
	河北
	秦皇岛市中医医院

	88
	河北
	秦皇岛市第二医院

	89
	河北
	沧州市人民医院

	90
	河北
	河北省沧州中西医结合医院

	91
	河北
	唐山市人民医院

	92
	山西
	山西省中医院

	93
	山西
	山西省儿童医院（山西省妇幼保健院）

	94
	山西
	山西医科大学第一医院

	95
	山西
	山西医科大学第二医院

	96
	山西
	太原市中心医院

	97
	山西
	山西省肿瘤医院

	98
	山西
	山西省人民医院

	99
	山西
	山西省运城市中心医院

	100
	山西
	山西省心血管病医院

	101
	内蒙古
	包头市中心医院

	102
	内蒙古
	内蒙古民族大学附属医院

	103
	内蒙古
	内蒙古医科大学附属医院

	104
	内蒙古
	内蒙古科技大学包头医学院第一附属医院

	105
	内蒙古
	内蒙古包钢医院

	106
	内蒙古
	内蒙古自治区人民医院

	107
	内蒙古
	内蒙古自治区国际蒙医医院

	108
	内蒙古
	赤峰市医院

	109
	辽宁
	中国医科大学附属第一医院

	110
	辽宁
	辽宁中医药大学附属医院（辽宁中医学院附属医院）

	111
	辽宁
	中国医科大学附属口腔医院

	112
	辽宁
	沈阳何氏眼科医院

	113
	辽宁
	沈阳市第六人民医院（沈阳市传染病院）

	114
	辽宁
	辽宁省肿瘤医院

	115
	辽宁
	大连市第六人民医院

	116
	辽宁
	中国医科大学附属盛京医院

	117
	辽宁
	大连医科大学附属第一医院

	118
	辽宁
	大连医科大学附属第二医院

	119
	辽宁
	辽宁中医药大学附属第二医院

	120
	辽宁
	沈阳市胸科医院

	121
	辽宁
	辽宁省肛肠医院（辽宁中医药大学附属第三医院）

	122
	辽宁
	辽宁省人民医院

	123
	辽宁
	锦州医学院附属第一医院

	124
	辽宁
	大连大学附属中山医院

	125
	辽宁
	锦州市中心医院

	126
	辽宁
	沈阳市第四人民医院

	127
	辽宁
	沈阳市骨科医院

	128
	辽宁
	大连市中心医院

	129
	吉林
	吉林省肿瘤医院

	130
	吉林
	吉林省中西医结合医院

	131
	吉林
	吉林大学中日联谊医院

	132
	吉林
	四平市中心人民医院

	133
	吉林
	吉林省人民医院

	134
	吉林
	长春中医药大学附属医院（吉林省中医院）

	135
	吉林
	延边大学附属医院

	136
	吉林
	吉林大学第一医院

	137
	吉林
	吉林大学第四医院（一汽总医院）

	138
	吉林
	北华大学附属医院

	139
	吉林
	吉林市人民医院

	140
	吉林
	梅河口市中心医院（爱民医院）

	141
	吉林
	吉林省神经精神病医院

	142
	吉林
	吉林市中心医院

	143
	吉林
	吉林大学第二医院

	144
	黑龙江
	哈尔滨医科大学附属第二医院

	145
	黑龙江
	黑龙江中医药大学附属第一医院

	146
	黑龙江
	哈尔滨医科大学附属第一医院

	147
	黑龙江
	黑龙江中医药大学附属第二医院

	148
	黑龙江
	哈尔滨医科大学附属肿瘤医院

	149
	黑龙江
	哈尔滨医科大学附属第三医院

	150
	黑龙江
	大庆油田总医院

	151
	黑龙江
	哈尔滨医科大学附属第四医院

	152
	黑龙江
	佳木斯市肿瘤医院（佳木斯市结核病防治院）

	153
	黑龙江
	齐齐哈尔市第一医院

	154
	黑龙江
	齐齐哈尔医学院附属第三医院

	155
	上海
	上海市同济医院

	156
	上海
	上海市第六人民医院

	157
	上海
	上海市徐汇区中心医院

	158
	上海
	上海市肺科医院

	159
	上海
	上海交通大学医学院附属仁济医院

	160
	上海
	上海市精神卫生中心

	161
	上海
	中国福利会国际和平妇幼保健院

	162
	上海
	上海市静安区中心医院

	163
	上海
	华东医院

	164
	上海
	上海市普陀区中心医院（上海中医药大学附属普陀医院）

	165
	上海
	上海市儿童医院

	166
	上海
	复旦大学附属妇产科医院

	167
	上海
	上海交通大学医学院附属上海儿童医学中心

	168
	上海
	上海中医药大学附属岳阳中西医结合医院

	169
	上海
	上海市光华中西医结合医院

	170
	上海
	复旦大学附属金山医院

	171
	上海
	上海市皮肤病医院

	172
	上海
	复旦大学附属肿瘤医院

	173
	上海
	复旦大学附属中山医院

	174
	上海
	复旦大学附属华山医院

	175
	上海
	上海市中医医院

	176
	上海
	上海市公共卫生临床中心

	177
	上海
	上海交通大学医学院附属瑞金医院

	178
	上海
	复旦大学附属眼耳鼻喉科医院

	179
	上海
	上海交通大学医学院附属第九人民医院

	180
	上海
	上海市第一人民医院

	181
	上海
	上海交通大学医学院附属新华医院

	182
	上海
	上海中医药大学附属曙光医院

	183
	上海
	上海中医药大学附属龙华医院

	184
	上海
	上海市东方医院

	185
	上海
	上海市胸科医院

	186
	上海
	上海市第十人民医院

	187
	上海
	上海市第五人民医院

	188
	上海
	复旦大学附属儿科医院

	189
	上海
	上海市闵行区中心医院

	190
	上海
	上海市奉贤区中心医院

	191
	上海
	上海交通大学医学院附属新华医院崇明分院

	192
	上海
	复旦大学附属中山医院青浦分院

	193
	上海
	上海市杨浦区中心医院

	194
	上海
	上海交通大学医学院附属瑞金医院卢湾分院

	195
	上海
	上海市第一妇婴保健院

	196
	上海
	上海市浦东新区人民医院

	197
	上海
	上海市浦东新区周浦医院

	198
	上海
	上海市静安区闸北中心医院（上海市闸北区中心医院）

	199
	上海
	上海市第七人民医院

	200
	上海
	上海市浦东新区公利医院

	201
	上海
	上海市浦东医院

	202
	上海
	上海市同仁医院（上海市长宁区中心医院）

	203
	上海
	上海市中西医结合医院

	204
	上海
	上海交通大学医学院附属第三人民医院

	205
	江苏
	江苏省中西医结合医院

	206
	江苏
	江苏省肿瘤医院

	207
	江苏
	东南大学附属中大医院

	208
	江苏
	中国医学科学院皮肤病医院

	209
	江苏
	江苏省中医院

	210
	江苏
	无锡市中医医院

	211
	江苏
	无锡市精神卫生中心

	212
	江苏
	南京医科大学第二附属医院

	213
	江苏
	无锡市第五人民医院

	214
	江苏
	南京市妇幼保健院

	215
	江苏
	无锡市中西医结合医院（无锡市第三人民医院）

	216
	江苏
	镇江市传染病医院

	217
	江苏
	盐城市第一人民医院

	218
	江苏
	扬州市第一人民医院

	219
	江苏
	江苏省人民医院

	220
	江苏
	苏州大学附属第一医院

	221
	江苏
	南京市第一医院

	222
	江苏
	南通大学附属医院

	223
	江苏
	苏州市中医医院

	224
	江苏
	徐州医学院附属医院

	225
	江苏
	南京大学医学院附属鼓楼医院

	226
	江苏
	南京脑科医院

	227
	江苏
	无锡市人民医院

	228
	江苏
	苏北人民医院

	229
	江苏
	江苏大学附属医院

	230
	江苏
	无锡市第二人民医院

	231
	江苏
	南京大学医学院附属口腔医院

	232
	江苏
	南京市第二医院

	233
	江苏
	南京医科大学附属口腔医院

	234
	江苏
	南京医科大学附属淮安第一医院（淮安市第一人民医院）

	235
	江苏
	东南大学医学院附属江阴医院（江苏省江阴市人民医院）

	236
	江苏
	无锡市第四人民医院

	237
	江苏
	苏州九龙医院

	238
	江苏
	常州市第二人民医院

	239
	江苏
	南通市肿瘤医院

	240
	江苏
	连云港市第一人民医院

	241
	江苏
	常州市中医医院

	242
	江苏
	徐州市中心医院

	243
	江苏
	苏州大学附属第三医院

	244
	江苏
	南京市中医院

	245
	江苏
	苏州大学附属第二医院

	246
	江苏
	泰州市中医院

	247
	江苏
	泰州市人民医院

	248
	江苏
	徐州矿务集团总医院

	249
	江苏
	南京医科大学眼科医院

	250
	江苏
	淮安市第二人民医院

	251
	浙江
	杭州市西溪医院（杭州市第六人民医院）

	252
	浙江
	浙江大学医学院附属邵逸夫医院

	253
	浙江
	杭州市第一人民医院

	254
	浙江
	浙江省立同德医院

	255
	浙江
	浙江大学医学院附属儿童医院

	256
	浙江
	浙江省人民医院

	257
	浙江
	浙江大学医学院附属妇产科医院

	258
	浙江
	杭州师范大学附属医院

	259
	浙江
	宁波市第一医院

	260
	浙江
	浙江省肿瘤医院

	261
	浙江
	浙江医院

	262
	浙江
	温州医科大学附属第一医院

	263
	浙江
	温州医科大学附属眼视光医院

	264
	浙江
	浙江大学医学院附属第二医院

	265
	浙江
	浙江省台州医院

	266
	浙江
	宁波市第二医院

	267
	浙江
	浙江中医药大学附属广兴医院

	268
	浙江
	浙江大学医学院附属第一医院

	269
	浙江
	丽水市人民医院

	270
	浙江
	温州医科大学附属第二医院（附属育英儿童医院）

	271
	浙江
	浙江省中医院（浙江中医药大学附属第一医院、浙江省东方医院）

	272
	浙江
	衢州市人民医院

	273
	浙江
	丽水市中心医院

	274
	浙江
	湖州市中心医院

	275
	浙江
	宁波市康宁医院

	276
	浙江
	绍兴市人民医院

	277
	浙江
	浙江省新华医院（浙江中医药大学附属第二医院）

	278
	浙江
	湖州市第三人民医院

	279
	浙江
	温州市中医院

	280
	浙江
	杭州市第七人民医院

	281
	安徽
	安徽医科大学第一附属医院

	282
	安徽
	安徽中医药大学第一附属医院

	283
	安徽
	安徽省立医院

	284
	安徽
	皖南医学院弋矶山医院

	285
	安徽
	安徽医科大学第二附属医院

	286
	安徽
	安庆市立医院

	287
	安徽
	蚌埠医学院第一附属医院（蚌埠医学院附属肿瘤医院）

	288
	安徽
	安徽省肿瘤医院

	289
	福建
	福建省立医院

	290
	福建
	厦门大学附属第一医院

	291
	福建
	福建省肿瘤医院

	292
	福建
	福州市传染病医院（福建省传染病诊疗中心）

	293
	福建
	福建医科大学附属第一医院

	294
	福建
	福建中医药大学附属人民医院

	295
	福建
	三明市第一医院

	296
	福建
	福建省漳州市医院

	297
	福建
	福建省福州结核病防治院

	298
	福建
	福建医科大学附属协和医院

	299
	福建
	厦门大学附属中山医院

	300
	福建
	厦门市中医院

	301
	福建
	福建省中医药研究院（福建中医药大学附属第二人民医院）

	302
	福建
	厦门大学附属眼科中心（厦门眼科中心）

	303
	福建
	福建医科大学附属第二医院

	304
	福建
	泉州市第一医院

	305
	江西
	南昌大学第一附属医院

	306
	江西
	南昌大学第二附属医院

	307
	江西
	江西省儿童医院

	308
	江西
	南昌大学附属眼科医院

	309
	江西
	江西省人民医院

	310
	江西
	南昌市第一医院（南昌大学第三附属医院）

	311
	江西
	萍乡市人民医院

	312
	江西
	江西省肿瘤医院（江西省第二人民医院）

	313
	江西
	江西省皮肤病专科医院

	314
	江西
	南昌市第三医院

	315
	江西
	江西中医药大学附属医院

	316
	江西
	江西省精神病院

	317
	江西
	江西省妇幼保健院

	318
	江西
	南昌市洪都中医院

	319
	江西
	南昌大学第四附属医院

	320
	江西
	九江学院附属医院

	321
	江西
	新余市人民医院

	322
	江西
	江西省宜春市人民医院

	323
	江西
	九江市第一人民医院

	324
	山东
	青岛眼科医院

	325
	山东
	济南市传染病医院

	326
	山东
	山东省立医院

	327
	山东
	聊城市人民医院

	328
	山东
	山东省胸科医院

	329
	山东
	泰安市中医医院

	330
	山东
	潍坊医学院附属医院

	331
	山东
	济宁市第一人民医院

	332
	山东
	山东大学齐鲁医院

	333
	山东
	山东省皮肤病医院

	334
	山东
	山东大学第二医院

	335
	山东
	山东省肿瘤医院

	336
	山东
	青岛市市立医院

	337
	山东
	临沂市肿瘤医院

	338
	山东
	济南市中心医院

	339
	山东
	山东中医药大学附属医院（山东省中医院）

	340
	山东
	烟台毓璜顶医院

	341
	山东
	滨州医学院附属医院

	342
	山东
	青岛大学附属医院

	343
	山东
	山东省精神卫生中心

	344
	山东
	菏泽市中医医院

	345
	山东
	济宁医学院附属医院

	346
	山东
	临沂市人民医院

	347
	山东
	北大医疗鲁中医院

	348
	山东
	山东省千佛山医院

	349
	山东
	青岛市传染病医院

	350
	山东
	青岛市中心医院

	351
	山东
	日照市人民医院

	352
	山东
	胜利油田中心医院

	353
	山东
	潍坊市人民医院

	354
	山东
	淄博市中心医院

	355
	河南
	河南省中医院（河南中医学院第二附属医院）

	356
	河南
	河南省中医药研究院附属医院（河南省高血压病医院）

	357
	河南
	河南省精神病医院

	358
	河南
	洛阳市第一中医院

	359
	河南
	河南省传染病医院（郑州市第六人民医院）

	360
	河南
	河南省人民医院

	361
	河南
	河南省洛阳正骨医院

	362
	河南
	河南省眼科中心

	363
	河南
	河南中医学院第一附属医院

	364
	河南
	新乡医学院第一附属医院

	365
	河南
	郑州大学第一附属医院

	366
	河南
	河南省肿瘤医院

	367
	河南
	郑州人民医院

	368
	河南
	郑州市第一人民医院

	369
	河南
	洛阳市中心医院

	370
	河南
	河南科技大学第一附属医院

	371
	河南
	洛阳市第一人民医院

	372
	河南
	新乡市第一人民医院

	373
	河南
	郑州儿童医院

	374
	河南
	濮阳市油田总医院

	375
	河南
	河南省胸科医院

	376
	河南
	郑州市中心医院

	377
	河南
	郑州市第七人民医院（郑州市心血管病医院）

	378
	河南
	漯河市中心医院（漯河市第一人民医院）

	379
	河南
	新乡市中心医院

	380
	河南
	驻马店市精神病医院

	381
	湖北
	武汉大学中南医院

	382
	湖北
	武汉大学口腔医院

	383
	湖北
	湖北省肿瘤医院

	384
	湖北
	武汉市普爱医院（武汉市骨科医院）

	385
	湖北
	武汉亚洲心脏病医院

	386
	湖北
	武汉市中西医结合医院（武汉市第一医院）

	387
	湖北
	武汉市中心医院（武汉市第二医院）/华中科技大学同济医学院附属武汉中心医院

	388
	湖北
	宜昌市中心人民医院

	389
	湖北
	黄石市中心医院

	390
	湖北
	黄冈市中心医院

	391
	湖北
	襄阳市中心医院

	392
	湖北
	华中科技大学同济医学院附属荆州医院

	393
	湖北
	湖北省中医院

	394
	湖北
	华中科技大学同济医学院附属同济医院

	395
	湖北
	武汉市精神卫生中心

	396
	湖北
	华中科技大学同济医学院生殖医学中心

	397
	湖北
	湖北省中山医院

	398
	湖北
	华中科技大学同济医学院附属协和医院

	399
	湖北
	武汉大学人民医院

	400
	湖北
	十堰太和医院（湖北医药学院附属医院）

	401
	湖北
	武汉市结核病防治所

	402
	湖北
	湖北省中西医结合医院（湖北省新华医院）

	403
	湖北
	武汉市传染病医院

	404
	湖北
	武汉市第五医院

	405
	湖北
	武汉市普仁医院

	406
	湖北
	湖北省咸宁市中心医院

	407
	湖北
	襄阳市第一人民医院

	408
	湖北
	武汉爱尔眼科医院

	409
	湖南
	中南大学湘雅三医院

	410
	湖南
	郴州市第一人民医院

	411
	湖南
	湖南中医药大学第一附属医院（湖南中医学院第一附属医院）

	412
	湖南
	湖南省肿瘤医院

	413
	湖南
	中信湘雅生殖与遗传专科医院

	414
	湖南
	湖南中医药大学第二附属医院

	415
	湖南
	南华大学附属第一医院

	416
	湖南
	长沙市中心医院

	417
	湖南
	南华大学附属第二医院

	418
	湖南
	常德市第一人民医院

	419
	湖南
	株洲市中心医院

	420
	湖南
	益阳市中心医院

	421
	湖南
	长沙市第一医院

	422
	湖南
	长沙市第四医院

	423
	湖南
	湖南省儿童医院

	424
	湖南
	湖南省脑科医院

	425
	湖南
	中南大学湘雅二医院

	426
	湖南
	中南大学湘雅医院

	427
	湖南
	湖南省岳阳市一人民医院

	428
	湖南
	长沙市第三医院

	429
	湖南
	湘潭市中心医院

	430
	湖南
	湖南省中医药研究院附属医院

	431
	湖南
	湖南省人民医院（含马王堆院区）

	432
	湖南
	爱尔眼科医院集团股份有限公司长沙爱尔眼科医院

	433
	湖南
	湖南省妇幼保健院

	434
	湖南
	湖南医药学院第一附属医院（原怀化市第三人民医院）

	435
	湖南
	娄底市中心医院

	436
	湖南
	邵阳市中心医院

	437
	湖南
	邵阳学院附属第一医院（邵阳市第一人民医院）

	438
	湖南
	湘潭市第一人民医院

	439
	湖南
	湘雅博爱康复医院

	440
	广东
	南方医科大学南方医院

	441
	广东
	广州市第八人民医院

	442
	广东
	广州市第一人民医院

	443
	广东
	汕头大学医学院第一附属医院

	444
	广东
	汕头大学-香港中文大学联合汕头国际眼科中心

	445
	广东
	广东省第二中医院

	446
	广东
	广州中医药大学附属骨伤科医院

	447
	广东
	汕头市中心医院

	448
	广东
	汕头大学医学院第二附属医院

	449
	广东
	广州医科大学附属第一医院

	450
	广东
	深圳市第三人民医院（深圳市东湖医院）

	451
	广东
	广东省中医院（广州中医药大学第二附属医院）

	452
	广东
	广州市中医医院

	453
	广东
	广州中医药大学第一附属医院

	454
	广东
	深圳市人民医院（暨南大学第二临床医学院）

	455
	广东
	深圳市中医院

	456
	广东
	中山市人民医院（中山大学附属中山医院）

	457
	广东
	广东医科大学附属医院（广东医学院附属医院）

	458
	广东
	东莞市人民医院

	459
	广东
	深圳市儿童医院

	460
	广东
	深圳市康宁医院

	461
	广东
	广州医科大学附属第二医院

	462
	广东
	中山大学附属第三医院

	463
	广东
	南方医科大学珠江医院

	464
	广东
	中山大学附属第五医院

	465
	广东
	广西壮族自治区肿瘤医院

	466
	广东
	汕头大学医学院附属肿瘤医院

	467
	广东
	中山大学中山眼科中心（中山大学附属眼科医院）

	468
	广东
	粤北人民医院

	469
	广东
	广东省人民医院

	470
	广东
	中山大学肿瘤防治中心

	471
	广东
	中山大学附属第一医院

	472
	广东
	广州市红十字会医院

	473
	广东
	佛山市第一人民医院（中山大学附属佛山医院）

	474
	广东
	北京大学深圳医院

	475
	广东
	广州市妇女儿童医疗中心（广州市妇幼保健院、广州市儿童医院、广州市妇婴医院）

	476
	广东
	中山大学附属第六医院

	477
	广东
	深圳市第二人民医院

	478
	广东
	暨南大学附属第一医院

	479
	广东
	中山大学孙逸仙纪念医院

	480
	广东
	广州医科大学第三附属医院

	481
	广东
	广州医科大学附属肿瘤医院

	482
	广东
	广州市精神病医院

	483
	广东
	江门市五邑中医院

	484
	广东
	广州市番禺区中心医院（广州市番禺区人民医院）

	485
	广东
	中山市中医院

	486
	广东
	佛山市顺德区第一人民医院

	487
	广东
	中山市博爱医院（中山市妇幼保健院）

	488
	广东
	广东省妇幼保健院（广东省妇产医院、广东省儿童医院）

	489
	广东
	广州医科大学附属第五医院

	490
	广东
	南方医科大学第三附属医院

	491
	广东
	香港大学深圳医院

	492
	广东
	广东药科大学附属第一医院（广东药学院附属第一医院）

	493
	广东
	广东省第二人民医院

	494
	广东
	爱尔眼科医院

	495
	广西
	桂林医学院附属医院

	496
	广西
	柳州市工人医院

	497
	广西
	柳州市人民医院

	498
	广西
	广西中医药大学第一附属医院

	499
	广西
	广西壮族自治区人民医院

	500
	广西
	广西医科大学第一附属医院

	501
	广西
	南宁市第二人民医院

	502
	广西
	广西中医药大学附属瑞康医院

	503
	广西
	南宁市第一人民医院

	504
	海南
	海南医学院附属医院

	505
	海南
	海南省人民医院

	506
	海南
	海南省第三人民医院

	507
	海南
	海口市人民医院

	508
	海南
	三亚市人民医院

	509
	海南
	海南省中医院

	510
	海南
	海南医学院第二附属医院（海南省农垦总医院）

	511
	重庆
	重庆医科大学附属第二医院

	512
	重庆
	重庆市肿瘤医院

	513
	重庆
	重庆医科大学附属儿童医院

	514
	重庆
	重庆市红十字会医院（江北区人民医院）

	515
	重庆
	重庆市中医院

	516
	重庆
	重庆医科大学附属第一医院

	517
	重庆
	重庆三峡中心医院

	518
	重庆
	重庆市精神卫生中心

	519
	重庆
	重庆市第九人民医院

	520
	重庆
	重庆市永川区中医院

	521
	重庆
	重庆市人民医院

	522
	重庆
	重庆医科大学附属永川医院（重庆市第二人民医院）

	523
	重庆
	重庆市綦江区人民医院

	524
	重庆
	重庆医科大学附属口腔医院

	525
	重庆
	重庆市南川区人民医院

	526
	重庆
	重庆三峡医药高等专科学校附属医院

	527
	重庆
	重庆市急救医疗中心（重庆市第四人民医院）

	528
	四川
	西南医科大学附属医院（泸州医学院附属医院）

	529
	四川
	宜宾市第二人民医院

	530
	四川
	四川大学华西口腔医院

	531
	四川
	四川省医学科学院四川省人民医院

	532
	四川
	成都市公共卫生临床医疗中心

	533
	四川
	南充市中心医院

	534
	四川
	西南医科大学附属中医医院（泸州医学院附属中医医院）

	535
	四川
	内江市第二人民医院

	536
	四川
	四川大学华西第二医院

	537
	四川
	四川大学华西医院

	538
	四川
	成都中医药大学附属医院

	539
	贵州
	贵州医科大学附属医院

	540
	贵州
	贵州省人民医院

	541
	贵州
	遵义医学院附属医院

	542
	贵州
	贵阳中医学院第一附属医院

	543
	贵州
	贵州省骨科医院

	544
	贵州
	贵州省肿瘤医院

	545
	贵州
	遵义市第一人民医院

	546
	云南
	云南省中医医院（云南中医学院第一附属医院）

	547
	云南
	昆明市延安医院

	548
	云南
	昆明市第一人民医院

	549
	云南
	云南省第一人民医院

	550
	云南
	云南省肿瘤医院

	551
	云南
	昆明医科大学第一附属医院

	552
	云南
	昆明医科大学第二附属医院

	553
	云南
	云南省第二人民医院

	554
	云南
	云南省第三人民医院

	555
	西藏
	西藏自治区藏医院

	556
	西藏
	西藏自治区人民医院

	557
	陕西
	陕西中医药大学附属医院（陕西中医学院附属医院）

	558
	陕西
	陕西省人民医院

	559
	陕西
	西安交通大学第二附属医院

	560
	陕西
	陕西省肿瘤医院

	561
	陕西
	西安市精神卫生中心

	562
	陕西
	宝鸡市中心医院

	563
	陕西
	西安交通大学第一附属医院

	564
	甘肃
	兰州大学第一医院

	565
	甘肃
	甘肃省中医院

	566
	甘肃
	兰州大学第二医院

	567
	甘肃
	甘肃省肿瘤医院

	568
	甘肃
	甘肃省武威肿瘤医院

	569
	青海
	青海省人民医院

	570
	青海
	青海省藏医院

	571
	青海
	青海大学附属医院

	572
	宁夏
	宁夏医科大学总医院

	573
	新疆
	新疆维吾尔自治区维吾尔医医院

	574
	新疆
	新疆医科大学附属肿瘤医院

	575
	新疆
	新疆维吾尔自治区中医医院

	576
	新疆
	新疆医科大学第一附属医院

	577
	新疆
	新疆维吾尔自治区人民医院

	578
	新疆
	和田地区维吾尔医医院

	579
	解放军
	中国人民解放军第三〇二医院

	580
	解放军
	中国人民解放军第三〇六医院

	581
	解放军
	中国人民解放军广州军区武汉总医院

	582
	解放军
	中国人民解放军第四军医大学唐都医院

	583
	解放军
	中国人民解放军南京军区福州总医院

	584
	解放军
	中国人民解放军沈阳军区总医院

	585
	解放军
	中国人民解放军第二一〇医院

	586
	解放军
	中国人民解放军第八一医院

	587
	解放军
	中国人民解放军成都军区总医院

	588
	解放军
	中国人民解放军北京军区总医院

	589
	解放军
	中国人民解放军第八五医院

	590
	解放军
	中国人民解放军第二炮兵总医院

	591
	解放军
	中国人民解放军海军总医院

	592
	解放军
	中国人民解放军第二〇二医院

	593
	解放军
	中国人民解放军第三〇三医院

	594
	解放军
	中国人民解放军空军总医院

	595
	解放军
	中国人民解放军总医院第一附属医院

	596
	解放军
	广州军区广州总医院

	597
	解放军
	中国人民解放军兰州军区兰州总医院

	598
	解放军
	中国人民解放军济南军区总医院

	599
	解放军
	中国人民解放军第二五四医院

	600
	解放军
	成都军区昆明总医院

	601
	解放军
	中国人民解放军第三军医大学第二附属医院

	602
	解放军
	中国人民解放军白求恩国际和平医院

	603
	解放军
	中国人民解放军第三军医大学第一附属医院

	604
	解放军
	中国人民解放军总医院

	605
	解放军
	中国人民解放军第四军医大学口腔医院

	606
	解放军
	军事医学科学院附属医院

	607
	解放军
	上海长海医院

	608
	解放军
	上海长征医院

	609
	解放军
	上海东方肝胆外科医院

	610
	解放军
	中国人民解放军第四军医大学第一附属医院

	611
	解放军
	中国人民解放军第三军医大学第三附属医院

	612
	解放军
	中国人民解放军第二五一医院

	613
	解放军
	中国人民解放军济南军区第四〇一医院

	614
	解放军
	中国人民解放军第三〇九医院

	615
	解放军
	中国人民解放军第四六三医院

	616
	解放军
	南京军区南京总医院

	617
	解放军
	中国人民解放军第四五八医院

	618
	中国人民武装警察部队
	中国人民武装警察部队总医院

	619
	中国人民武装警察部队
	中国人民武装警察部队后勤学院附属医院


——12—

—29——

