

CERTIFICATE

This is to certify that

C&J Industries Inc.

760 Water Street
Meadville, PA 16335
United States of America

with the organizational units/sites as listed in the annex

has implemented and maintains a **Quality Management System**.

Scope:

The Provision of Design Services and The Contract Manufacture of Non-Active, Non-Implantable, Sterile/Non-Sterile, Disposable/Non-Disposable Medical Devices with Measuring Function, Manual Surgical Instruments and Non-Active, Sterile/Non-Sterile, Implantable, Orthopedic Devices and Associated Metal Fabricated, Electronic and Plastic Molded Medical Components and Sub-Assemblies.

Through an audit, documented in a report, it was verified that the management system fulfills the requirements of the following standard:

ISO 13485 : 2016

Certificate registration no.	10008415 MP2016
Date of original certification	2009-12-22
Date of revision	2020-12-03
Date of certification	2020-12-07
Valid until	2023-12-06

DQS Inc.

Brad McGuire
Managing Director

Annex to certificate
Registration No. 10008415 MP2016

C&J Industries Inc.

760 Water Street
Meadville, PA 16335
United States of America

Location

10018328
C&J Industries Inc.
660 Terrace St.
Meadville, PA 16335
United States of America

Scope

The site at 660 Terrace St. Meadville PA, 16335 performs the following activities:
Warehousing and Distribution.

