

附件 2

撤销的国家企业技术中心名单

序号	企业名称	企业技术中心名称	地区
1	北大方正集团有限公司	北大方正集团有限公司技术中心	北京市
2	北京中科三环高技术股份有限公司	北京中科三环高技术股份有限公司技术中心	北京市
3	北京科诺伟业科技股份有限公司	北京科诺伟业科技股份有限公司技术中心	北京市
4	北京搜狗科技发展有限公司	北京搜狗科技发展有限公司技术中心	北京市
5	天津市天塑科技集团有限公司	天津市天塑科技集团有限公司技术中心	天津市
6	河北新宝丰电线电缆有限公司	河北新宝丰电线电缆有限公司技术中心	河北省
7	内蒙古塞飞亚农业科技发展股份有限公司	内蒙古塞飞亚农业科技发展股份有限公司技术中心	内蒙古自治区
8	华晨汽车集团控股有限公司	华晨汽车集团控股有限公司技术中心	辽宁省
9	上海船厂船舶有限公司	上海船厂船舶有限公司技术中心	上海市
10	浙江浙大网新集团有限公司	浙江浙大网新集团有限公司技术中心	浙江省
11	浙江星星科技股份有限公司	浙江星星科技股份有限公司技术中心	浙江省
12	联想移动通信科技有限公司	联想移动通信科技有限公司技术中心	厦门市
13	河南江河纸业股份有限公司	河南江河纸业股份有限公司技术中心	河南省
14	广东佳纳能源科技有限公司	广东佳纳能源科技有限公司技术中心	广东省
15	伊犁川宁生物技术股份有限公司	伊犁川宁生物技术股份有限公司技术中心	新疆维吾尔自治区
16	中基健康产业股份有限公司	中基健康产业股份有限公司技术中心	新疆生产建设兵团

17	天守（福建）超纤科技股份有限公司	天守（福建）超纤科技股份有限公司技术中心	福建省
18	杭州福斯特应用材料股份有限公司	杭州福斯特应用材料股份有限公司技术中心	浙江省
19	河北华通线缆集团股份有限公司	河北华通线缆集团股份有限公司技术中心	河北省
20	德蓝水技术股份有限公司	德蓝水技术股份有限公司技术中心	新疆维吾尔自治区
21	云南冶金集团股份有限公司	云南冶金集团股份有限公司技术中心	云南省
22	广州机械科学研究院有限公司	广州机械科学研究院有限公司技术中心	广东省
23	广西田园生化股份有限公司	广西田园生化股份有限公司技术中心	广西壮族自治区
24	郑州佛光发电设备有限公司	郑州佛光发电设备有限公司技术中心	河南省
25	东阿阿胶股份有限公司	东阿阿胶股份有限公司技术中心	山东省
26	迪沙药业集团有限公司	迪沙药业集团有限公司技术中心	山东省
27	宏业生物科技股份有限公司	宏业生物科技股份有限公司技术中心	河南省
28	广州天赐高新材料股份有限公司	广州天赐高新材料股份有限公司技术中心	广东省
29	中车大连机车研究所有限公司	中车大连机车研究所有限公司技术中心	大连市
30	长春希达电子技术有限公司	长春希达电子技术有限公司技术中心	吉林省
31	安徽捷迅光电技术有限公司	安徽捷迅光电技术有限公司技术中心	安徽省
32	兰州高压阀门有限公司	兰州高压阀门有限公司技术中心	甘肃省
33	国营川西机器厂	国营川西机器厂技术中心	四川省
34	黑龙江鑫达企业集团有限公司	黑龙江鑫达企业集团有限公司技术中心	黑龙江省
35	深圳市沃尔核材股份有限公司	深圳市沃尔核材股份有限公司技术中心	深圳市
36	亚洲硅业（青海）股份有限公司	亚洲硅业（青海）股份有限公司技术中心	青海省

37	锦州汉拿电机有限公司	锦州汉拿电机有限公司技术中心	辽宁省
38	山西汾西重工有限责任公司	山西汾西重工有限责任公司 技术中心	山西省
39	浙江亚太机电股份有限公司	浙江亚太机电股份有限公司 技术中心	浙江省
40	垒知控股集团股份有限公司	垒知控股集团股份有限公司 技术中心	厦门市
41	重庆金山科技（集团）有限公司	重庆金山科技（集团）有限公司 技术中心	重庆市
42	上海信联信息发展股份有限公司	上海信联信息发展股份有限公司 技术中心	上海市
43	浙江海亮股份有限公司	浙江海亮股份有限公司技术中心	浙江省
44	蔚林新材料科技股份有限公司	蔚林新材料科技股份有限公司 技术中心	河南省
45	贵州航天天马机电科技有限公司	贵州航天天马机电科技有限公司 技术中心	贵州省
46	无锡尚德太阳能电力有限公司	无锡尚德太阳能电力有限公司 技术中心	江苏省
47	武汉天喻信息产业股份有限公司	武汉天喻信息产业股份有限公司 技术中心	湖北省
48	四川明日宇航工业有限责任公司	四川明日宇航工业有限责任公司 技术中心	四川省
49	兰州和盛堂制药股份有限公司	兰州和盛堂制药股份有限公司 技术中心	甘肃省
50	江苏辉丰生物农业股份有限公司	江苏辉丰生物农业股份有限公司 技术中心	江苏省
51	中煤张家口煤矿机械有限责任公司	中煤张家口煤矿机械有限 责任公司技术中心	河北省
52	大禹节水集团股份有限公司	大禹节水集团股份有限公司 技术中心	甘肃省
53	河南新飞电器有限公司	河南新飞电器有限公司技术中心	河南省
54	中建环能科技股份有限公司	中建环能科技股份有限公司 技术中心	四川省
55	陕西山利科技发展有限责任公司	陕西山利科技发展有限责任 公司技术中心	陕西省
56	新疆大全新能源股份有限公司	新疆大全新能源股份有限公司 技术中心	新疆生产 建设兵团

57	中国长城葡萄酒有限公司	中国长城葡萄酒有限公司 技术中心	河北省
58	中国印钞造币总公司	中国印钞造币总公司技术中心	北京市
59	深圳市银宝山新科技股份有限公司	深圳市银宝山新科技股份 有限公司技术中心	深圳市
60	晋能清洁能源科技股份公司	晋能清洁能源科技股份公司 技术中心	山西省
61	厦门光莆电子股份有限公司	厦门光莆电子股份有限公司 技术中心	厦门市
62	好想你健康食品股份有限公司	好想你健康食品股份有限公司 技术中心	河南省
63	中国一重集团有限公司	中国一重集团有限公司技术中心	黑龙江省
64	武汉天马微电子有限公司	武汉天马微电子有限公司 技术中心	湖北省
65	中冶南方都市环保工程技术 股份有限公司	中冶南方都市环保工程技术股份 有限公司技术中心	湖北省
66	广东通宇通讯股份有限公司	广东通宇通讯股份有限公司 技术中心	广东省
67	国网安徽省电力有限公司	国网安徽省电力有限公司 技术中心	安徽省
68	天水风动机械股份有限公司	天水风动机械股份有限公司 技术中心	甘肃省
69	四川剑南春（集团）有限责任公司	四川剑南春（集团）有限 责任公司技术中心	四川省
70	四川省茶业集团股份有限公司	四川省茶业集团股份有限公司 技术中心	四川省
71	兰州电机股份有限公司	兰州电机股份有限公司技术中心	甘肃省
72	龙大食品集团有限公司	龙大食品集团有限公司技术中心	山东省
73	淄博工陶新材料集团有限公司	淄博工陶新材料集团有限公司 技术中心	山东省
74	金宇保灵生物药品有限公司	金宇保灵生物药品有限公司 技术中心	内蒙古 自治区
75	河南秋乐种业科技股份有限公司	河南秋乐种业科技股份有限公司 技术中心	河南省
76	中国标准工业集团有限公司	中国标准工业集团有限公司 技术中心	陕西省

77	云南生物谷药业股份有限公司	云南生物谷药业股份有限公司 技术中心	云南省
78	乐凯华光印刷科技有限公司	乐凯华光印刷科技有限公司 技术中心	河南省
79	康美药业股份有限公司	康美药业股份有限公司技术中心	广东省
80	海南先声药业有限公司	海南先声药业有限公司技术中心	海南省
81	酒泉奥凯种子机械股份有限公司	酒泉奥凯种子机械股份有限公司 技术中心	甘肃省
82	双星集团有限责任公司	双星集团有限责任公司技术中心	青岛市
83	青岛东佳纺机（集团）有限公司	青岛东佳纺机（集团）有限公司 技术中心	青岛市
84	河南永达食业集团	河南永达食业集团技术中心	河南省
85	陕西渭河工模具有限公司	陕西渭河工模具有限公司 技术中心	陕西省
86	莱克电气股份有限公司	莱克电气股份有限公司技术中心	江苏省
87	湖北新火炬科技有限公司	湖北新火炬科技有限公司 技术中心	湖北省
88	西安开米股份有限公司	西安开米股份有限公司技术中心	陕西省
89	通辽梅花生物科技有限公司	通辽梅花生物科技有限公司 技术中心	内蒙古 自治区
90	湖北美尔雅集团有限公司	湖北美尔雅集团有限公司 技术中心	湖北省
91	欣旺达电子股份有限公司	欣旺达电子股份有限公司 技术中心	深圳市
92	中国贵州茅台酒厂（集团） 有限责任公司	中国贵州茅台酒厂（集团）有限 责任公司技术中心	贵州省
93	多氟多新材料股份有限公司	多氟多新材料股份有限公司 技术中心	河南省
94	山西蓝天环保设备有限公司	山西蓝天环保设备有限公司 技术中心	山西省
95	河北迁西板栗集团有限公司	河北迁西板栗集团有限公司 技术中心	河北省
96	首航高科能源技术股份有限公司	首航高科能源技术股份有限公司 技术中心	北京市

97	中车眉山车辆有限公司	中车眉山车辆有限公司技术中心	四川省
98	深圳创维—RGB 电子有限公司	深圳创维—RGB 电子有限公司 技术中心	深圳市
99	澳柯玛股份有限公司	澳柯玛股份有限公司技术中心	青岛市
100	中铁五局集团有限公司	中铁五局集团有限公司技术中心	贵州省
101	青岛宏大纺织机械有限责任公司	青岛宏大纺织机械有限责任公司 技术中心	青岛市
102	安徽鸿路钢结构（集团） 股份有限公司	安徽鸿路钢结构（集团）股份 有限公司技术中心	安徽省
103	广西华锡集团股份有限公司	广西华锡集团股份有限公司 技术中心	广西壮族 自治区
104	中核四〇四有限公司	中核四〇四有限公司技术中心	甘肃省
105	安康北医大制药股份有限公司	安康北医大制药股份有限公司 技术中心	陕西省
106	特变电工衡阳变压器有限公司	特变电工衡阳变压器有限公司 技术中心	湖南省
107	青岛环球集团有限公司	青岛环球集团有限公司技术中心	青岛市
108	濮阳惠成电子材料股份有限公司	濮阳惠成电子材料股份有限公司 技术中心	河南省
109	哈药集团有限公司	哈药集团有限公司技术中心	黑龙江省
110	兰州生物制品研究所有限责任公司	兰州生物制品研究所有限 责任公司技术中心	甘肃省
111	青岛特锐德电气股份有限公司	青岛特锐德电气股份有限公司 技术中心	青岛市
112	甘肃蓝科石化高新装备 股份有限公司	甘肃蓝科石化高新装备股份 有限公司技术中心	甘肃省
113	中铁二十二局集团有限公司	中铁二十二局集团有限公司 技术中心	北京市
114	红塔烟草（集团）有限责任公司	红塔烟草（集团）有限责任 公司技术中心	云南省
115	深圳市雄韬电源科技股份有限公司	深圳市雄韬电源科技股份 有限公司技术中心	深圳市
116	中国种子集团有限公司	中国种子集团有限公司技术中心	北京市

117	贵州航天电器股份有限公司	贵州航天电器股份有限公司 技术中心	贵州省
118	内蒙古阜丰生物科技有限公司	内蒙古阜丰生物科技有限公司 技术中心	内蒙古自治区
119	兰州飞行控制有限责任公司	兰州飞行控制有限责任公司 技术中心	甘肃省
120	陕西汽车集团股份有限公司	陕西汽车集团股份有限公司 技术中心	陕西省
121	海南全星药业有限公司	海南全星药业有限公司技术中心	海南省
122	青岛明月海藻集团有限公司	青岛明月海藻集团有限公司 技术中心	青岛市
123	内蒙古蒙牛乳业（集团） 股份有限公司	内蒙古蒙牛乳业（集团）股份 有限公司技术中心	内蒙古 自治区
124	内蒙古伊利实业集团股份有限公司	内蒙古伊利实业集团股份 有限公司技术中心	内蒙古 自治区
125	四川省宜宾惠美线业有限责任公司	四川省宜宾惠美线业有限 责任公司技术中心	四川省
126	吴忠仪表有限责任公司	吴忠仪表有限责任公司技术中心	宁夏回族 自治区
127	深圳市嘉达高科产业发展有限公司	深圳市嘉达高科产业发展 有限公司技术中心	深圳市
128	红云红河烟草（集团） 有限责任公司	红云红河烟草（集团）有限 责任公司技术中心	云南省
129	上汽通用五菱汽车股份有限公司	上汽通用五菱汽车股份有限公司 技术中心	广西省
130	深圳市比克电池有限公司	深圳市比克电池有限公司 技术中心	深圳市
131	山东如意科技集团有限公司	山东如意科技集团有限公司 技术中心	山东省
132	东营方圆有色金属有限公司	东营方圆有色金属有限公司 技术中心	山东省
133	江苏梦兰集团有限公司	江苏梦兰集团有限公司技术中心	江苏省
134	四川宏达（集团）有限公司	四川宏达（集团）有限公司 技术中心	四川省
135	天津利安隆新材料股份有限公司	天津利安隆新材料股份有限公司 技术中心	天津市
136	德力西集团有限公司	德力西集团有限公司技术中心	浙江省

137	浙江久立特材科技股份有限公司	浙江久立特材科技股份有限公司 技术中心	浙江省
138	浙江南都电源动力股份有限公司	浙江南都电源动力股份有限公司 技术中心	浙江省
139	传化智联股份有限公司	传化智联股份有限公司技术中心	浙江省
140	桐昆集团股份有限公司	桐昆集团股份有限公司技术中心	浙江省
141	西安利君制药有限责任公司	西安利君制药有限责任公司 技术中心	陕西省
142	日照金禾博源生化有限公司	日照金禾博源生化有限公司 技术中心	山东省