

Large Volume Liquid Manufacturing Capabilities

Superior Liquids for Bioprocess Applications

Greater choice and control over your bioprocesses through smart, simple and integrated solutions

Product Continuity

- Integrated global locations to help ensure security of supply
- Assurance of supply for films, resins and liquid raw materials
- Dedicated Project Management helps ensure customized support and process visibility

Consistency

- Harmonized in-house liquid and bag manufacturing
- GMP, ISO 9001 and 13485 certified facilities
- AOF formulation, filling and filtration for liquids

Standardization

- Eliminate the need to use varying types of bioprocess containers throughout your process
- Eliminate the need to validate multiple types of bioprocess films throughout your process

More Choice & Control Through Manufacturing Flexibility

The right liquid format, container and manufacturing process for each product

Liquid Format <ul style="list-style-type: none">•Process liquids for upstream and downstream applications•Gibco® media and feeds for cell culture processes•1x and concentrates	Container Type <ul style="list-style-type: none">•Bottles from 10mL – 1L•Bags from 1L – 1000L•Custom designs and sizing available	Film Choice <ul style="list-style-type: none">•Industry standard CX5-14 for general applications•Aegis™ 5-14 for critical applications	Manufacturing Speed <ul style="list-style-type: none">•Non-GMP Rapid Prototyping Service•Full GMP for Scale Up
--	--	--	--

Streamlined management of order, manufacturing, testing, storage and delivery

Learn more at: <http://thermofisher.com/bioprocessliquids>

Integrated Global Locations Ensure Security of Supply

Cramlington, UK

- 8000 ft² of class 10,000/ISO 7 clean room
- Film-to-finish capabilities
- Harmonized processes and systems

Newport, UK

- ISO 9001:2008

Paisley, Scotland

- cGMP Manufacturing-ISO 13485
- Liquid Area: Batches up to 10,000L
- Core Powder Area: Blending up to 5000Kg
- AOF Powder Area: Blending up to 1800Kg

Logan, UT

- 2 facilities with 31,000 ft² of class 10,000/ISO 7 clean room
- 5 automated production lines with full film-to-finish capabilities

Warrington, UK

- Analytics kits

Suzhou, China

- ISO 13485
- ISO 9001
- ISO 14001

Grand Island, NY

- cGMP Manufacturing-ISO 13485
- Liquid Area: Batches up to 10,000L
- Core Powder Area: Blending up to 500Kg
- AOF Powder Area: Blending up to 6000Kg

Rochester and Fairport

- ISO 9001:1994
- FDA Registered Facility

Naarden, The Netherlands

- Affinity ligands

Bedford, MA

- Chromatography resins
- ISO 13485

Miami, OK

- ISO 9001:2008

Auckland and Christchurch, New Zealand Newcastle, Australia

- Sera
- Protein products
- GMP 21 CFR 820

Doe & Ingalls: Production Chemicals & Distribution

Extension of your supply chain management and finished good distribution

Mitigate Risk

- Quality compliance & raw material traceability
- On-time delivery & back order management
- Change notice & corrective action management

Increase Productivity

- Dedicated account management team
- Raw material handling services
- Supplier management
- Documentation management

Reduce Costs

- cGMP chemical storage
- Inventory solutions
- Increased lots & consolidated shipments

Current cGMP Liquid Manufacturing Capacity

		Grand Island, USA	Inchinnan, Scotland
Bottled liquids	(10ml – 2L)	✓	✓
Bagged liquids	(1L – 1,000L)	✓	✓
Batch sizes	(10L – 10,000L)	✓	✓ (Sept 2015)

	Grand Island, USA	Inchinnan, Scotland
Flexibility	<ul style="list-style-type: none"> • 24 hours x 5 days bottled liquids • 24 hours x 5 days bagged liquids 	<ul style="list-style-type: none"> • 12 hours x 5 days bottled media • 12 hours x 5 days bagged media
Risk Mitigation	Can expand to work 24/7	

Examples of Customer Liquid Projects

Total Liquid Volume in 2014

- 7.4 M liters of catalog and custom liquids
- 1.8 M liters in bags
- 5.6 M liters in bottles

Liquid Type	Customer Product and Annual Volume Examples
Cell Culture Media	GMEM: [66,000L] 330 x 200L bag Custom media formulation: [462,500L] 925 x 500L bag AIM V® T cell Medium: 15,000 x 1L bag
Feeds and Additives	10% Antifoam: [13,000L] 2600 x 5L bag CHO CDEfficientFeed™ A: [3,800L] 760 x 5L bag BME: 8130 x 1L bottle
Process Liquids	Sodium Citrate: [90,000L] 450 x 200L bag PBS: [32,000L] 1600 x 20L bag WFI: [28,000L] 2800 x 10L bag
Concentrates	CD CHO concentrate: [296,400L] 1,800 x 150L bag + 1,320 x 20L bag 1000x CD Lipids: [3,900L] 1950 x 2L bottle

Expanded Choice in BPC Film for Liquids

Film Choices for Liquids

- CX5-14 and Aegis BPCs are validated for liquid fills and shipments from Grand Island and Inchinnan
- Extractables and leachables data package available for each film
- Stability data in progress for liquids in CX5-14 and Aegis
- Continued supply of liquids in existing orders in 9101 and BF-1400 BPCs

CX5-14 Film

Chamber Inspection

Biocenter (Logan, UT)

Final Assembly

Aspiration: Best in Class Large Volume Liquid MFG

Large Volume Liquids increase biopharmaceutical process efficiency and helps reduce risk by simplifying and standardizing workflows

Why ?

- Outsource partnership / manufacturing extension
- Pronounced synergies with vertical integration
- Existing liquid / SUT expertise
- Enables cost reduction for customers

What ?

- Manufacturing capacity
- Cold warehouse space and distribution
- Support resources
- Process optimization

2014

- Launch integrated custom LVL portfolio
- Grand Island expansion project scope

2015

- LVL new facility construction
- WFI launch (20 & 200L)

2016

- Facility / equipment implementation
- Validation

Design Criteria & Quality Standards

To meet current and future customer requirements for insourcing Large Volume Liquids, our manufacturing facility will be built to the following standards:

- ISO 13485
- 210/211 CFR related to sterile filtration
- Annex 1 standard
- Animal Derived Component Free (ADCF)
- Controlled spaces
- Grade C & Grade D
- Single material flow
- Proximity to FG warehouse
- Proximity to RM warehouse
- 2nd Floor formulation

Scope of Expansion

Facility Footprint

15,000 ft²
manufacturing over
2 floors

12,400 ft² finished
good warehouse
space

Clean room,
gowning, storage,
formulation and
staging

Equipment Deployed

Multiple 10,000 liter
tanks

5,000 liter tank(s)

2,500 liter tank(s)

Support Systems

WFI still

HVAC

Clean steam
generation

Compressed air

