Sucrose, NF Multi-Compendial High Purity, Low Endotoxin, Beet Derived HPLE, Parenteral Grade


Material No.: 6321-05 Batch No.: 0000181993 Manufactured Date: 2017/02/11 Retest Date: 2022/02/10

Certificate of Analysis

Meets B.P. Chemical Specifications, Meets E.P. Chemical Specifications, Meets J.P. Chemical Specifications, Meets N.F. Requirements, GMP Manufactured Product

Test	Specification	Result
NF - Identification	Passes Test	РТ
NF – Appearance of Solution	Passes Test	РТ
NF - Color Value	<= 45	39
NF – Conductivity	<= 35 µS/cm	< 1
NF - Optical Rotation (+)	66.3 – 67.0 Degree	66.6
NF – Reducing Sugars	Passes Test	РТ
NF – Sulfite (SO2)	<= 10 ppm	< 10
NF – Loss on Drying at 105 °C	<= 0.1 %	< 0.1
EP/BP - Identification A	Passes Test	РТ
EP/BP – Identification B	Passes Test	РТ
EP/BP - Identification C	Passes Test	РТ
EP/BP - Appearance of Solution	Passes Test	РТ
EP/BP – Conductivity, uS cm–1	<= 35	< 1
EP/BP - Optical Rotation (+)	66.3 – 67.0 Degree	66.6
EP/BP – Colour Value	<= 45	39
EP/BP – Reducing Sugars	Passes Test	РТ
EP/BP – Sulfite (SO2)	<= 10 ppm	< 10
EP/BP – Loss on Drying at 105°C	<= 0.1 %	0.1
JP – Identification	Passes Test	РТ
JP – Optical Rotation (+)	66.3 – 67.0 Degree	66.6
JP – Color Value	<= 45	39
JP – Clarity of Solution	Passes Test	PT
JP – Dextrins	Passes Test	РТ

For questions on this Certificate of Analysis please contact Technical Services at 855.282.6867 or +1.610.573.2600 Avantor Performance Materials, LLC.

3477 Corporate Parkway. Center Valley, PA 18034. U.S.A. Phone: 610.573.2600 . Fax: 610.573.2610

Test	Specification	Result
IP – Sulfite (SO2)	<= 10 ppm	< 10
IP – Conductivity, uS cm-1	<= 35	< 1
IP – Loss on Drying at 105°C	<= 0.1 %	0.1
IP – Reducing Sugars	Passes Test	РТ
Assay (HPLC)	>= 99 %	99
Endotoxin Concentration (EU/g)	<= 0.6	< 0.1
Microbial Testing – Salmonella (USP)	None Detected	None Detected
Microbial Testing – E. coli (USP)	None Detected	None Detected
Microbial Testing – Staphylococcus aureus (USP)	None Detected	None Detected
Microbial Testing – Pseudomonas aeruginosa (USP)	None Detected	None Detected
Microbial Testing – Total Yeast and Molds (USP)	<= 100 cfu/g	< 10
Microbial Testing – Total Aerobic Microbial Count (USP)	<= 100 cfu/g	< 10
Microbial Testing –Bile tolerant gram–negative bacteria	None Detected	None Detected
Microbial Testing - Clostridia	None Detected	None Detected
Microbial Testing – Candida albicans	None Detected	None Detected
Trace Impurities – Aluminum (Al), For Information Dnly	ppb	< 10.0
Frace Impurities – Arsenic (As), For Information Only	ppb	< 10.0
Frace Impurities – Cadmium (Cd), For Information Dnly	ppb	< 10.0
Trace Impurities – Chromium (Cr), For Information Only	ppb	< 10.0
Trace Impurities – Copper (Cu), For Information Only	ppb	< 10.0
Frace Impurities – Iridium (Ir), For Information Only	ppb	< 10
Frace Impurities – Iron (Fe), For Information Only	ppb	< 10.0
Frace Impurities – Lead (Pb), For Information Only	ppb	< 10.0
Frace Impurities – Manganese (Mn), For Information Dnly	ррЬ	< 10.0
Trace Impurities – Mercury (Hg), For Information Only	ppb	< 10.0
Trace Impurities – Molybdenum (Mo), For Information Only	ррЬ	< 10.0
Trace Impurities – Nickel (Ni), For Information Only	ppb	< 10.0
Trace Impurities – Osmium (Os), For Information Only	ppb	< 10
Trace Impurities – Palladium (Pd), For Information Only	ppb	< 10.0

For questions on this Certificate of Analysis please contact Technical Services at 855.282.6867 or +1.610.573.2600 Avantor Performance Materials, LLC.

3477 Corporate Parkway. Center Valley, PA 18034. U.S.A. Phone: 610.573.2600 . Fax: 610.573.2610

Test	Specification	Result
Trace Impurities – Platinum (Pt), For Information Only	ppb	< 10.0
Trace Impurities – Rhodium (Rh), For Information Only	ppb	< 10.0
Trace Impurities – Ruthenium (Ru), For Information Only	ppb	< 10.0
Trace Impurities – Vanadium (V), For Information Only	ppb	< 10.0
Trace Impurities – Zinc (Zn), For Information Only	ppb	< 10.0
Residual Methanol	<= 3000 ppm	129
Residual Ethanol	<= 5000 ppm	1269
Residual Isopropanol	<= 5000 ppm	74

Bulk Pharmaceutical Chemical

CAUTION: For Manufacturing, processing or repackaging Residual Solvents: Only the Class 2 solvent Methanol and the Class 3 solvents Ethanol and Isopropanol are likely to be present. Each is tested and the concentration reported for each batch.

Elemental Impurities (USP <(><<)>232>, EP 5.20) – Information on elemental impurities for this product is available on the associated Product Regulatory Data Sheet and elemental impurity profile report.

Suitable for use in the manufacture of parenteral dosage forms.

Country of Origin:	US
Packaging Site:	Phillipsburg Mfg Ctr & DC
Manufacturer:	PBG
Manufacturer source batch:	0000178938


Phillipsburg, NJ 9001:2008, 14001:2004, FSSC 22000 Paris, KY 9001:2008 Mexico City, Mexico 9001:2008 Deventer, The Netherlands 9001:2008, 14001:2004, 13485:2003 Gliwice, Poland 9001:2008, 13485:2012 Selangor, Malaysia 9001:2008 Dehradun, India, 9001:2008, 14001:2004, 13485:2003 Mumbai, India, 9001:2008 Panoli, India 9001:2008

James Techie

Jamie Ethier Vice President Global Quality

For questions on this Certificate of Analysis please contact Technical Services at 855.282.6867 or +1.610.573.2600 Avantor Performance Materials, LLC.

3477 Corporate Parkway. Center Valley, PA 18034. U.S.A. Phone: 610.573.2600 . Fax: 610.573.2610