

Manufacturing for Life Science OEMs

Excellence in separation materials
and technology engineering

OEM Partnering and Product Development

Porvair Filtration Group offers OEM partnering and manufacturing capabilities combining material science and engineering know-how. Using state-of-the-art design systems and in-house manufacturing, OEM requirements are project managed for delivery on time and within budget.

As a leader in filtration and separation solutions, **Porvair** provides customers with sintered porous materials and engineered devices for applications in diagnostics, healthcare, analytical and biopharmaceuticals.

Our core competencies are:

Material selection and manufacturing

Our experience in separation and filtration materials, fluid/gas dynamics and manufacturing ensures fit-for-purpose materials and fabricated products.

Design and engineering

Our strength in engineering design provides device platforms that give optimum separation, concentration or detection bespoke to your application.

Project management

Our understanding of your regulatory requirements, deliverables and time-scales means your product will meet market demand, placing you ahead of the competition.

Quality and reliability

Our high expectations for quality, coupled with our commitment to continuous improvement, assures you that our raw materials are carefully selected and our manufacturing processes are optimally controlled to cGMP standards.

Applications

Partnering the right science with the right technology comes through understanding your application, performance needs and regulatory requirements.

Our array of expertise enables us to work in challenging environments with diverse applications including:

- **Healthcare**
 - Bone cement filters
 - Catheter vents
 - Syringe vents
 - Urine bag vents
 - Diagnostic test wicks
 - In-line filters
 - Medical gas filters.
- **Pharmaceutical**
 - Packaging bottle vents
 - Chemical emanators
 - Powder handling
 - Process Chromatography columns.
- **Analytical**
 - Pipette tip filters
 - Microtitre plate filters
 - Solid Phase Extraction (SPE) columns
 - Water purification.

Selecting your material

Porvair offer a range of filtration, separation and purification materials, standard or customised, to optimise your product performance. We see our partners as key to the development of new materials and strive to fulfil your needs.

Our core materials are:

Sinterflo® sintered porous metal powder materials

Predominantly stainless steel and bronze materials.

Sinterflo® sintered porous metal mesh materials

Multilayer stainless steel mesh materials.

Vyon® sintered porous plastic materials

Predominantly polyethylene and polypropylene materials.

BioVyon™ sintered porous plastic materials

Specialised **Vyon**® materials manufactured for applications in the life science markets.

Engineering your design

Brainstorming is our forte. Through constant liaison with you, the customer, our team of Research and Development scientists and engineers will understand your needs to create the best product for your application. Using the latest engineering tools of 3D AutoCAD® combined with dedicated testing, development and laboratory capabilities, we are able to supply filtration and separation solutions to a wide variety of pharmaceutical, healthcare and biomedical applications.

Delivering as planned

Led by a competent project manager our collaboration with you will develop from a comprehensive proposal to proof of concept, prototyping, validation and manufacturing.

Throughout the process the channels of communication are open ensuring that the project is delivered as planned.

Quality throughout

Manufacturing excellence is achieved through stringent regulatory compliance. Committed to continual improvement, **Porvair** is ISO 9001 accredited and manufactures to cGMP requirements. Our materials meet USP Class VI requirements for biocompatibility, are non-cytotoxic in accordance with ISO and USP standards and comply with the European Pharmacopoeia requirements for plastics in medical applications.

Porvair Filtration Group Ltd.

Clywedog Road South
Wrexham Industrial Estate
Wrexham, LL13 9XS, UK

Tel: +44 (0)1978 661144
Email: info@porvairfiltration.com

Porvair Filtration Group Inc.

301 Business Lane
Ashland, Virginia 23005, USA

Tel: +1 804 550 1600
Email: infoUS@porvairfiltration.com

Porvair Filtration Group

Chengdong Area
Square Industrial Park, North District
Xiaonan Economic Development Zone
Xiaogan, 432000, China

Tel: +86 (0)712 2878955
Email: infoCN@porvairfiltration.com

www.porvairfiltration.com

Porvair Filtration India PVT. Ltd.

Gangotri Glacier Annex, Kavesar
Opposite Vijay Nagari, Off Ghodbunder Road
Thane (W), 400607, India

Tel: +91 22 25 976464 / +91 22 25 976465
Email: infoIN@porvairfiltration.com

Porvair, Sinterflo and Vyon are registered trademarks of Porvair plc.

BioVyon is a trademark of Porvair plc.

AutoCAD is a registered trademark of Autodesk Inc.

© Copyright 2010, Porvair Filtration Group Ltd. All rights reserved.

Whilst every effort has been made to ensure the accuracy of this document, due to continuous product development, the data contained is subject to constant revision and Porvair Filtration Group Ltd. reserves the right to change, alter or modify its contents.