

PRODUCT DECLARATION

Purolite® C100MRNS

This declaration was prepared by Purolite Corporation
in February, 2019.

Prepared by:
Doina Florea –
Quality & Regulatory Manager

Cosmin Catanas –
Quality Assurance Engineer

Victoria, Romania February, 2019

PUROLITE S.R.L.

Str. Aleea Uzinei, Nr.11, 505700
Victoria, Jud. Braşov, România
T: +40 268 243 004 to 243 010
F: +40 268 243 002 and 243 003
office@purolite.ro
www.purolite.com
Nr. Reg. Com.: J08/446/1995
Cod Fiscal: RO 6039433

PRODUCT INFORMATION**General**

Product Name:	Purolite® C100MRNS
Manufacturer Code:	90822
Product Type:	Active Pharmaceutical Ingredient
Principal Applications:	Treatment of hyperkalemia
Manufacturer Site:	SC Purolite SRL
Chemical Name:	Styrene crosslinked with divinylbenzene, sulfonic acid, sodium form
Ph. Eur. Name:	Sodium Polystyrene Sulfonate
USP/NF Name:	Sodium Polystyrene Sulfonate
JP Name:	Sodium Polystyrene Sulfonate
CAS Number:	63182-08-1

Regulatory status

- Drug Master File (DMF) registered on various markets: USA, Europe, Japan, Canada and Australia.

Certifications / Approvals

- ISO 9001:2015 Certificate
- US-FDA Approval
- EU-GMP Certificate
- Kosher Certificate
- Halal Certificate

Material origin:

- Purolite® C100MRNS or any of its raw materials are of synthetic origin. It is manufactured using no raw materials or additives of human, animal and vegetal origin;
- Purolite® C100MRNS Comprehensive Declaration includes:
 - TSE/BSE free statement;
 - GMO free statement;
 - Allergens free statement;
 - Aflatoxin free statement;
 - Gluten free statement;
 - Residual solvents statement;
 - Residual metals statement;
 - Elemental impurities statement;
 - Genotoxic impurities statement;
 - Dioxins free statement;
 - Melamine and glycerol free statement.

Manufacturing

- Purolite® C100MRNS is manufactured through chemical synthesis;
- Purolite® C100MRNS is manufactured as per a systematic [Manufacturing Process](#);
- Purolite® C100MRNS batch size:

1800 kg for 50 kg drums;
1440 kg for 90 kg drums.

Packaging details

- Purolite® C100MRNS is packed in double polyethylene lined fibre drums; the internal liner is tie sealed and the outer one is heat sealed. The fibre drum is sealed.

Pharmaceutical fibre drums		
DRUM TYPE	DIMENSIONS cm (in)	QUANTITY / NET WEIGHT
Small	40.5 x 65 (16 x 25.6)	50 kg
Medium	49 x 84.2 (19 x 33)	90 kg

Shelf-life and storage conditions

- When stored under proper storage conditions (in original packaging without extended exposure to temperature extremes or direct sunlight), Purolite® C100MRNS retains properties for a period of five (5) years from the date of manufacture;
- Purolite SRL has performed stability studies in order to establish the shelf life of the resin; stability data is available to support the assigned shelf life of five (5) years.

Manufacturing process flow chart

Sodium Polystyrene Sulfonate – Purolite® C100MRNS

DECLARATION

Component Name:	Purolite® C100MRNS, Sodium Polystyrene Sulfonate
Manufacturer Catalogue No.:	90822
Component Grade:	USP / Ph. Eur. / BP

Purolite certifies that:

- Purolite® C100MRNS is a powdered, fully synthetic, polystyrenic, cation exchange resin in sodium form, fully conforming to the USP / Eu. Phar. / BP monograph of Sodium Polystyrene Sulfonate;
- Purolite® C100MRNS is produced by our subsidiary PUROLITE S.R.L. in their GMP certified manufacturing plant located in Victoria, Romania, which is FDA inspected and compliant;
- Purolite Company and Purolite S.R.L. operate a Quality Management System according to BS EN ISO 9001:2015 that is certified by BSI.

We also certify that **Purolite® C100MRNS:**

- Is manufactured using no raw materials or additives of human, animal and vegetal origin, and it is consequently BSE and TSE safe and aflatoxin free;
- Is manufactured using no genetically modified organisms or products and is therefore GMO free;
- Is manufactured using NO raw materials or additives containing allergenic materials according to the ALBA list and the European Directive 2003/89/EC (gluten, crustaceans, eggs, fish, peanuts, soya beans, milk, nuts, celery, mustard and sesame seeds, and other products thereof), and is consequently allergen free;
- Is manufactured without solvent and no solvent is produced in the manufacturing process, and is therefore solvent free;
- Is manufactured without the use of metal catalysts; as a result, material is free of residual metals deriving from catalysts;
- Is compliant to ICH Guidelines Q3D on elemental impurities, to USP/NF chapter <232>, current version;
- Is not manufactured with compounds with genotoxic properties, and genotoxic compounds are not produced in the production process. The use of divinylbenzene (DVB) is permitted by EC regulations for foodstuffs; by referring to bibliographic databases (HSDB), the genotoxic risk of the resin can be denied;
- Is not manufactured with dioxins, and dioxins are not created during the production process; as a result, the product is dioxin free;
- Is not manufactured with melamine and glycerol material and melamine and glycerol material is not created during the production process; as result, the product is melamine free and glycerol material free.

Doina FLOREA

Quality and Regulatory Manager

Americas

150 Monument Road
 Bala Cynwyd, PA
 19004
 T +1 800 343 1500
 T +1 610 668 9090
 F +1 484 384 2751
 americas@purolite.com

EMEA

Purolite Ltd
 Unit D
 Llantrisant Business Park
 Llantrisant, Wales, UK
 CF72 8LF
 T +44 1443 229334
 F +44 1443 227073
 emea@purolite.com

Asia Pacific

Room 707, C Section
 Huanglong Century Plaza
 No.3 Hangda Road
 Hangzhou, Zhejiang, China 310007
 T +86 571 876 31382
 F +86 571 876 31385
 asiapacific@purolite.com

FSU

Purolite Ltd
 Office 6-1
 36 Lyusinovskaya Str.
 Moscow, Russia
 115093
 T +7 495 363 5056
 F +7 495 564 8121
 fsu@purolite.com

Algeria
 Australia
 Bahrain
 Brazil
 Canada
 China
 Czech Republic
 France
 Germany

India
 Indonesia
 Israel
 Italy
 Japan
 Jordan
 Kazakhstan
 Korea
 Malaysia

Mexico
 Morocco
 New Zealand
 Poland
 Romania
 Russia
 Singapore
 Slovak Republic
 South Africa

Spain
 Taiwan
 Tunisia
 Turkey
 UK
 Ukraine
 USA
 Uzbekistan

Purolite—the leading manufacturer of quality ion exchange, catalyst, adsorbent and specialty high-performance resins—is the only company that focuses 100% of its resources on the development and production of resin technology.

We're ready to solve your process challenges.
 For further information on Purolite® products and services, visit www.purolite.com or contact your nearest Technical Sales Office.

