

Our principals for pharma specialities

DOW CORNING

Content

Active Pharmaceutical Ingredients	4
Avesta Pharma	4
Macrogol	4
Dow Corning®	4
Simeticone and Emulsion	4
Dimeticone Fluid	4
Tereos Starch & Sweeteners	5
Glucose Monohydrate Injectable Grade	5
Pharmaceutical Excipients	5
Avesta Pharma	5
Macrogol	5
Tereos Starch & Sweeteners	6
Starch	6
Dextrose/Glucose	6
Maltodextrin	6
Polyoles	7
Tereos Sugar France	7
Sucrose	7
Sucrose with functional additives	8
Lubricants	8
Stearates	8
CPKelco - Cellulose Derivative	8
Carmellose Sodium	8
CPKelco - Biogums	9
Xanthan gum	9
Pectine	9
Carrageenan	9
Gellan Gum	10
Yung Zip	10
Sodium Starch Glycolate	10
Dow Corning® - Silicones	10
Fluids	10
Volatiles and Cyclics	11
Waxes	11
Blends	11
Emulsifiers	11
Petroleum Jellies	12
Dow Corning® - Topical Ingredients	12
Low volatile fluids	12
Fluids	12
Speciality Fluids	13
Blends	13
Waxes	13
Emulsifier	14
Resins	14
WNC – Ingredients	14
Topical Ingredients	14
Functional Ingredient Blends	14

Active Pharmaceutical Ingredients

Avesta Pharma

Macrogol

Product	Description	Grade
Macrogol 3350	Polyethylene glycol, PEG	BP/EP/NF Certificate of suitability (CEP)
Macrogol 4000	Polyethylene glycol, PEG	BP/EP/NF Certificate of suitability (CEP) application in preparation

- Active for laxatives
- ICH Q7 GMP
- EDMF Macrogol 3350 available, EDMF Macrogol 4000 in preparation

Dow Corning®

Simeticone and Emulsion

Product	Description	Grade
Q7-2243 LVA, Simethicone USP	Silicone antifoam Low volatile	Simeticone EP Certificate of suitability (CEP) Simethicone USP; US-DMF
Antifoam M Compound	Silicone antifoam Low volatile	Simeticone EP Certificate of suitability (CEP)
Q7-2587 30% Simethicone Emulsion USP	Emulsion containing 30 % simeticone	Simethicone Emulsion USP
7-9255 30% Simethicone Emulsion USP	Emulsion containing 30 % simeticone	Simethicone Emulsion USP

- Active for prescription/OTC/medical device antifatulents
- Foam control in medical and pharmaceutical applications
- Process aid for biofermentation
- ICH Q7 GMP
- FDA registered production site

Dimeticone Fluid

Product	Description	Grade
Q7-9120 Silicone Fluid 20 cSt 100 cSt 350 cSt 1000 cSt 12500 cSt	Polydimethylsiloxane, PDMS Dimeticone	Dimeticone EP Certificate of suitability (CEP) Dimeticone NF; US-DMF

- Active for prescription/OTC/medical device antifatulents
- ICH Q7 GMP
- FDA registered production site

Tereos Starch & Sweeteners

Glucose Monohydrate Injectable Grade

Product	Description	Grade
Meridex™	Glucose monohydrate Tested on bacterial endotoxin (L.A.L test)	Dextrose USP/NF Glucose Monohydrate EP
Meridex™ PF	Glucose monohydrate Tested on pyrogens (Ph. Eur.)	Dextrose USP/NF Glucose Monohydrate EP

- Parenteral nutrition, infusion solutions, haemodialysis (HD) and peritoneal dialysis (PD)
- Matches key properties such as purity, flowability and product stability during processing

Pharmaceutical Excipients

Avesta Pharma

Macrogol

Product	Description	Grade
Macrogol 200	Polyethylene glycol, PEG	NF
Macrogol 400	Polyethylene glycol, PEG	EP/NF
Macrogol 3350	Polyethylene glycol, PEG	BP/EP/NF Certificate of suitability (CEP)
Macrogol 4000	Polyethylene glycol, PEG	BP/EP/NF Certificate of suitability (CEP) application in preparation
Macrogol 6000	Polyethylene glycol, PEG	BP/EP/NF Certificate of suitability (CEP)
Macrogols under development 300/600/1000/8000	Polyethylene glycol, PEG	EP/NF

- Solubility enhancer, non-alcohol diluent
- Filler
- ICH Q7 GMP

Tereos Starch & Sweeteners

Starch

Product	Description	Grade
Meritena 141 Pharma	Maize starch powder/ Corn starch	Maize Starch EP Corn Starch NF

- Quality system based on IPEC-PQG GMP for pharmaceutical excipients
- Solid dosage forms, direct compression, capsules and powders
- Medicated confectionery, hard boiled candies, gums, chewing gums

Dextrose/Glucose

Product	Description	Grade
Meritose Pharma	Dried D-glucose/dextrose powder- Dextrose monohydrate Range of specific particle sizes	Glucose Monohydrate EP Dextrose USP/NF
Mylose Pharma	Glucose syrup Dextrose equivalent and sugar spectrum	Glucose Liquid EP Liquid Glucose USP/NF
Glucomalt Pharma	Glucose syrup Dextrose equivalent and sugar spectrum	Glucose Liquid EP Liquid Glucose USP/NF
Glucodry G Pharma	Glucose syrup spray-dried Dextrose equivalent and sugar spectrum	Glucose liquid spray-dried EP

- Quality system based on IPEC-PQG GMP for pharmaceutical excipients
- Solid dosage forms, direct compression, wet and dry granulation, capsules and powders
- Liquid dosage forms, syrups, solutions, suspensions
- Medicated confectionery, hard boiled candies, gums, chewing gums

Maltodextrin

Product	Description	Grade
Maldex Pharma	Spray-dried maltodextrin powder- Range of specific particle sizes	Maltodextrin EP, USP/NF
Maldex G Pharma	Spray-dried maltodextrin granulate Range of specific particle sizes	Maltodextrin EP, USP/NF

- Quality system based on IPEC-PQG GMP guidelines for pharmaceutical excipients
- Solid dosage forms, direct compression, wet and dry granulation, capsules and powders
- Liquid dosage forms, syrups, solutions, suspensions
- Medicated confectionery, hard boiled candies gums, chewing gum
- Clinical nutrition, baby food

Polyoles

Product	Description	Grade
Merisorb Pharma	Crystallized sorbitol powder (min. 97 % D-sorbit) Range of specific particle sizes	Sorbitol EP, USP/NF
Merisorb SD Pharma	Spray-dried sorbitol powder (min. 97 % D-sorbit) Range of specific particle sizes	Sorbitol EP, USP/NF
Merisorb BEC	Spray-dried sorbitol powder (min. 97 % D-sorbit) Bacterial endotoxin controlled	Sorbitol EP, USP/NF
Meritol Pharma	Crystallising sorbitol syrup Non-crystallising sorbitol syrup	Sorbitol Liquid (crystallising) EP Sorbitol Liquid (non-crystallising) EP
Maltilite Pharma	D-Maltitol from maltitol syrup Range of specific maltitol contents and dry substances	Maltitol Liquid EP
Maltilite P 200 Pharma	D-Maltitol powder	Maltitol EP

- Quality system based on IPEC-PQG GMP for pharmaceutical excipients
- Solid dosage forms, direct compression, wet and dry granulation, capsules and powders
- Liquid dosage forms, syrups, solutions, suspensions
- Medicated confectionery, hard boiled candies gums, chewing gum

Tereos Sugar France

Sucrose

Product	Description	Grade
Sucrose solution	Perfectly clear solution, very low color level	Made from USP/NF Sucrose
Compressuc® MS	Spray-dried sucrose Anhydrous, easily soluble in water	USP/NF Compressible Sugar
Compressuc® PS	Spray-dried sucrose Anhydrous, easily soluble in water	USP/NF Sucrose EP Sucrose
Alveosucré Fine Grains	Agglomerated sucrose	EP Sucrose
Pearl sugar 30	Agglomerated sucrose	EP Sucrose
Pure icing sugar	Milled sucrose	EP Sucrose
Granulated sugars	Screened sucrose Particle size 600-2000 µm	EP Sucrose
Caster sugars	Screened sucrose Particle size 250/400 µm	EP Sucrose
HPLE sucrose	Spray-dried sucrose	USP/NF, EP, JP Sucrose

Sucrose with functional additives

Product	Description	Grade
Alveosucres Fine Grains with dextrin	Agglomerated sucrose + dextrin	USP/NF Compressible Sugar
Icing sugar with starch	Milled sucrose + starch	USP/NF Confectioner's Sugar
Icing sugar with silica	Milled sucrose + silica	Components according to EP monographs

- Quality system based on IPEC-PQG GMP for pharmaceutical excipients
- Solid dosage forms, direct compression, wet and dry granulation, capsules, powders and sugar spheres
- Liquid dosage forms, syrups, solutions, suspensions, dry syrups

Lubricants

Stearates

Product	Description	Grade
Magnesium Stearate	Vegetable grade FCC	Magnesium Stearate EP/NF
Calcium Stearate	Vegetable grade FCC	Calcium Stearate NF
Sodium Stearate	Vegetable grade	Sodium Stearate EP/NF
Zinc Stearate	Vegetable grade	Zinc Stearate EP/NF
Aluminium Stearate	Vegetable grade	
Potassium Stearate	Vegetable grade	
Stearic Acid 50%/ 70%	Vegetable grade FCC	Stearic Acid EP, USP/NF, JP, BP

- Tableting agent
- Lubricant
- Flowability agent
- Separating agent
- Water repellent

CPKelco - Cellulose Derivative

Carmellose Sodium

Product	Description	Grade
Cekol	Carmellose sodium, CMC Available in a wide range of viscosity grades	Carmellose Sodium EP Carboxymethylcellulose NF

- Tablet coating
- Thickener and rheology modifier
- Stabilisation of emulsions and suspensions

CPKelco - Biogums

Xanthan gum

Product	Description	Grade
Xantural® 11K	Xanthan gum 14 mesh/1,18 mm particle size	Xanthan Gum EP/NF
Xantural® 180	Xanthan gum 80 mesh/180 µm particle size	Xanthan Gum EP/NF
Xantural® 75	Xanthan gum 200 mesh/75 µm particle size	Xanthan Gum EP/NF

- Quality system based on IPEC-PQG GMP for pharmaceutical excipients
- Thickener, rheology modifier or gel forming agent
- Stabilisation of emulsions and suspensions
- Controlled drug release formulations

Pectine

Product	Description	Grade
Genu® Pectin	Pectin from citrus peel High ester pectin (DE >50%) Range of specific particle sizes Available in different viscosity grades	Pectin USP

- Gel forming agent
- Textures from gels to structured fluids
- Used as water-binding and film-forming agents
- Emulsion/suspension stabilization
- Buffer effect to pH 3-5
- Ability to absorb and bind water

Carrageenan

Product	Description	Grade
Genugel® CG-130	Kappa-carrageenan Firm and brittle gels	Carrageenan NF
Genuvisco® CG-131	Iota-carrageenan Elastic and cohesive gels	Carrageenan NF
Genuvisco® CG-129	Lambda-carrageenan Viscous non-gelling solutions	Carrageenan NF

- Gel forming agent
- Thickener and rheology modifier
- Stabilisation of emulsions, suspensions and foams

Gellan Gum

Product	Description	Grade
Kelcogel® CG-LA	Gellan gum (low acyl) Firm, non-elastic, brittle gels	Gellan Gum NF
Kelcogel® CG-HA	Gellan gum (high acyl) Soft, very elastic, non-brittle gels	Gellan Gum NF

- Gel forming agent
- Thickener and rheology modifier
- Fluid-gel forming agent
- Controlled drug release formulations

Yung Zip

Sodium Starch Glycolate

Product	Description	Grade
Sodium Starch Glycolate (DST) Type A	Sodium carboxymethyl starch type A	Sodium Starch Glycolate NF/EP/BP

- Superdisintegrant

Dow Corning® - Silicones

Fluids

Product	Description	Grade
Q7-9120 Silicone Fluid 20 cSt 100 cSt 350 cSt 1000 cSt 12500 cSt	Dimeticone, polymethylsiloxane (PDMS)	Dimethicone NF; US-DMF Dimeticone/Silicone Oil EP Certificate of Suitability (CEP)
ST-Dimethiconol 40	Short, hydroxy-terminated dimeticone	US-DMF

- Skin protectant
- Solubilizer for hydrophilic actives

Volatiles and Cyclics

Product	Description	Grade	
Q7-9180 Silicone Fluid	0,65 cSt 1 cSt	Hexamethyldisiloxane (0,65 cSt) Octamethyltrisiloxane (1 cSt)	US-DMF; TF
ST-Cyclomethicone 5-NF ST-Cyclomethicone 56-NF	Cyclopentasiloxan (D5) Cyclopenta-/Cyclohexasiloxan (D5/D6)	Cyclomethicone NF US-DMF; TF	

- Volatile carrier for sprays or semi-solid formulations
- No cooling effect, non-stinging
- Spreading agent

Waxes

Product	Description	Grade
Silky Wax 10	Stearyl alcohol and stearoxy trimethylsilane Melting point 53 °C	

- Semi-occlusive wax
- Thickener for silicone-containing formulations
- Water repellent

Blends

Product	Description	Grade
Dimethiconol Blend 20	Ultra-high viscosity silicone gum (6 %) in non-volatile dimeticone Non occlusive film former	US-DMF; TF
Silmogen Carrier	Ultra-high viscosity silicone gum (1 %) in hexamethyldisiloxane Carrier for sprays	US-DMF
ST-Elastomer 10	Dimeticone crosspolymer (12 %) in cyclomethicone (D5) Thickener for silicone containing formulations	US-DMF; TF

Emulsifiers

Product	Description	Grade
Emulsifier 10	Lauryl meticone copolyol	US-DMF; TF

- Emulsifier for W/O and W/Si emulsion (up to 80 % water content)
- Room temperature emulsification

Petroleum Jellies

Product	Description	Grade
Codex Vaseline	Petroleum Jelly	EP, French Codex Monograph
White Oils	Paraffinum liquidum	EP, USP/NF, BP, French Codex Monograph

- Petroleum Jelly can be used as excipient or as API
- Produced under GMP conditions
- Protective, healing, moisturising and soothing properties

Dow Corning® - Topical Ingredients

Low volatile fluids

Product	Description	Grade
TI-1010 Fluids	0,65 cSt 1 cSt Volatile dimeticone Linear polydimethylsiloxane	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- Solubilizer,
- Carrier
- Spreading agent

Fluids

Product	Description	Grade
TI-1050 Fluids	1.5 cSt Volatile dimeticone Linear polydimethylsiloxane	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-1050 Fluids	5 cSt 10 cSt Low molecular weight dimeticone Linear polydimethylsiloxane Non-volatile	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-1050 Fluids	50 cSt 100 cSt 200 cSt 350 cSt 1,000 cSt Intermediate molecular weight dimeticone Linear polydimethylsiloxane Non-volatile	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-1050 Fluids	12,500 cSt 30,000 cSt 100,000 cSt High molecular weight dimeticone Linear polydimethylsiloxane Non-volatile	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- Non occlusive
- Lubricant
- Spreading agent

Speciality Fluids

Product	Description	Grade
TI-2011 SPE Specialty Fluid	Water dispersible silicone polyether Peg-12 dimethicone Calculated HLB 12	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-2021 AMS Specialty Fluid	Caprylyl-modified trisiloxane Moderate volatility	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- solubilizer and compatibilizer
- spreading agent
- Non-occlusive

Blends

Product	Description	Grade
TI-3011 Gum Blend	Dimeticone and dimeticanol High molecular weight dimeticanol dispersed in a non-volatile carrier film forming agent	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-3021 Silicone Elastomer Blend	Dimeticone and dimeticone crosspolymer Mixture of high molecular weight Cross linked silicone (14 %) in dimeticone 5 cSt rheology modifier	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- Emollient
- Non-occlusive
- Improves substantivity

Waxes

Product	Description	Grade
TI-4021 Semi-Occlusive Wax	C30-45 Alkyldimethylsilyl polypropylsil-sesquioxane Silicone wax with added resin character High melting point +/- 66 °C	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- Structuring agent, semi-occlusive
- helps rheology and texture modification
- broad compatibility with organic and silicone material

Emulsifier

Product	Description	Grade
TI-6021 W/O Formulation Aid	PEG-10 dimethicone Silicone polyether copolymer Calculated HLB 4	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- emulsifier for W/O and W/Si emulsion
- produces low viscosity emulsion
- cold or hot processing

Resins

Product	Description	Grade
TI-7012 Solid Resin	MQ resin polymer Trimethylsiloxysilicate Solventless	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities
TI-7021 Silicone Resin Blend	MQ siloxane resin diluted in a carrier fluid Dimethicone and trimethylsiloxysilicate	Consumer healthcare: topical medical device and OTC - Ingredient Regulatory Information (IRI) - Elemental Impurities

- Film former
- permeable barrier film
- long lasting film
- excellent wash-off resistance
- non-occlusive

WNC – Ingredients

(Organic-sourced possible)

Topical Ingredients

Product	Description	Grade
Vasegreen V, L, B	Vegetable-sourced ingredient	COSMOS certified Organic Certificated Cultivation

- Suitable for topical medical devices
- Alternative to Petrolatum, Paraffin and Lanolin
- Customisation possible

Functional Ingredient Blends

- Optimized functional ingredient systems based on the topical ingredients and specific plant actives
- Vegetable-sourced functional ingredients
- Customisation possible

Biesterfeld

Biesterfeld Spezialchemie GmbH

Biesterfeld Spezialchemie GmbH

Ferdinandstraße 41
20095 Hamburg / Germany
Phone: +49 40 32008-612
Fax: +49 40 32008-696
healthcare@biesterfeld.com
www.biesterfeld.com