

CORDENPHARMA CAPONAGO DRUG PRODUCT FACILITY

A map of North America with a green dot and the text 'BOULDER COLORADO' indicating the location of the facility.A map of Europe with green dots and labels for 'BRUSSELS', 'CHENÔVE', 'CAPONAGO', 'BERGAMO', 'FRANKFURT PLANKSTADT', and 'LIESTAL'.

CordenPharma Caponago is a cGMP manufacturer of a wide range of sterile liquid dosage forms for injectable use, with specialized expertise in terminal sterilization, aseptic fill & finish and sterile emulsion technology. The site has full range of capabilities including an R&D lab for GMP development, formulation development, manufacturing, clinical trials management, packaging & pharma-logistics.

As a former AstraZeneca site acquired by ICIg in 2009, Corden Pharma S.p.A. provides access to over 20 years of experience in injectable drug product manufacturing. The site is fully inspected by global regulatory agencies including, but not limited to, EMA (AIFA), FDA, ANVISA, TGA, and PMDA.

Drug Products:

Sterile Liquids
Sterile Powder Lyo Vials
Drug Product Support Services
Pharma Packaging & Logistics

Integrated Supply

API Facilities:

CordenPharma Bergamo (IT)
CordenPharma Boulder, CO (US)
CordenPharma Brussels (BE)
CordenPharma Chenôve (FR)
CordenPharma Colorado, CO (US)
CordenPharma Liestal (CH)

Related Technology Platform:

Injectables

CAPONAGO FACILITY FACTS

Core Capabilities

- » Contract development & manufacturing expertise for Sterile Liquids & Lyophilized Solids
- » Full range of services including Formulation Development, Analytical Development, Clinical Program Support, Commercial Manufacturing & Serialization
- » Wide range of Injectable Drug Product formats (Ampoules, Vials, Pre-filled Syringes (PFS) & Cartridges)
- » Capability & compliance to sustain Aseptic Fill & Finish or Terminally Sterilized Injectables
- » Expertise formulating Small Molecule Entities, complex Peptides, Oligonucleotides & Biologics

Capacities / Technologies

- » Terminal Sterilization Fill & Finish
- » Clinical & Commercial Aseptic Fill & Finish
- » Broad & differentiated packaging capacity (5 lines) supporting all TS & Aseptic ranges
- » Chemical & microbiological testing capability
- » Storage available at differentiated temperatures (<25°C \ 8 – 2°C \ –20°C \ –70°C)
- » Logistics & distribution (both for clinical trials or commercially-approved drugs)
- » Lipid NanoParticle (LNP) Formulation & Analytical Capability

[www.cordenpharma.com/
facilities/caponago](http://www.cordenpharma.com/facilities/caponago)

[www.cordenpharma.com/
contact-us](http://www.cordenpharma.com/contact-us)