

Bringing more to drug manufacturing safety

More experience. More simplicity. More support.

More confidence for patient safety.

When it comes to drug manufacture and patient safety, you should never compromise. With Thermo Scientific products, you don't have to. Our microbiology solutions are designed to address the unique needs of the pharmaceutical and biotechnology industries. From peptones and media, to sterile packaging and bioprocess containers, we're here to support you with unparalleled expertise and product quality every step of the way.

Thermo Scientific Microbial Testing in Pharma

Raw Materials Environmental Monitoring Aseptic Process Control Microbial Identification

Finished Product Sterility

Quality products for your complete workflow

Committed to safety

Under the Thermo Scientific™ brand we deliver a range of validated solutions for the pharmaceutical microbiology laboratory, supporting the production and quality assurance of sterile pharmaceuticals, vaccines and biotechnology products. We understand patient safety is paramount and ensuring regulatory compliance is non-negotiable. That's why with our commitment to bringing more to pharmaceutical microbiology, from raw materials to finished product, and from environmental monitoring to microbial identification and media fills, you can confidently rely on our product quality and expertise every step of the way.

More experience. More simplicity. More support.

More confidence for patient safety.

When it comes to drug manufacture and patient safety, you should never compromise. With Thermo Scientific products, you don't have to. Our microbiology solutions are designed to address the unique needs of the pharmaceutical and biotechnology industries. From peptones and media, to sterile packaging and bioprocess containers, we're here to support you with unparalleled expertise and product quality every step of the way.

Thermo Scientific Microbial Testing in Pharma

Raw Environmer Materials Monitoring

nental Aseptic
Process Control

Microbial Identification

Finished Product Sterility

Quality products for your complete workflow

"I need the highest levels of product quality and consistency"

Maintain high-quality standards with **Thermo Scientific dehydrated culture media** formulated from our very own derivatives. As manufacturers of animal and vegetable-derived peptones, we have complete control of the process from start to finish. So you can rest assured knowing that the media that reaches your benchtop has been rigorously tested for quality and consistency.

"I need the convenience of compliant prepared media"

You won't have to think twice about meeting testing guidelines with our extensive range of regulatory compliant **Thermo Scientific prepared culture media**. We provide a range of formulations designed to meet relevant US, EU and JP pharmacopoeias, as well as FDA and ISO requirements.

"I need product performance to meet my cleanroom requirements"

Thermo Scientific products include packaging designed with your needs in mind. Inspired by feedback from customers just like you, a range of double and triple wrapped products have been developed, manufactured in a cleanroom environment and sterilized by gamma radiation to prevent inadvertent contamination.

"I need a cost-effective solution for fast identification"

Labs are constantly looking for new ways to cut costs, without sacrificing quality. That's why our microbiology portfolio provides a number of affordable ways to accomplish your goals, including **Thermo Scientific RapID Systems** for cost-effective, manual identification of a broad spectrum of microorganisms.

"I need complete control of my media fill process"

Avoid delays and reduce the risk of contamination in the validation of your aseptic manufacturing process with prepared **Thermo Scientific culture media in bioprocess containers (BPCs)**. With validated and compliant Animal Derived Component Free (ADCF) and Tryptone Soya Broth variants, this ready-to-use liquid media requires no mixing and no sterilization. Simply connect, and the BPCs will take care of the rest.

As a world leader in serving science our mission is to enable our customers to make the world healthier, cleaner and safer.

thermoscientific.com/microbiology

© 2012 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are property of Thermo Fisher Scientific Inc., and its subsidiaries.

Contact Information:

International +44 (0) 1256 841144 oxoid.info@thermofisher.com

+1 800 225 6730 csemail@thermofisher.com

