

SEQENS

CDMO

TRUSTED SUPPLIER *of*
Active Pharmaceutical Ingredients

APIs

CONTINUUM OF PROGRESS

Foster growth with Seqens

Three custom development and manufacturing organizations – PCAS S.A. in France and Finland, Chemie Uetikon in Germany and PCI Synthesis in the United States – have joined forces as Seqens CDMO to offer world-class Drug Substance Development and Manufacturing services to the pharmaceutical industry.

SEQENS CDMO ASSETS & COMPETENCIES

 6
cGMP/FDA inspected sites in EU & the US

 1,000 m³
600 m³ cGMP

 2
Pre-GMP sites for RSMs & Building-blocks

 80+
DMFs for commercial APIs

 300
scientists, experts and engineers

 3
R&D Centers in EU & US

 Over 25 years of API production experience

 In-house back integration of intermediates and starting materials for safe supply

 Global sales and distribution network

 Excellent regulatory compliance track record at all GMP sites

A wide range of technologies

High Pressure Reaction

Potent API capabilities: OEL < 100 ng/m³

Flow chemistry

Low temperature technology

API for injectable and ophthalmic FDF

Ethylene Oxide under GMP

SEQENS CDMO, AN INTERNATIONAL NETWORK

Benefit from a manufacturing network of **6 cGMP** plants located in Europe and the United States with a strong **regulatory track record** with international health authorities and the best **workshop & expertise in specialized technologies**

3 Research & Development centers for new API projects launch *in Europe and the US*

/// In-house Regulatory Affairs team with world-wide filing capacity and experience : more than 80 active DMFs

/// Solid state development team: Expertise in polymorphism

/// Customized particle size distribution

/// In-house IP team for the design of non-infringing patent process

BOSTON'LAB

Early phase project

1,000 M² lab-floor
5 Kilo Labs
30 Scientists
with > 50% PhD

/// Controlled substances
(Schedule II-V)

SEQENS'Lab

Small molecules & polymers

2,000 M² lab-floor
6 Kilo Labs
110 Scientists
with > 50% PhD

/// Crystallization
/// Solid state characterization
/// Flow chemistry
/// Capacity to produce from
a few milligrams to 100 kg per
batch

protéus BY SEQENS

Biocatalysis

1,000 M² Lab floor
8,000 Micro-organisms
library 350 Enzymes
available for testing
20 Scientists
with > 30% PhD

/// Biocatalysis
/// Tailor made enzymes

Products Under Development*

Product	Therapeutic Area	Stage	Dossier availability
Disopyramide Phosphate	Antiarrhythmic	Dossier preparation	2022
Norketamine	Pain management	Dossier preparation	2022
R-Baclofen	Muscle relaxant, Antispastic	Dossier preparation	2021
R-Ketamine HCl	Depression, Pain management	Dossier preparation	2022
Brinzolamide	Ophthalmic	R&D	2023
Carbidopa	Add-on treatment for Parkinson's	R&D	2023
Darunavir	HIV infection	R&D	2023
Dorzolamide	Ophthalmic	R&D	2023
Emtricitabine	HIV-1 infection	R&D	2023
Glycopyrrolate Bromide	Respiratory System	R&D (specific PSD for inhalation)	2021
Glycopyrrolate Tosylate	Anticholinergic, Hyperhidrosis	R&D	2022
Ivacaftor	Cystic fibrosis	R&D	2022
Mirabegron	Urinary disorder	R&D	2023
Propofol	Anesthesia	R&D	2023
Ruxolitinib	Myelofibrosis	R&D	2023
Safinamide	Add-on treatment for Parkinson's disease	R&D	2022
Tamoxifen Citrate (Ph.Eur,)USP	Oncology	R&D	2023
Tofacitinib	Ulcerative colitis	R&D	2023

API Product list – manufactured in the US and in EU

Product	Quality	EU CEP	EU DMF (ASMF)	US DMF	US DMF for reference **	Can. DMF	Jap. DMF	Korea DMF	China DMF	Therapeutic Area
Apraclonidine HCl	USP			/						Cardiovascular System
Articain (Carticaine) HCl	Ph.Eur	/		/		/*		/		Nervous System
Baclofen	Ph.Eur, USP	/		/	/	/				Muskulo-skeletal System
Ciclopirox	Ph.Eur, USP			/	/	/				Dermatologicals
Ciclopirox Olamine	Ph.Eur, USP	/				/				Dermatologicals
Cinacalcet	Ph.Eur, USP		/	/	/	/				Systemic hormonal preparations
Clomifene Citrate	Ph.Eur, USP, JP	/		/		/*	/			Genito-urinary system and sex hormones
Clonidine Base	USP			/	/	/				Cardiovascular System
Clonidine HCl	Ph.Eur, USP	/		/	/	/			/*	Cardiovascular System
Desipramine HCl	Ph.Eur, USP			/	/					Nervous System
2,4-Dichlorobenzyl alcohol	Ph.Eur		/							Antiparasitic products, insecticides and repellents
Enclomiphene citrate	Ph.Eur		/	/						Genito-urinary system and sex hormones
Glycopyrrolate Bromide	Ph.Eur, USP	/		/	/	/	/		/	Respiratory System Anticholinergic, Hyperhidrosis
Heptaminol Base	Ph.Eur									Cardiovascular System
Heptaminol HCl	Ph.Eur	/								Cardiovascular System
Ketamine HCl	Ph.Eur, USP	/		/	/	/	/			Nervous System
S-Ketamine HCl	Ph.Eur	/		/		/				Nervous System
Mepenzolate Bromide	JP						/			Alimentary tract and metabolism
Mepivacaine HCl	Ph.Eur, USP	/		/*		/*				Nervous System
Methimazole (Thiamazol)	Ph.Eur, USP	/		/	/	/	/		/	Systemic hormonal preparations
Mequitazine	EP (int.), JP		/				/			Respiratory System
Olopatadine HCl	Ph.Eur, USP		/	/	/				/	Respiratory System
Oxeladin Citrate	Ph.Eur		/							Respiratory System
Oxybutynin Base	Ph.Eur, USP		/	/	/	/				Genito-urinary system and sex hormones
Oxybutynin HCl	Ph.Eur, USP	/		/	/	/	/		/*	Genito-urinary system and sex hormones
Phenylacetic acid sodium salt (sodium phenylacetate)	USP			/			/*			Alimentary tract and metabolism
Pholcodine	Ph.Eur	/							/	Respiratory System
Pindolol	Ph.Eur, USP	/		/	/	/				Cardiovascular System
Piperidolate HCl	JP, USP						/			Alimentary tract and metabolism
Podophyllotoxin	USP			/	/					Dermatologicals
Praziquantel	Ph.Eur, USP	/		/	/	/				Antiparasitic products, insecticides and repellents
Promazine HCl	Ph.Eur	/								Nervous System
Promethazine Base	Ph.Eur		/							Respiratory System
Pyridostigmine Bromide	USP			/	/					Nervous System
Racecadotril	Ph.Eur	/								Alimentary tract and metabolism
Sodium Phenyl Butyrate	USP			/	/*	/	/			Alimentary tract and metabolism
Tamoxifene Citrate	JP					/				Oncology
Tazarotene	Ph.Eur, USP		/	/	/	/				Dermatologicals
Tetrahydrozoline	Ph.Eur, USP, JP	/*	/							Sensory organs
Timolol Hemihydrate	Ph.Eur, USP			/	/					Sensory organs
Timolol Maleate	Ph.Eur, USP	/		/	/	/	/			Sensory organs
Trimeprazine (Alimemazine) Tartrate	Ph.Eur, USP	/		/			/			Respiratory System
Troxerutine	Ph.Eur	/								Cardiovascular System

The Regulatory dossier of APIs produced on the Limay site, Villeneuve-la-Garenne (VLG Chem) and Aramon (Expansia) are registered under the PCAS name.

The Regulatory dossier of APIs produced on the Lahr site are registered under the Uetikon name.

The Regulatory dossier of APIs produced on the Newburyport are registered under the PCI name.

* In progress. ** US DMFs that have passed the Completeness Assessment and are available for reference by ANDAs under GDUFA.

Availability of APIs is subject to patent restriction in countries where applicable patents are in effect.

About Seqens

Seqens is an integrated global leader in pharmaceutical solution and specialty ingredients, delivering outstanding performance, unrivalled market responsiveness and custom-made solutions to its customers.

In the pharmaceutical industry, Seqens supports its customers in developing, scaling up and manufacturing drug substances from the pre-clinical phase to the commercial phase. Seqens also offers a large portfolio of APIs and proprietary products.

SEQENS

3200
people

300
scientists, experts
and engineers

7
R&D centers

1000
clients in more
than 80 countries

24
manufacturing sites

DISCOVER SEQENS PHARMA SOLUTIONS PRODUCTS & SERVICES OFFER

Custom
manufacturing

SCAN ME

Early stage
manufacturing

SCAN ME

Intermediates

SCAN ME

Drug delivery

SCAN ME

Biocatalysis
services

SCAN ME

Contact :

PAPI@seqens.com

SEQENS

21 CHEMIN DE LA SAUVEGARDE
CS 33167
69130 ECULLY CEDEX
TEL. +33 (0) 4 26 99 18 00
FAX. +33 (0) 4 26 99 18 38

WWW.SEQENS.COM

