

Single-Use BioProcess Systems

Single-Use Bags 50 ml to 3,000 liters


Validated Materials • Proven Designs • Leading Service

Capabilities

- cGMP manufacturer
- QSR and ISO 9001:2008 compliant
- Certified ISO class 7 clean room
- Validated materials, processes and designs
- Fast delivery


Custom products to meet your timeline


Single-Use BioProcess Systems

- Consultative customized solutions
- Standard product from stock 50 ml to 500 liters
- Industry-leading materials and components
- Sterilized by gamma irradiation (SAL 10^{-6})
- Full validation information
- Delivery assurance

Small Volume Bags

50 ml to 20 liters

- Integrated handle
- Integrated hanging capability
- Needle-free sampling port
- May be used with sterile welder
- Available as manifold system

Bags for Cylindrical Tanks

50 liters to 750 liters

- 2D and 3D designs
- Top or bottom drain
- Available as liner
- Recirculation loops
- Available as manifold system

Bags for Rectangle Tanks

50 liters to 3,000 liters


- Designed to fit your existing tank
- Top or bottom drain
- Available with 1" ID tubing
- Recirculation loops
- Integrated sampling systems


From Design to Delivery

We Provide Quality Products Tailored to Your Exacting Specifications

For more than four decades, Saint-Gobain Performance Plastics and its family of companies have supplied the world with innovative, high-performance polymer products for the most demanding applications. Our tradition of excellence goes back almost 350 years through our parent company, Compagnie de Saint-Gobain, one of the world's top 100 industrial corporations, with operations in 64 countries. This successful corporation has been built with the single purpose of serving the customer and a commitment to quality and leadership in each of the industries served.


Contact us today for:
Consultations • Samples • Quotes • Orders • On-time Deliveries

BIOPHARMACEUTICAL PRODUCTS MANUFACTURING FACILITY

Saint-Gobain Performance Plastics
15301 Highway 55
Plymouth, MN 55447
Tel: (763) 398-1560
Fax: (763) 398-1589

WWW.BIOPHARM.SAINT-GOBAIN.COM

IMPORTANT: It is the user's responsibility to ensure the suitability and safety of Saint-Gobain Performance Plastics materials for all intended uses and that the materials to be used comply with all applicable medical regulatory requirements. Saint-Gobain Performance Plastics assumes no responsibility for any product failures that occur due to misuse of the materials it provides arising out of the design, fabrication, or application of the products into which the materials are incorporated.

SAINT-GOBAIN PERFORMANCE PLASTICS DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

**SAINT-GOBAIN**