

FILM COATINGS

OPADRY[®] amb II

High Performance Moisture Barrier Film Coating


Aqueous Fully Formulated PEG-free Immediate Release System

- Proven protection from environmental moisture
- Superior coating productivity with ease-of-use
- High gloss finish with well defined logos

Colorcon 

High Performance Moisture Barrier Film Coating

Many active pharmaceutical ingredients and solid oral dosage tablets are sensitive to moisture potentially causing degradation or poor product performance. Immediate release (IR) film coating systems provide essential protection and are especially useful when tablets are removed from their original packaging.

Opadry[®] amb II, high performance moisture barrier film coating is the first fully formulated PVA-based immediate release system without polyethylene glycol (PEG) that delivers the three-fold advantage of high productivity, low impurity levels and a superior tablet finish.

Proven Product Protection

The rate and level of moisture uptake provides a measurable indicator into the performance of moisture barrier film coatings. Opadry amb II films were characterized using a novel on-tablet testing method.¹ As shown in Figure 1, the rate of moisture uptake compared to uncoated tablets demonstrates the superior in-use functionality of this coating.

Reliable Barrier

On-tablet analysis proves that coating with Opadry amb II at the recommended 4% weight gain offers the most reliable and consistent moisture barrier performance (See Figure 2).

Enhanced Product In-Use Integrity


Guard Your Tablets from Moisture Over a Longer Period of Time


Fig 1. Moisture Uptake


Fig 2. Effect of Film Coating Weight Gain


Reference

1. To D. et al. A Novel Method to Evaluate On-Tablet Moisture Barrier Performance of Opadry[®] Film Coating Systems. 2014 AAPS Poster


Superior Coating Productivity

Opadry amb II provides the perfect balance of barrier protection, time savings in production and ease-of-use.

- One step dry powder - ready to use in 45 minutes
- High productivity - low viscosity


Fig 3. On-Tablet WVTR 40°C / 75% RH, 4% WG


Coating dispersion applied using recommended process parameters

Low Impurity Levels

Opadry amb II is formulated without PEG to reduce potential interaction with sensitive drugs. Studies of the Opadry amb II powder show:

- Formic acid and formaldehyde residues exhibited no measurable increase after six months accelerated stability (40°C/75%RH)
- Peroxide levels remained undetectable after twelve months (30°C/65%RH)

Glossy Finish and Well-Defined Logos

Tablets coated with Opadry amb II create a high gloss finish with distinctly defined logos.

- Available in clear and pigmented formulas
- Approved for pharmaceutical use


From Core to Coating, Your Supplier of Choice

Deliver High Performance Products - with Colorcon

Choose Colorcon, leader in pharmaceutical solid oral dose solutions, as a formulation partner of choice in every phase of your product development.

Film Coatings:

- Optimized formulations specifically for your application and regulatory needs including customized colors and color matching
- Innovative products for mechanical integrity, gloss, pearlescence and environmental protection
- Tablet design concepts, consulting and services to build a strong brand image and stand out from the competition.

Formulation Technologies:

- Full range of functional excipients
- Technologies for development and production of delayed/enteric release and extended/controlled release tablets and multiparticulates
- HyperStart[®] service and extensive applications data to provide starting formulations to save you development time and money
- Extensive formulation know-how and technical support to achieve the exact drug release profile desired.

Contact your Colorcon representative or call:

North America +1-215-699-7733	Europe/Middle East/Africa +44-(0)-1322-293000	
Latin America +54-11-5556-7700	India +91-832-6727373	China +86-21-61982300

You can also visit our website at
www.colorcon.com


© BPSI Holdings LLC, 2016. The information contained in this document is a proprietary to Colorcon, Inc. and may not be used or disseminated inappropriately

All trademarks, except where noted are property of BPSI Holdings LLC. The information contained in this document is not intended as legal advice, and should not be relied upon for that purpose.