


# PharmaIntegrity™

Data Management System, Powered by Novatek International

PharmaIntegrity is **integrated with PMS systems** and other sources of information, helping companies manage the collection, analysis, and trending of data. Timely detection of problems in production allows issues to be addressed before they become a concern.

**Risks and costs** associated with product loss and recalls **are reduced**.


## BENEFITS

- Real-time trending and correlation of criteria
- Process control by data trending
- Effective setup of limits and tools to monitor excursions for successful CAPA implementation
- Compliance with FDA Aseptic Processing, EU Annex 1 and USP 1116
- Audit trail with e-signatures and data validation
- Effective tracking and mapping of sample sites coupled with trending methods
- Regular monitoring, tracking and scheduling of samples
- Paperless, rapid data entry system
- Significant assistance in root-cause analysis

## FEATURES

- Scheduling and tracking of samples, including chain of custody
- Allows for routine, non-routine, batch, process, at rest, dynamic monitoring
- Storage of microorganism identification data and analysis
- Recording of alert/action specs (with frequency analysis for limit setup), media, incubation, lot, equipment, etc
- Site mapping and setup analysis
- Barcoding/RFID technology
- Investigation initiation and tracking
- Trending and reporting
  - For any number of sites in your cleanroom(s) and department(s)
  - Number and location of microorganisms and particles with environmental correlation
  - By lot, equipment, batch

## APPLICATIONS

- Aseptic process monitoring (sterile fill, injectables, pre-filtration bioburden, etc)
- Utility monitoring (water, clean steam, compressed gas, etc)
- Personnel monitoring


# PharmaIntegrity™

Data Management System, Powered by Novatek International

*PharmaIntegrity is designed to work with Particle Measuring Systems products:*

- FacilityPro®
- Airnet® II
- Lasair® III
- MiniCapt® Mobile and Remote
- BioCapt® Single-Use and Stainless Steel
- IsoAir® 310P
- APSS-2000

*PharmaIntegrity from Particle Measuring Systems automates and refines your process to mitigate risk and reduce operator error.*


All trademarks are the property of their respective owners. Particle Measuring Systems, Inc. reserves the right to change specifications without notice. ©2018 Particle Measuring Systems, Inc. All rights reserved.


## HEADQUARTERS

5475 Airport Blvd  
Boulder, Colorado 80301 USA  
T: +1 303 443 7100, +1 800 238 1801

Instrument Service & Support  
T: +1 800 557 6363

Customer Response Center  
T: +1 877 475 3317  
E: info@pmeasuring.com

## GLOBAL OFFICES

AUSTRIA  
T: +43 512 390 500  
E: pmsaustria@pmeasuring.com

BENELUX  
T: +32 10 23 71 56  
E: pmsbelgium@pmeasuring.com

BRAZIL  
T: +55 11 5188 8227  
E: pmsbrazil@pmeasuring.com

CHINA  
T: +86 21 6113 3600  
E: pmschina@pmeasuring.com

FRANCE  
T: +33 (0)6 82 99 17 98  
E: pmsfrance@pmeasuring.com

GERMANY  
T: +49 6151 6671 632  
E: pmsgermany@pmeasuring.com

ITALY  
T: +39 06 9053 0130  
E: pmsrl@pmeasuring.com

JAPAN  
T: +81 3 5298 8175  
E: pmsjapan@pmeasuring.com

KOREA  
T: +82 31 286 5790  
E: pmskorea@pmeasuring.com

MEXICO  
T: +52 55 2271 5106  
E: pmsmexico@pmeasuring.com

NORDIC  
T: +45 707 028 55  
E: pmsnordic@pmeasuring.com

PUERTO RICO  
T: +1 787 718 9096  
E: pmspuertorico@pmeasuring.com

SINGAPORE  
T: +65 6496 0330  
E: pmsingapore@pmeasuring.com

SWITZERLAND  
T: +41 71 987 01 01  
E: pmsswitzerland@pmeasuring.com

TAIWAN  
T: 886-3-5525300 Ext: 301  
E: pmstaiwan@pmeasuring.com