
Surface Sterilization

The cleanliness of systems and environments is a critical issue in the biotech
industry, particularly in cleanroom and critical area applications. Mar Cor has a

proven group of concentrate and ready-to-use disinfectants and sterilants for hard
surfaces commonly found in pharmaceutical cleanrooms. This group of products are

specifically formulted for use on surfaces made from nonporous materials such as
plastics, stainless steel or glass.

Cleanliness of Systems and Environments is Critical to Efficient Operation Mar Cor Purification
Disinfection and Filtration Products

Mar Cor Purification Service Center Locations

Critical Area Fogging and Bio-Decontamination
Minncare Dry Fog® Systems provide an easy to use, high technology solution for clean room and critical area Bio-Decontamination. The combination
of highly effective Minncare® Cold Sterilant and the state of the art Dry Fog delivery system enables users to rapidly and safely deliver Minncare®
vapor to even the most complex areas. Its sanitary and autoclavable design will permit its use in the most critical areas within pharmaceutical and
other industries concerned with maintaining the utmost levels of sterility.

Clean Room Lock cRABS Isolator Biohazard Cabinet Animal Room

Mar Cor Purification
14550 28th Avenue North
Plymouth, MN 55447
Tel: (484) 991-0220
Toll Free: (800) 633-3080
Fax: (763) 210-3868

Mar Cor Purification
3250 Harvester Road - Unit 6
Burlington, ON L7N 3W9
Canada
Tel: (905) 639-7025
Fax: (905) 639-0425

Mar Cor Purification
Sourethweg 11
6422 PC Heerlen
The Netherlands
Tel: (+31) 45 5471 471
Fax: (+31) 45 5429 695

Mar Cor Purification
1A International Business
Park, #05-01
Singapore 609933
Tel: (+65) 6227 9698
Fax: (+65) 6225 6848

Mar Cor Purification
4450 Township Line Road
Skippack, PA 19474-1429
Tel: (484) 991-0220
Toll Free: (800) 346-0365
Fax: (484) 991-0230

Minncare, Actril, and Minncare Dry Fog are registered trademarks of Medivators Inc., A Cantel Medical Company.

High Purity Water System Disinfection
Protection of reverse osmosis membranes and their associated distribution
systems is critical against short- and long-term bacterial problems. Minncare®
Cold Sterilant is a powerful oxidant that stops organism growth by oxidizing
microbial cell proteins and enzyme systems.

Minncare® HD Disinfectant and Test Strips
Minncare® HD is the first chemical disinfectant to receive an FDA 510(k) clearance for
the disinfection of water purification systems for hemodialysis.

• Minncare® HD eliminates the risk of using unregulated industrial chemicals

• 510(k) medical device clearance from the FDA

• Superior biocidal activity associated with Minncare® Cold Sterilant

Minncare® Cold Sterilant and Test Strips
For over 25 years the proven technology for bacteria, endotoxin and particle control.

• Superior biocidal activity

• Compatible with all thin film composite membranes

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Actril® Cold Sterilant
Actril is an effective, ready-to-use disinfectant and sterilant for hard surfaces

commonly found in pharmaceutical cleanrooms. Registered with U.S. EPA

• Superior Sporicidal, Bactericidal, Fungicidal, and Virucidal Activity

• Available in Clean Room Packaging

Minncare® Cold Sterilant
Disinfectant and Sterilant for non-porous hard surfaces. Registered with U.S. EPA

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Minncare Dry Fog® Systems

The Minncare Dry Fog® equipment is designed to produce fine droplets that
average 7.5 microns in diameter, which will ensure even dispersion of the

Minncare® solution throughout the room. These small droplets will tend to
bounce off of hard surfaces and thus avoid excessive condensation, corrosion
and surface wetting issues associated with systems producing larger droplets.

The lack of toxic aldehyde vapors results in extremely short process times—
over 95% faster than some conventional systems. This means less production

downtime and lower total costs. Typically, the entire process can be completed
in less than 3 hours, depending upon room size and ventilation system effi-

ciency, compared to up to 3-5 days with some conventional systems.

Minncare Dry Fog® 2 System

• The safest & most effective Clean Room Bio-Decontamination procedure available

• Controlled and consistently accurate droplet size minimizes risk of condensation

• Ensured penetration of Minncare® into normally inaccessible areas

• Effective dispersion in all areas of room including multiple rooms areas up to 1000m3

• 8 different spray nozzle(s) position possibilities for higher flexibility

Minncare® Mini Dry Fog System

• Single units are suitable for use in volumes up to 20 m3 or a 700 ft3 room

• For use in biological safety cabinets, cRABS, glove boxes, pass-through rooms, and ambulances

• Can be easily built into small cabinets as an inexpensive alternative to H2O2 vaporization systems.

©2015 Mar Cor Purification. All rights reserved. P/N:3026557 Rev.BVisit www.mcpur.com for more information or call 1-800 633-3080

Fiberflo is a registered trademarks of Mar Cor Purification, Inc., A Cantel Medical Company.

Mar Cor Purification Disinfection and Filtration Products
Mar Cor Purification, owned by Cantel Medical Corporation, is a business that consists of several familiar companies integrated to offer filtration,
water and disinfection technologies. These companies include Minntech Filtration Technologies Group, now renamed BioScience Products.
The BioScience Products Group has been providing hollow fiber membrane filters, cold sterilant disinfectants and dry fog products for over 20
years. These products are used in many pharmaceutical, medical and industrial applications as a key component of maintaining a high quality
filtration & disinfection environment.

Mar Cor Purification
BioScience Markets

Water Filtration

Therapeutic Technologies

Mar Cor’s unique Polyphen® non-glycerin coated polysulfone hollow fibers has a
distinguished history of excellent biocompatibility and make it ideal for demanding

medical therapy and or process filtration applications. For blood filtration & concen-
tration applications, we have a full line of standard products that meet ISO 10993-4

for blood contact and are registered with the U.S FDA as medical devices.

Our therapeutic hollow fiber membranes are manufactured for a variety of biotech-
nology applications that integrate the filter into proprietary systems and devices for

medical uses. These devices can be ETO sterilized for sterile applications. Each lot of
fiber produced is extensively tested to assure performance.

Proven Technology for Bacteria, Endotoxin and Spore Removal

Custom & Process Filtration
Mar Cor has the capability to manufacture unique products with private labeling and customized packaging. Being a medical
device manufacturer and working under a first rate Quality system makes us a unique partner for development. Our facility is
certified to ISO 13485. Developing a custom product with our fiber can be accomplished with our in house resources including:

• Product design

• Packaging

• Validation and Regulatory support

Applications
• Cell Bioreactors/Cell culturing engineering

• Microsphere

• Virus Filtration

• Bioartificial liver treatment

Filtration Technologies
Mar Cor’s unique hollow fiber membrane technology is made using advanced quality control

techniques which produce a remarkably consistent product passing biocompatibility and per-

formance criteria required for registration as a medical device under U.S. FDA.

Products & Services:

• FiberFlo® Hollow Fiber (HF) Cartridge Filters

• FiberFlo® HF Capsule Filters

• FiberFlo® HF Crossflow Filters

• Therapeutic Technologies Hemoconcentrators

• Therapeutic Technologies Hemofilters

• FiberFlo® Depth & Prefilters

• Custom Hollow Fiber Applications

Custom & Process Filtration

Surface Sterilization

Water System Disinfection

Critical Area Fogging

Disinfection Technologies
Mar Cor Purification is a leading providers of sterilization products to the cleanroom and high pu-

rity water markets. By providing a combination of liquid, ready-to-use sterilization and airborne

bio-decontamination options, Mar Cor can help meet a variety of sterilization requirements.

Products & Services:

• Minncare® Cold Sterilant & Test Strips

• Minncare® HD Disinfectant & Test Strips

• Actril® Cold Sterilant

• Actril® Cold Sterilant - Clean Room Packaging

• Minncare Dry Fog® 2 System

• Mini Dry Fog System

• Actril® Fog System

Absolute Performance in Filtration Technology

FiberFlo® Hollow Fiber Crossflow Filters

Increase Microsphere Processing Yields 30-50%

Ideal for separation and purification applications, the polysulfone
fibers have a graded pore size structure with a “skin” on the inside
of the fibers.

Typical Applications

• Microparticle washing & coating in 1 diafiltration step

• Cell concentration

• Cell Debris removal

• Cell harvest

• Cell perfusion

• Multi-particle washing

FiberFlo® Pleated, Depth & Prefilters

Prefiltration is critical for the long life of your filtration system.
Mar Cor Purification has a complete line of prefiltration products
in a variety of materials, micron ratings, and sizes.

Absolute Rated Final FIlters
• Polyethersulfone Absolute Rated Pleated

• All-Nylon & Nylon Pleated

• Polypropylene Absolute Rated Pleated

• Polytetrafluoroethylene (PTFE) Pleated

Depth & Prefilters

• Polypropylene Pleated Depth

• MicroFiber Filters

We provide a comprehensive line of medical device RO machines designed to meet your clinic’s needs for production output

and monitoring capabilities. We offer basic machines to more advanced systems all of which are compliant with today’s AAMI
guidelines and CMS requirements.

• 4400M RO System - 4,000 to 24,000 GPD
Basic controller, compact frame, large capacity

• 23G RO System - 3,000 to 16,500 GPD
Push button simplicity, digital readouts, service friendly

• 4400HX RO System - 4,000 to 12,000 GPD
Hot water disinfection of RO & distribution loop

• CWP 100 RO System - 5,000 to 13,000 GPD
Self contained design, hot water loop disinfection

Central Reverse Osmosis Systems

FiberFlo® Hollow Fiber Filters

Mar Cor Purification’s unique polysulfone (PS) hydrophilic hollow fiber mem-
brane technology is available in FiberFlo brand filtration and separation de-
vices. Available in either cartridge or capsule form, the filter devices provide
absolute fluid purity and validated endotoxin/pyrogen removal* in devices
with up to three times the filter area as similar traditional pleated filters.

This advantage streamlines processes and saves on both capital and operat-
ing expenses. The unique hollow fiber membrane is made using advanced
quality control techniques which produce a remarkably consistent product
passing biocompatibility and performance criteria required for registration as
a medical device under U.S FDA.

FiberFlo® Hollow Fiber Cartridge Filters
• 2-3 times the flow of equivalent pleated filters

• Available in 0.05 – 0.45 micron cutoffs

• Cleanable and santitizable

FiberFlo® Hollow Fiber Capsule Filters

• Up to 6 times surface area of comparable pleated capsule filters

• Meets USP Class VI Plastics Testing & USP XXIII standards

• Wide choice of end connections

Hemoconcentrators
Hemoconcentration has become the preferred method of controlling hemodilution during cardiopulmonary surgery

by surgeons and perfusionists throughout the world. The Hemocor HPH family of hemoconcentratros are designed

to meet the needs of both adults and pediatric patients. and is used worldwide by many of the leading hospitals.

• Polysulfone membrane offers excellent biocompatibility

• No-rinse fiber for convenient set up

Hemofilters
Used in the prevention or relief of fluid overload, electrolyte and acid/base imbalances in cases of acute renal

failure with oliguria or anuria, congestive heart failure, pulmonary and cerebral edema, anasarca, ascites,

septic shock, burns, etc The Renaflo II HF filters can be used in all hemofiltration and hemodiafiltration

applications.

• Meets the biocompatibility requirements of ISO 10993-4 selection of tests, for interactions with blood

• Designed using gyycerine free polysulfone membranes

• Encapsulated cell technology (ECT) for ocular implant

• Biodelivery technology for central nervous disease disorders

• Treatment of sepsis and liver failure

• Vapor transfer cartridge for respiratory care

• Prototyping

• Performance testing capabilities

• ISO 13485 certified facility

*Only the pore sizes of the FiberFlo 50 and FiberFlo 100 are validated to remove pyrogens

Surface Sterilization

The cleanliness of systems and environments is a critical issue in the biotech
industry, particularly in cleanroom and critical area applications. Mar Cor has a

proven group of concentrate and ready-to-use disinfectants and sterilants for hard
surfaces commonly found in pharmaceutical cleanrooms. This group of products are

specifically formulted for use on surfaces made from nonporous materials such as
plastics, stainless steel or glass.

Cleanliness of Systems and Environments is Critical to Efficient Operation Mar Cor Purification
Disinfection and Filtration Products

Mar Cor Purification Service Center Locations

Critical Area Fogging and Bio-Decontamination
Minncare Dry Fog® Systems provide an easy to use, high technology solution for clean room and critical area Bio-Decontamination. The combination
of highly effective Minncare® Cold Sterilant and the state of the art Dry Fog delivery system enables users to rapidly and safely deliver Minncare®
vapor to even the most complex areas. Its sanitary and autoclavable design will permit its use in the most critical areas within pharmaceutical and
other industries concerned with maintaining the utmost levels of sterility.

Clean Room Lock cRABS Isolator Biohazard Cabinet Animal Room

Mar Cor Purification
14550 28th Avenue North
Plymouth, MN 55447
Tel: (484) 991-0220
Toll Free: (800) 633-3080
Fax: (763) 210-3868

Mar Cor Purification
3250 Harvester Road - Unit 6
Burlington, ON L7N 3W9
Canada
Tel: (905) 639-7025
Fax: (905) 639-0425

Mar Cor Purification
Sourethweg 11
6422 PC Heerlen
The Netherlands
Tel: (+31) 45 5471 471
Fax: (+31) 45 5429 695

Mar Cor Purification
1A International Business
Park, #05-01
Singapore 609933
Tel: (+65) 6227 9698
Fax: (+65) 6225 6848

Mar Cor Purification
4450 Township Line Road
Skippack, PA 19474-1429
Tel: (484) 991-0220
Toll Free: (800) 346-0365
Fax: (484) 991-0230

Minncare, Actril, and Minncare Dry Fog are registered trademarks of Medivators Inc., A Cantel Medical Company.

High Purity Water System Disinfection
Protection of reverse osmosis membranes and their associated distribution
systems is critical against short- and long-term bacterial problems. Minncare®
Cold Sterilant is a powerful oxidant that stops organism growth by oxidizing
microbial cell proteins and enzyme systems.

Minncare® HD Disinfectant and Test Strips
Minncare® HD is the first chemical disinfectant to receive an FDA 510(k) clearance for
the disinfection of water purification systems for hemodialysis.

• Minncare® HD eliminates the risk of using unregulated industrial chemicals

• 510(k) medical device clearance from the FDA

• Superior biocidal activity associated with Minncare® Cold Sterilant

Minncare® Cold Sterilant and Test Strips
For over 25 years the proven technology for bacteria, endotoxin and particle control.

• Superior biocidal activity

• Compatible with all thin film composite membranes

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Actril® Cold Sterilant
Actril is an effective, ready-to-use disinfectant and sterilant for hard surfaces

commonly found in pharmaceutical cleanrooms. Registered with U.S. EPA

• Superior Sporicidal, Bactericidal, Fungicidal, and Virucidal Activity

• Available in Clean Room Packaging

Minncare® Cold Sterilant
Disinfectant and Sterilant for non-porous hard surfaces. Registered with U.S. EPA

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Minncare Dry Fog® Systems

The Minncare Dry Fog® equipment is designed to produce fine droplets that
average 7.5 microns in diameter, which will ensure even dispersion of the

Minncare® solution throughout the room. These small droplets will tend to
bounce off of hard surfaces and thus avoid excessive condensation, corrosion
and surface wetting issues associated with systems producing larger droplets.

The lack of toxic aldehyde vapors results in extremely short process times—
over 95% faster than some conventional systems. This means less production

downtime and lower total costs. Typically, the entire process can be completed
in less than 3 hours, depending upon room size and ventilation system effi-

ciency, compared to up to 3-5 days with some conventional systems.

Minncare Dry Fog® 2 System

• The safest & most effective Clean Room Bio-Decontamination procedure available

• Controlled and consistently accurate droplet size minimizes risk of condensation

• Ensured penetration of Minncare® into normally inaccessible areas

• Effective dispersion in all areas of room including multiple rooms areas up to 1000m3

• 8 different spray nozzle(s) position possibilities for higher flexibility

Minncare® Mini Dry Fog System

• Single units are suitable for use in volumes up to 20 m3 or a 700 ft3 room

• For use in biological safety cabinets, cRABS, glove boxes, pass-through rooms, and ambulances

• Can be easily built into small cabinets as an inexpensive alternative to H2O2 vaporization systems.

©2015 Mar Cor Purification. All rights reserved. P/N:3026557 Rev.BVisit www.mcpur.com for more information or call 1-800 633-3080

Fiberflo is a registered trademarks of Mar Cor Purification, Inc., A Cantel Medical Company.

Mar Cor Purification Disinfection and Filtration Products
Mar Cor Purification, owned by Cantel Medical Corporation, is a business that consists of several familiar companies integrated to offer filtration,
water and disinfection technologies. These companies include Minntech Filtration Technologies Group, now renamed BioScience Products.
The BioScience Products Group has been providing hollow fiber membrane filters, cold sterilant disinfectants and dry fog products for over 20
years. These products are used in many pharmaceutical, medical and industrial applications as a key component of maintaining a high quality
filtration & disinfection environment.

Mar Cor Purification
BioScience Markets

Water Filtration

Therapeutic Technologies

Mar Cor’s unique Polyphen® non-glycerin coated polysulfone hollow fibers has a
distinguished history of excellent biocompatibility and make it ideal for demanding

medical therapy and or process filtration applications. For blood filtration & concen-
tration applications, we have a full line of standard products that meet ISO 10993-4

for blood contact and are registered with the U.S FDA as medical devices.

Our therapeutic hollow fiber membranes are manufactured for a variety of biotech-
nology applications that integrate the filter into proprietary systems and devices for

medical uses. These devices can be ETO sterilized for sterile applications. Each lot of
fiber produced is extensively tested to assure performance.

Proven Technology for Bacteria, Endotoxin and Spore Removal

Custom & Process Filtration
Mar Cor has the capability to manufacture unique products with private labeling and customized packaging. Being a medical
device manufacturer and working under a first rate Quality system makes us a unique partner for development. Our facility is
certified to ISO 13485. Developing a custom product with our fiber can be accomplished with our in house resources including:

• Product design

• Packaging

• Validation and Regulatory support

Applications
• Cell Bioreactors/Cell culturing engineering

• Microsphere

• Virus Filtration

• Bioartificial liver treatment

Filtration Technologies
Mar Cor’s unique hollow fiber membrane technology is made using advanced quality control

techniques which produce a remarkably consistent product passing biocompatibility and per-

formance criteria required for registration as a medical device under U.S. FDA.

Products & Services:

• FiberFlo® Hollow Fiber (HF) Cartridge Filters

• FiberFlo® HF Capsule Filters

• FiberFlo® HF Crossflow Filters

• Therapeutic Technologies Hemoconcentrators

• Therapeutic Technologies Hemofilters

• FiberFlo® Depth & Prefilters

• Custom Hollow Fiber Applications

Custom & Process Filtration

Surface Sterilization

Water System Disinfection

Critical Area Fogging

Disinfection Technologies
Mar Cor Purification is a leading providers of sterilization products to the cleanroom and high pu-

rity water markets. By providing a combination of liquid, ready-to-use sterilization and airborne

bio-decontamination options, Mar Cor can help meet a variety of sterilization requirements.

Products & Services:

• Minncare® Cold Sterilant & Test Strips

• Minncare® HD Disinfectant & Test Strips

• Actril® Cold Sterilant

• Actril® Cold Sterilant - Clean Room Packaging

• Minncare Dry Fog® 2 System

• Mini Dry Fog System

• Actril® Fog System

Absolute Performance in Filtration Technology

FiberFlo® Hollow Fiber Crossflow Filters

Increase Microsphere Processing Yields 30-50%

Ideal for separation and purification applications, the polysulfone
fibers have a graded pore size structure with a “skin” on the inside
of the fibers.

Typical Applications

• Microparticle washing & coating in 1 diafiltration step

• Cell concentration

• Cell Debris removal

• Cell harvest

• Cell perfusion

• Multi-particle washing

FiberFlo® Pleated, Depth & Prefilters

Prefiltration is critical for the long life of your filtration system.
Mar Cor Purification has a complete line of prefiltration products
in a variety of materials, micron ratings, and sizes.

Absolute Rated Final FIlters
• Polyethersulfone Absolute Rated Pleated

• All-Nylon & Nylon Pleated

• Polypropylene Absolute Rated Pleated

• Polytetrafluoroethylene (PTFE) Pleated

Depth & Prefilters

• Polypropylene Pleated Depth

• MicroFiber Filters

We provide a comprehensive line of medical device RO machines designed to meet your clinic’s needs for production output

and monitoring capabilities. We offer basic machines to more advanced systems all of which are compliant with today’s AAMI
guidelines and CMS requirements.

• 4400M RO System - 4,000 to 24,000 GPD
Basic controller, compact frame, large capacity

• 23G RO System - 3,000 to 16,500 GPD
Push button simplicity, digital readouts, service friendly

• 4400HX RO System - 4,000 to 12,000 GPD
Hot water disinfection of RO & distribution loop

• CWP 100 RO System - 5,000 to 13,000 GPD
Self contained design, hot water loop disinfection

Central Reverse Osmosis Systems

FiberFlo® Hollow Fiber Filters

Mar Cor Purification’s unique polysulfone (PS) hydrophilic hollow fiber mem-
brane technology is available in FiberFlo brand filtration and separation de-
vices. Available in either cartridge or capsule form, the filter devices provide
absolute fluid purity and validated endotoxin/pyrogen removal* in devices
with up to three times the filter area as similar traditional pleated filters.

This advantage streamlines processes and saves on both capital and operat-
ing expenses. The unique hollow fiber membrane is made using advanced
quality control techniques which produce a remarkably consistent product
passing biocompatibility and performance criteria required for registration as
a medical device under U.S FDA.

FiberFlo® Hollow Fiber Cartridge Filters
• 2-3 times the flow of equivalent pleated filters

• Available in 0.05 – 0.45 micron cutoffs

• Cleanable and santitizable

FiberFlo® Hollow Fiber Capsule Filters

• Up to 6 times surface area of comparable pleated capsule filters

• Meets USP Class VI Plastics Testing & USP XXIII standards

• Wide choice of end connections

Hemoconcentrators
Hemoconcentration has become the preferred method of controlling hemodilution during cardiopulmonary surgery

by surgeons and perfusionists throughout the world. The Hemocor HPH family of hemoconcentratros are designed

to meet the needs of both adults and pediatric patients. and is used worldwide by many of the leading hospitals.

• Polysulfone membrane offers excellent biocompatibility

• No-rinse fiber for convenient set up

Hemofilters
Used in the prevention or relief of fluid overload, electrolyte and acid/base imbalances in cases of acute renal

failure with oliguria or anuria, congestive heart failure, pulmonary and cerebral edema, anasarca, ascites,

septic shock, burns, etc The Renaflo II HF filters can be used in all hemofiltration and hemodiafiltration

applications.

• Meets the biocompatibility requirements of ISO 10993-4 selection of tests, for interactions with blood

• Designed using gyycerine free polysulfone membranes

• Encapsulated cell technology (ECT) for ocular implant

• Biodelivery technology for central nervous disease disorders

• Treatment of sepsis and liver failure

• Vapor transfer cartridge for respiratory care

• Prototyping

• Performance testing capabilities

• ISO 13485 certified facility

*Only the pore sizes of the FiberFlo 50 and FiberFlo 100 are validated to remove pyrogens

Mar Cor Purification Disinfection and Filtration Products
Mar Cor Purification, owned by Cantel Medical Corporation, is a business that consists of several familiar companies integrated to offer filtration,
water and disinfection technologies. These companies include Minntech Filtration Technologies Group, now renamed BioScience Products.
The BioScience Products Group has been providing hollow fiber membrane filters, cold sterilant disinfectants and dry fog products for over 20
years. These products are used in many pharmaceutical, medical and industrial applications as a key component of maintaining a high quality
filtration & disinfection environment.

Mar Cor Purification
BioScience Markets

Water Filtration

Therapeutic Technologies

Mar Cor’s unique Polyphen® non-glycerin coated polysulfone hollow fibers has a
distinguished history of excellent biocompatibility and make it ideal for demanding

medical therapy and or process filtration applications. For blood filtration & concen-
tration applications, we have a full line of standard products that meet ISO 10993-4

for blood contact and are registered with the U.S FDA as medical devices.

Our therapeutic hollow fiber membranes are manufactured for a variety of biotech-
nology applications that integrate the filter into proprietary systems and devices for

medical uses. These devices can be ETO sterilized for sterile applications. Each lot of
fiber produced is extensively tested to assure performance.

Proven Technology for Bacteria, Endotoxin and Spore Removal

Custom & Process Filtration
Mar Cor has the capability to manufacture unique products with private labeling and customized packaging. Being a medical
device manufacturer and working under a first rate Quality system makes us a unique partner for development. Our facility is
certified to ISO 13485. Developing a custom product with our fiber can be accomplished with our in house resources including:

• Product design

• Packaging

• Validation and Regulatory support

Applications
• Cell Bioreactors/Cell culturing engineering

• Microsphere

• Virus Filtration

• Bioartificial liver treatment

Filtration Technologies
Mar Cor’s unique hollow fiber membrane technology is made using advanced quality control

techniques which produce a remarkably consistent product passing biocompatibility and per-

formance criteria required for registration as a medical device under U.S. FDA.

Products & Services:

• FiberFlo® Hollow Fiber (HF) Cartridge Filters

• FiberFlo® HF Capsule Filters

• FiberFlo® HF Crossflow Filters

• Therapeutic Technologies Hemoconcentrators

• Therapeutic Technologies Hemofilters

• FiberFlo® Depth & Prefilters

• Custom Hollow Fiber Applications

Custom & Process Filtration

Surface Sterilization

Water System Disinfection

Critical Area Fogging

Disinfection Technologies
Mar Cor Purification is a leading providers of sterilization products to the cleanroom and high pu-

rity water markets. By providing a combination of liquid, ready-to-use sterilization and airborne

bio-decontamination options, Mar Cor can help meet a variety of sterilization requirements.

Products & Services:

• Minncare® Cold Sterilant & Test Strips

• Minncare® HD Disinfectant & Test Strips

• Actril® Cold Sterilant

• Actril® Cold Sterilant - Clean Room Packaging

• Minncare Dry Fog® 2 System

• Mini Dry Fog System

• Actril® Fog System

Absolute Performance in Filtration Technology

FiberFlo® Hollow Fiber Crossflow Filters

Increase Microsphere Processing Yields 30-50%

Ideal for separation and purification applications, the polysulfone
fibers have a graded pore size structure with a “skin” on the inside
of the fibers.

Typical Applications

• Microparticle washing & coating in 1 diafiltration step

• Cell concentration

• Cell Debris removal

• Cell harvest

• Cell perfusion

• Multi-particle washing

FiberFlo® Pleated, Depth & Prefilters

Prefiltration is critical for the long life of your filtration system.
Mar Cor Purification has a complete line of prefiltration products
in a variety of materials, micron ratings, and sizes.

Absolute Rated Final FIlters
• Polyethersulfone Absolute Rated Pleated

• All-Nylon & Nylon Pleated

• Polypropylene Absolute Rated Pleated

• Polytetrafluoroethylene (PTFE) Pleated

Depth & Prefilters

• Polypropylene Pleated Depth

• MicroFiber Filters

We provide a comprehensive line of medical device RO machines designed to meet your clinic’s needs for production output

and monitoring capabilities. We offer basic machines to more advanced systems all of which are compliant with today’s AAMI
guidelines and CMS requirements.

• 4400M RO System - 4,000 to 24,000 GPD

Basic controller, compact frame, large capacity

• 23G RO System - 3,000 to 16,500 GPD

Push button simplicity, digital readouts, service friendly

• 4400HX RO System - 4,000 to 12,000 GPD

Hot water disinfection of RO & distribution loop

• CWP 100 RO System - 5,000 to 13,000 GPD

Self contained design, hot water loop disinfection

Central Reverse Osmosis Systems

FiberFlo® Hollow Fiber Filters

Mar Cor Purification’s unique polysulfone (PS) hydrophilic hollow fiber mem-
brane technology is available in FiberFlo brand filtration and separation de-
vices. Available in either cartridge or capsule form, the filter devices provide
absolute fluid purity and validated endotoxin/pyrogen removal* in devices
with up to three times the filter area as similar traditional pleated filters.

This advantage streamlines processes and saves on both capital and operat-
ing expenses. The unique hollow fiber membrane is made using advanced
quality control techniques which produce a remarkably consistent product
passing biocompatibility and performance criteria required for registration as
a medical device under U.S FDA.

FiberFlo® Hollow Fiber Cartridge Filters
• 2-3 times the flow of equivalent pleated filters

• Available in 0.05 – 0.45 micron cutoffs

• Cleanable and santitizable

FiberFlo® Hollow Fiber Capsule Filters

• Up to 6 times surface area of comparable pleated capsule filters

• Meets USP Class VI Plastics Testing & USP XXIII standards

• Wide choice of end connections

Hemoconcentrators
Hemoconcentration has become the preferred method of controlling hemodilution during cardiopulmonary surgery

by surgeons and perfusionists throughout the world. The Hemocor HPH family of hemoconcentratros are designed

to meet the needs of both adults and pediatric patients. and is used worldwide by many of the leading hospitals.

• Polysulfone membrane offers excellent biocompatibility

• No-rinse fiber for convenient set up

Hemofilters
Used in the prevention or relief of fluid overload, electrolyte and acid/base imbalances in cases of acute renal

failure with oliguria or anuria, congestive heart failure, pulmonary and cerebral edema, anasarca, ascites,

septic shock, burns, etc The Renaflo II HF filters can be used in all hemofiltration and hemodiafiltration

applications.

• Meets the biocompatibility requirements of ISO 10993-4 selection of tests, for interactions with blood

• Designed using gyycerine free polysulfone membranes

• Encapsulated cell technology (ECT) for ocular implant

• Biodelivery technology for central nervous disease disorders

• Treatment of sepsis and liver failure

• Vapor transfer cartridge for respiratory care

• Prototyping

• Performance testing capabilities

• ISO 13485 certified facility

*Only the pore sizes of the FiberFlo 50 and FiberFlo 100 are validated to remove pyrogens

Surface Sterilization

The cleanliness of systems and environments is a critical issue in the biotech
industry, particularly in cleanroom and critical area applications. Mar Cor has a

proven group of concentrate and ready-to-use disinfectants and sterilants for hard
surfaces commonly found in pharmaceutical cleanrooms. This group of products are

specifically formulted for use on surfaces made from nonporous materials such as
plastics, stainless steel or glass.

Cleanliness of Systems and Environments is Critical to Efficient Operation Mar Cor Purification
Disinfection and Filtration Products

Mar Cor Purification Service Center Locations

Critical Area Fogging and Bio-Decontamination
Minncare Dry Fog® Systems provide an easy to use, high technology solution for clean room and critical area Bio-Decontamination. The combination
of highly effective Minncare® Cold Sterilant and the state of the art Dry Fog delivery system enables users to rapidly and safely deliver Minncare®
vapor to even the most complex areas. Its sanitary and autoclavable design will permit its use in the most critical areas within pharmaceutical and
other industries concerned with maintaining the utmost levels of sterility.

Clean Room Lock cRABS Isolator Biohazard Cabinet Animal Room

Mar Cor Purification
14550 28th Avenue North
Plymouth, MN 55447
Tel: (484) 991-0220
Toll Free: (800) 633-3080
Fax: (763) 210-3868

Mar Cor Purification
3250 Harvester Road - Unit 6
Burlington, ON L7N 3W9
Canada
Tel: (905) 639-7025
Fax: (905) 639-0425

Mar Cor Purification
Sourethweg 11
6422 PC Heerlen
The Netherlands
Tel: (+31) 45 5471 471
Fax: (+31) 45 5429 695

Mar Cor Purification
1A International Business
Park, #05-01
Singapore 609933
Tel: (+65) 6227 9698
Fax: (+65) 6225 6848

Mar Cor Purification
4450 Township Line Road
Skippack, PA 19474-1429
Tel: (484) 991-0220
Toll Free: (800) 346-0365
Fax: (484) 991-0230

Minncare, Actril, and Minncare Dry Fog are registered trademarks of Medivators Inc., A Cantel Medical Company.

High Purity Water System Disinfection
Protection of reverse osmosis membranes and their associated distribution
systems is critical against short- and long-term bacterial problems. Minncare®
Cold Sterilant is a powerful oxidant that stops organism growth by oxidizing
microbial cell proteins and enzyme systems.

Minncare® HD Disinfectant and Test Strips
Minncare® HD is the first chemical disinfectant to receive an FDA 510(k) clearance for
the disinfection of water purification systems for hemodialysis.

• Minncare® HD eliminates the risk of using unregulated industrial chemicals

• 510(k) medical device clearance from the FDA

• Superior biocidal activity associated with Minncare® Cold Sterilant

Minncare® Cold Sterilant and Test Strips
For over 25 years the proven technology for bacteria, endotoxin and particle control.

• Superior biocidal activity

• Compatible with all thin film composite membranes

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Actril® Cold Sterilant
Actril is an effective, ready-to-use disinfectant and sterilant for hard surfaces

commonly found in pharmaceutical cleanrooms. Registered with U.S. EPA

• Superior Sporicidal, Bactericidal, Fungicidal, and Virucidal Activity

• Available in Clean Room Packaging

Minncare® Cold Sterilant
Disinfectant and Sterilant for non-porous hard surfaces. Registered with U.S. EPA

• Easily disposable and Biodegradable

• Fast acting, concentrated formula

• Used in Dry Fog Technology

Minncare Dry Fog® Systems

The Minncare Dry Fog® equipment is designed to produce fine droplets that
average 7.5 microns in diameter, which will ensure even dispersion of the

Minncare® solution throughout the room. These small droplets will tend to
bounce off of hard surfaces and thus avoid excessive condensation, corrosion
and surface wetting issues associated with systems producing larger droplets.

The lack of toxic aldehyde vapors results in extremely short process times—
over 95% faster than some conventional systems. This means less production

downtime and lower total costs. Typically, the entire process can be completed
in less than 3 hours, depending upon room size and ventilation system effi-

ciency, compared to up to 3-5 days with some conventional systems.

Minncare Dry Fog® 2 System

• The safest & most effective Clean Room Bio-Decontamination procedure available

• Controlled and consistently accurate droplet size minimizes risk of condensation

• Ensured penetration of Minncare® into normally inaccessible areas

• Effective dispersion in all areas of room including multiple rooms areas up to 1000m3

• 8 different spray nozzle(s) position possibilities for higher flexibility

Minncare® Mini Dry Fog System

• Single units are suitable for use in volumes up to 20 m3 or a 700 ft3 room

• For use in biological safety cabinets, cRABS, glove boxes, pass-through rooms, and ambulances

• Can be easily built into small cabinets as an inexpensive alternative to H2O2 vaporization systems.

©2015 Mar Cor Purification. All rights reserved. P/N:3026557 Rev.BVisit www.mcpur.com for more information or call 1-800 633-3080

Fiberflo is a registered trademarks of Mar Cor Purification, Inc., A Cantel Medical Company.

