Document Type: GENERAL CHAPTER

@2021 USPC

1

Printed by: Le Tran Official Date: Official as of 01-Nov-2020

(661) PLASTIC PACKAGING SYSTEMS AND THEIR MATERIALS OF CONSTRUCTION

(If the option of early adoption of Plastic Materials of Construction (661.1) and Plastic Packaging Systems for Pharmaceutical Use $\langle 661.2 \rangle$ is not used prior to December 1, 2025, the requirements under this chapter will apply.)

INTRODUCTION

The purpose of this chapter is to provide standards for plastic articles (materials, components, and systems) used to package medical articles (pharmaceuticals, biologics, and dietary supplements). Definitions that apply to this chapter are provided in Packaging and Storage Requirements (659). Standards and tests for the functional properties of containers and their components are provided in Containers—Performance Testing (671).

Plastics are composed of a mixture of homologous polymers, having a range of molecular weights. Plastics may contain other substances such as residues from the polymerization process and additives such as plasticizers, stabilizers, antioxidants, pigments, and lubricants.

Plastic articles are identified and characterized by infrared (IR) spectroscopy and differential scanning calorimetry (DSC). Standards are provided in this chapter for the identification and characterization of the different types of plastic, and the test procedures are provided at the end of the chapter. Furthermore, plastics are characterized to establish that they are suited for their intended use. Plastics and their additives, regardless of their risk and application, must meet the requirements for food contact as provided in Title 21 of the Code of Federal Regulations (CFR). Ingredients added to these items, must conform to the requirements in the applicable sections of 21 CFR, Indirect Food Additives, or have been evaluated by the FDA and determined to be acceptable substances for the intended use.

Physicochemical tests are performed on plastics used in high risk applications (inhalation, parenteral preparation, and ophthalmics) to characterize the extracted components and identify possible migrants. To this end, resin-specific extraction tests are provided in this chapter for polyethylene, polypropylene, polyethylene terephthalate, and polyethylene terephthalate G used in such high risk applications. Test all other plastics as directed for *Physicochemical Tests*. Conduct the *Buffering Capacity* test only when the containers are intended to hold a liquid product. Physicochemical Tests are not required for articles used in low risk applications (those intended for oral or topical administration). The degree or extent of biological testing is also dependent on the intended use of the plastic article and the degree of risk that extracted substances could adversely impact the efficacy of the compendial article (drug, biologic, dietary supplement, or device).

Plastic articles used for high risk products, such as those intended for inhalation, parenteral preparation, and ophthalmics, are tested using Biological Tests. Plastic articles used for low risk products, such as those intended for oral or topical administration, do not require Biological Tests. Standards are also provided for polyethylene containers used to package dry oral dosage forms that are not meant for constitution into solutions.

POLYETHYLENE CONTAINERS

Scope

The standards and tests provided in this section characterize containers and components, produced from either low-density polyethylene or high-density polyethylene of either homopolymer or copolymer resins that are interchangeably suitable for packaging dry oral dosage forms not meant for constitution into solution. All polyethylene components are subject to testing by IR spectroscopy and DSC. Where stability studies have been performed to establish the expiration date of a particular dosage form in the appropriate polyethylene container, then any other polyethylene container meeting these requirements may be similarly used to package such a dosage form, provided that the appropriate stability programs are expanded to include the alternative container, in order to ensure that the identity, strength, quality, and purity of the dosage form are maintained throughout the expiration period.

Background

High-density and low-density polyethylene are long-chain polymers synthesized under controlled conditions of heat and pressure, with the aid of catalysts from NLT 85.0% ethylene and NLT 95.0% total olefins. Other olefin ingredients that are most frequently used are butene, hexene, and propylene. High-density polyethylene and low-density polyethylene both have an IR absorption spectrum that is distinctive for polyethylene, and each possesses characteristic thermal properties. High-density polyethylene has a density between 0.941 and 0.965 g/cm³. Low-density polyethylene has a density between 0.850 and 0.940 g/cm³. Other properties that may affect the suitability of polyethylene include modulus of elasticity, melt index, environmental stress crack resistance, and degree of crystallinity after molding.

High-Density Polyethylene

INFRARED SPECTROSCOPY

Proceed as directed for Multiple Internal Reflectance. The corrected spectrum of the specimen exhibits major absorption bands only at the same wavelengths as the spectrum of USP High-Density Polyethylene RS.

Official Date: Official as of 01-Nov-2020

Document Type: GENERAL CHAPTER

@2021 USPC

DIFFERENTIAL SCANNING CALORIMETRY

Proceed as directed for Thermal Analysis. The thermal analysis curve of the specimen is similar to the thermal analysis curve of USP High-Density Polyethylene RS, and the melting peak temperature obtained from the thermal analysis curve of the specimen does not differ from that of the Reference Standard by more than 6.0°.

HEAVY METALS AND NONVOLATILE RESIDUE

Prepare extracts of specimens for these tests as directed for *Physicochemical Tests*, except that for each 20.0 mL of *Extracting* medium under the Physicochemical Tests, the portion shall be 60 cm², regardless of thickness.

Heavy metals: Containers meet the requirements for *Physicochemical Tests, Heavy Metals*.

Nonvolatile residue: Proceed as directed for Physicochemical Tests, Nonvolatile Residue, except that the Blank shall be the same solvent used in each of the following test conditions: the difference between the amounts obtained from the Sample preparation and the Blank is NMT 12.0 mg when water maintained at a temperature of 70° is used as the Extracting medium; is NMT 75.0 mg when alcohol maintained at a temperature of 70° is used as the Extracting medium; and is NMT 100.0 mg when hexanes maintained at a temperature of 50° is used as the Extracting medium.

COMPONENTS USED IN CONTACT WITH ORAL LIQUIDS

Proceed as directed for Physicochemical Tests, Buffering Capacity.

Low-Density Polyethylene

INFRARED SPECTROSCOPY

Proceed as directed for Multiple Internal Reflectance. The corrected spectrum of the specimen exhibits major absorption bands only at the same wavelengths as the spectrum of USP Low-Density Polyethylene RS.

DIFFERENTIAL SCANNING CALORIMETRY

Proceed as directed for Thermal Analysis. The thermal analysis curve of the specimen is similar to the thermal analysis curve of USP Low-Density Polyethylene RS, and the melting peak temperature obtained from the thermal analysis curve of the specimen does not differ from that of the Reference Standard by more than 8.0°.

HEAVY METALS AND NONVOLATILE RESIDUE

Prepare extracts of specimens for these tests as directed for Physicochemical Tests, Testing Parameters, Sample preparation, except that for each 20.0 mL of Extracting medium the portion shall be 60 cm², regardless of thickness.

Heavy metals: Containers meet the requirements for *Physicochemical Tests, Heavy Metals*.

Nonvolatile residue: Proceed as directed for Physicochemical Tests, Nonvolatile Residue, except that the Blank shall be the same solvent used in each of the following test conditions: the difference between the amounts obtained from the Sample preparation and the Blank is NMT 12.0 mg when water maintained at a temperature of 70° is used as the Extracting medium; is NMT 75.0 mg when alcohol maintained at a temperature of 70° is used as the Extracting medium; and is NMT 350.0 mg when hexanes maintained at a temperature of 50° is used as the Extracting medium.

COMPONENTS USED IN CONTACT WITH ORAL LIQUIDS

Proceed as directed for Physicochemical Tests, Buffering Capacity.

POLYPROPYLENE CONTAINERS

Scope

The standards and tests provided in this section characterize polypropylene containers, produced from either homopolymers or copolymers, that are interchangeably suitable for packaging dry solid and liquid oral dosage forms. Where suitable stability studies have been performed to establish the expiration date of a particular dosage form in the appropriate polypropylene container, then any other polypropylene container meeting these requirements may be similarly used to package such a dosage form, provided that the appropriate stability programs are expanded to include the alternative container, in order to ensure that the identity, strength, quality, and purity of the dosage form are maintained throughout the expiration period.

Background

Propylene polymers are long-chain polymers synthesized from propylene or propylene and other olefins under controlled conditions of heat and pressure, with the aid of catalysts. Examples of other olefins most commonly used include ethylene and butene. The propylene polymers, the ingredients used to manufacture the propylene polymers, and the ingredients used in the fabrication of the containers conform to the applicable sections of 21 CFR.

Official Date: Official as of 01-Nov-2020

Document Type: GENERAL CHAPTER @2021 USPC

3

Factors such as plastic composition, processing and cleaning procedures, contacting media, inks, adhesives, absorption, adsorption and permeability of preservatives, and conditions of storage may also affect the suitability of a plastic for a specific use. The suitability of a specific polypropylene must be established by appropriate testing.

Polypropylene has a distinctive IR spectrum and possesses characteristic thermal properties. It has a density between 0.880 and 0.913 g/cm³. The permeation properties of molded polypropylene containers may be altered when reground polymer is incorporated, depending on the proportion of reground material in the final product. Other properties that may affect the suitability of polypropylene used in containers for packaging drugs are the following: oxygen and moisture permeability, modulus of elasticity, melt flow index, environmental stress crack resistance, and degree of crystallinity after molding. The requirements in this section are to be met when dry solid and liquid oral dosage forms are to be packaged in a container defined by this section.

Infrared Spectroscopy

Proceed as directed for Multiple Internal Reflectance. The corrected spectrum of the specimen exhibits major absorption bands only at the same wavelengths as the spectrum of the respective USP Homopolymer Polypropylene RS or copolymer polypropylene standard, similarly determined.

Differential Scanning Calorimetry

Proceed as directed for Thermal Analysis. The melting peak temperature in the thermal analysis curve does not differ from that of USP Homopolymer Polypropylene RS by more than 12.0°.

Heavy Metals and Nonvolatile Residue

Prepare extracts of specimens for these tests as directed for *Physicochemical Tests*, *Testing Parameters*, *Sample preparation*, except that for each 20 mL of Extracting medium the portion shall be 60 cm², regardless of thickness.

HEAVY METALS

Containers meet the requirements for Physicochemical Tests, Heavy Metals.

NONVOLATILE RESIDUE

Proceed as directed for Physicochemical Tests, Nonvolatile Residue, except that the Blank shall be the same solvent used in each of the following test conditions: the difference between the amounts obtained from the Sample preparation and the Blank is NMT 10.0 mg when water maintained at a temperature of 70° is used as the Extracting medium; is NMT 60.0 mg when alcohol maintained at a temperature of 70° is used as the Extracting medium; and is NMT 225.0 mg when hexanes maintained at a temperature of 50° is used as the Extracting medium. Containers meet these requirements for Nonvolatile Residue for all of the above extracting media.

[NOTE—Hexanes and alcohol are flammable. When evaporating these solvents, use a current of air with the water bath; when drying the residue, use an explosion-proof oven.]

Components Used in Contact with Oral Liquids

Proceed as directed for Physicochemical Tests, Buffering Capacity.

Change to read:

POLYETHYLENE TEREPHTHALATE BOTTLES AND POLYETHYLENE TEREPHTHALATE G **CONTAINERS**

Scope

The standards and tests provided in this section characterize polyethylene terephthalate (PET) and polyethylene terephthalate G (PETG) bottles that are interchangeably suitable for packaging liquid oral dosage forms. Where stability studies have been performed to establish the expiration date of a particular liquid oral dosage form in a bottle meeting the requirements set forth herein for either PET or PETG bottles, any other PET or PETG bottle meeting these requirements may be similarly used to package such a dosage form, provided that the appropriate stability programs are expanded to include the alternative bottle in order to ensure that the identity, strength, quality, and purity of the dosage form are maintained throughout the expiration period. The suitability of a specific PET or PETG bottle for use in the dispensing of a particular pharmaceutical liquid oral dosage form must be established by appropriate testing.

Background

PET resins are long-chain crystalline polymers prepared by the condensation of ethylene glycol with dimethyl terephthalate or terephthalic acid. PET copolymer resins are prepared in a similar way, except that they may also contain a small amount of

Official Date: Official as of 01-Nov-2020

Document Type: GENERAL CHAPTER

@2021 USPC

either isophthalic acid (NMT 3 mole percent) or 1,4-cyclohexanedimethanol (NMT 5 mole percent). Polymerization is conducted under controlled conditions of heat and vacuum, with the aid of catalysts and stabilizers.

PET copolymer resins have physical and spectral properties similar to PET and for practical purposes are treated as PET. The tests and specifications provided in this section to characterize PET resins and bottles apply also to PET copolymer resins and to bottles fabricated from them.

PET and PET copolymer resins generally exhibit a large degree of order in their molecular structure. As a result, they exhibit characteristic composition-dependent thermal behavior, including a glass transition temperature of about 76° and a melting temperature of about 250°. These resins have a distinctive IR absorption spectrum that allows them to be distinguished from other plastic materials (e.g., polycarbonate, polystyrene, polyethylene, and PETG resins). PET and PET copolymer resins have a density between 1.3 and 1.4 g/cm³ and a minimum intrinsic viscosity of 0.7 dL/g, which corresponds to a number average molecular weight of about 23,000 Da.

PETG resins are high molecular weight polymers prepared by the condensation of ethylene glycol with dimethyl terephthalate or terephthalic acid and 15–34 mole percent of 1,4-cyclohexanedimethanol. PETG resins are clear, amorphous polymers, having a glass transition temperature of about 81° and no crystalline melting point, as determined by DSC. PETG resins have a distinctive IR absorption spectrum that allows them to be distinguished from other plastic materials, including PET. PETG resins have a density of approximately 1.27 g/cm³ and a minimum intrinsic viscosity of 0.65 dL/g, which corresponds to a number average molecular weight of about 16,000 Da.

PET and PETG resins, and other ingredients used in the fabrication of these bottles, conform to the requirements in the applicable sections of 21 CFR regarding use in contact with food and alcoholic beverages. PET and PETG resins do not contain any plasticizers, processing aids, or antioxidants. Colorants, if used in the manufacture of PET and PETG bottles, do not migrate into the contained liquid.

Infrared Spectroscopy

Proceed as directed for Multiple Internal Reflectance. The corrected spectrum of the specimen exhibits major absorption bands only at the same wavelengths as the spectrum of USP Polyethylene Terephthalate RS, or USP Polyethylené Terephthalate G RS, similarly determined.

Differential Scanning Calorimetry

Proceed as directed for Thermal Analysis. For polyethylene terephthalate, the thermal analysis curve of the specimen is similar to the thermal analysis curve of USP Polyethylene Terephthalate RS and the melting peak temperature obtained from the thermal analysis curve of the specimen does not differ by more than 4.0°. For polyethylene terephthalate G, the thermal analysis curve of the specimen is similar to the thermal analysis curve of USP Polyethylene Terephthalate G RS. The melting peak temperature obtained from the thermal analysis curve of the specimen does not differ by more than 6.0°.

Colorant Extraction

Select 3 test bottles. Cut a relatively flat portion from the side wall of 1 bottle, and trim it as necessary to fit the sample holder of the spectrophotometer. Obtain the visible spectrum of the side wall by scanning the portion of the visible spectrum from 350 to 700 nm. Determine, to the nearest 2 nm, the wavelength of maximum absorbance. Fill the remaining 2 test bottles, using 50% alcohol for PET bottles and 25% alcohol for PETG bottles. Fit the bottles with impervious seals, such as aluminum foil, and apply closures. Fill a glass bottle having the same capacity as that of the test bottles with the corresponding solvent, fit the bottle with an impervious seal, such as aluminum foil, and apply a closure. Incubate the test bottles and the glass bottle at 49° for 10 days. Remove the bottles, and allow them to equilibrate to room temperature. Concomitantly determine the absorbances of the test solutions in 5-cm cells at the wavelength of maximum absorbance (see *Ultraviolet-Visible Spectroscopy* $\langle 857 \rangle$), using the corresponding solvent from the glass bottle as the blank. The absorbance values so obtained are less than 0.01 for both test solutions.

Heavy Metals, Total Terephthaloyl Moieties, and Ethylene Glycol

EXTRACTING MEDIA

[▲]Purified Water: See monograph._{▲ (ERR 1-Nov-2020)}

50 percent alcohol: Dilute 125 mL of alcohol with water to 238 mL, and mix.

25 percent alcohol: Dilute 125 mL of 50 percent alcohol with water to 250 mL, and mix.

^ *n*-Heptane **_** (ERR 1-Nov-2020)

General procedure: [Note—Use an Extracting medium of 50 percent alcohol for PET bottles and 25 percent alcohol for PETG bottles.] For each Extracting medium, fill a sufficient number of test bottles to 90% of their nominal capacity to obtain NLT 30 mL. Fill a corresponding number of glass bottles with Purified Water, a corresponding number of glass bottles with 50 percent alcohol or 25 percent alcohol, and a corresponding number of glass bottles with n-heptane for use as Extracting media blanks. Fit the bottles with impervious seals, such as aluminum foil, and apply closures. Incubate the test bottles and the glass bottles at 49° for 10 days. Remove the test bottles with the Extracting media samples and the glass bottles with the Extracting media blanks, and store them at room temperature. Do not transfer the Extracting media samples to alternative storage vessels.

Printed by: Le Tran Official Date: Official as of 01-Nov-2020

Document Type: GENERAL CHAPTER

@2021 USPC

5

HEAVY METALS

Pipet 20 mL of the *Apurified Water Extracting medium* (ERR 1-Nov-2020) extract of the test bottles, filtered if necessary, into one of two matched 50-mL color-comparison tubes, and retain the remaining A Purified Water Extracting medium (ERR 1-Nov-2020) extract in the test bottles for use in the test for Ethylene Glycol. Adjust the extract with 1 N acetic acid or 6 N ammonium hydroxide to a pH between 3.0 and 4.0, using short-range pH paper as an external indicator. Dilute with water to about 35 mL, and mix.

Into the second color-comparison tube, pipet 2 mL of freshly prepared (on day of use) Standard lead solution (see Physicochemical Tests, Heavy Metals), and add 20 mL of A Purified Water Extracting medium A (ERR 1-Nov-2020). Adjust with 1 N acetic acid or 6 N ammonium hydroxide to a pH between 3.0 and 4.0, using short-range pH paper as an external indicator. Dilute with water to about 35 mL, and mix.

To each tube add 1.2 mL of thioacetamide-glycerin base TS and 2 mL of pH 3.5 acetate buffer (see Physicochemical Tests, Heavy Metals), dilute with water to 50 mL, and mix: any color produced within 10 min in the tube containing the Apurified Water Extracting medium (ERR 1-Nov-2020) extract of the test bottles is NMT that in the tube containing the Standard lead solution, both tubes being viewed downward over a white surface (1 ppm in extract).

TOTAL TEREPHTHALOYL MOIETIES

Determine the absorbance of the 50 percent alcohol or 25 percent alcohol extract in a 1-cm cell at the wavelength of maximum absorbance at about 244 nm (see (857)), using the corresponding Extracting medium as the blank: the absorbance of the extract NMT 0.150, corresponding to NMT 1 ppm of total terephthaloyl moieties.

Determine the absorbance of the *n-heptane* extract in a 1-cm cell at the wavelength of maximum absorbance at about 240 nm (see (857)), using *n-heptane* as the blank: the absorbance of the extract is NMT 0.150, corresponding to NMT 1 ppm of total terephthaloyl moieties.

ETHYLENE GLYCOL

Periodic acid solution: Dissolve 125 mg of periodic acid in 10 mL of water.

Dilute sulfuric acid: To 50 mL of water add slowly and with constant stirring 50 mL of sulfuric acid, and allow to cool to room

Sodium bisulfite solution: Dissolve 0.1 g of sodium bisulfite in 10 mL of water. Use this solution within 7 days.

Disodium chromotropate solution: Dissolve 100 mg of disodium chromotropate in 100 mL of sulfuric acid. Protect this solution from light, and use within 7 days.

Standard solution: Dissolve an accurately weighed quantity of ethylene glycol in water, and dilute quantitatively, and stepwise if necessary, to obtain a solution having a known concentration of about 1 µg/mL.

Test solution: Use the [≜] *Purified Water Extracting medium* _{♠ (ERR 1-Nov-2020)} extract.

Procedure: Transfer 1.0 mL of the Standard solution to a 10-mL volumetric flask. Transfer 1.0 mL of the Test solution to a second 10-mL volumetric flask. Transfer 1.0 mL of the A Purified Water Extracting medium (ERR 1-Nov-2020) to a third 10-mL volumetric flask. To each of the 3 flasks, add 100 µL of Periodic acid solution, swirl to mix, and allow to stand for 60 min. Add 1.0 mL of Sodium bisulfite solution to each flask, and mix. Add 100 µL of Disodium chromotropate solution to each flask, and mix.

[NOTE—All solutions should be analyzed within 1 h after addition of the Disodium chromotropate solution.] Cautiously add 6 mL of sulfuric acid to each flask, mix, and allow the solutions to cool to room temperature.

[CAUTION—Dilution of sulfuric acid produces substantial heat and can cause the solution to boil. Perform this addition carefully. Sulfur dioxide gas will be evolved. Use of a fume hood is recommended.] Dilute each solution with Dilute sulfuric acid to volume, and mix. Concomitantly determine the absorbances of the solutions from the Standard solution and the Test solution in 1-cm cells at the wavelength of maximum absorbance at about 575 nm (see (857)), using A Purified Water Extracting medium as the blank ★ (ERR 1-Nov-2020): the absorbance of the solution from the Test solution is NMT that of the solution from the Standard solution, corresponding to NMT 1 ppm of ethylene glycol.

TEST METHODS

Multiple Internal Reflectance

APPARATUS

Use an IR spectrophotometer capable of correcting for the blank spectrum and equipped with a multiple internal reflectance accessory.

SPECIMEN PREPARATION

Cut 2 flat sections representative of the average wall thickness of the container, and trim them as necessary to obtain segments that are convenient for mounting in the multiple internal reflectance accessory. Taking care to avoid scratching the surfaces, wipe the specimens with dry paper or, if necessary, clean them with a soft cloth dampened with methanol, and permit them to dry. Securely mount the specimens ensuring adequate surface contact. Prior to mounting the specimens on the plate, they may be compressed to thin uniform films by exposing them to temperatures of about 177° under high pressures (15,000 psi or more).

Official Date: Official as of 01-Nov-2020

Document Type: GENERAL CHAPTER

@2021 USPC

GENERAL PROCEDURE

Place the mounted specimen sections within the multiple internal reflectance accessory, and place the assembly in the specimen beam of the IR spectrophotometer. Adjust the specimen position and mirrors within the accessory to permit maximum light transmission of the unattenuated reference beam. (For a double-beam instrument, upon completing the adjustments in the accessory, attenuate the reference beam to permit full-scale deflection during the scanning of the specimen.) Determine the IR spectrum from 3500 to 600 cm⁻¹ for polyethylene and polypropylene and from 4000 to 400 cm⁻¹ for PET and PETG.

Thermal Analysis

GENERAL PROCEDURE

Cut a section weighing about 12 mg, and place it in the test specimen pan. [NOTE—Intimate contact between the pan and the thermocouple is essential for reproducible results.] Determine thermal analysis curve under nitrogen, using the heating and cooling conditions as specified for the resin type and using equipment capable of performing the determinations as specified under Thermal Analysis (891).

FOR POLYETHYLENE

Determine the thermal analysis curve under nitrogen at temperatures between 40° and 200° at a heating rate between 2° and 10°/min followed by cooling at a rate between 2° and 10°/min to 40°.

FOR POLYPROPYLENE

Determine the thermal analysis curve under nitrogen at temperatures ranging from ambient to 30° above the melting point. Maintain the temperature for 10 min, then cool to 50° below the peak crystallization temperature at a rate of 10° to 20°/min.

FOR POLYETHYLENE TEREPHTHALATE

Heat the specimen from room temperature to 280° at a heating rate of about 20°/ min. Hold the specimen at 280° for 1 min. Quickly cool the specimen to room temperature, and reheat it to 280° at a heating rate of about 5°/min.

FOR POLYETHYLENE TEREPHTHALATE G

Heat the specimen from room temperature to 120° at a heating rate of about 20°/min. Hold the specimen at 120° for 1 min. Quickly cool the specimen to room temperature, and reheat it to 120° at a heating rate of about 10°/min.

Biological Tests

The in vitro biological tests are performed according to the procedures set forth under Biological Reactivity Test, In Vitro $(87)^1$ Materials that do not meet the requirements of the in vitro tests are not suitable for containers for drug products.

Physicochemical Tests

The following tests, designed to determine physical and chemical properties of plastics and their extracts, are based on the extraction of the plastic material, and it is essential that the designated amount of the plastic be used. Also, the specified surface area must be available for extraction at the designated temperature.

TESTING PARAMETERS

Extracting medium: Unless otherwise directed in a specific test below, use Purified Water as the Extracting medium, maintained at a temperature of 70° during the extraction of the Sample preparation.

Blank: Use *Purified Water* where a blank is specified in the tests that follow.

Apparatus: Use a water bath and the Extraction Containers as described in Biological Reactivity Tests, In Vivo (88), Classification of Plastics, Apparatus. Proceed as directed in the first paragraph of Classification of Plastics, Preparation of Apparatus. [Note—The containers and equipment need not be sterile.]

Sample preparation: From a homogeneous plastic specimen, use a portion, for each 20.0 mL of Extracting medium, equivalent to 120 cm² total surface area (both sides combined), and subdivide into strips approximately 3 mm in width and as near to 5 cm in length as is practical. Transfer the subdivided sample to a glass-stoppered, 250-mL graduated cylinder of Type I glass, and add about 150 mL of Purified Water. Agitate for about 30 s, drain off and discard the liquid, and repeat with a second

Sample preparation extract: Transfer the prepared Sample preparation to a suitable extraction flask, and add the required amount of Extracting medium. Extract by heating in a water bath at the temperature specified for the Extracting medium for

¹ Biological reactivity testing in support of plastic packaging materials, components, and systems used for final pharmaceutical product packaging/ delivery systems (drugs and drug/device combination products) provides baseline information and will often not be sufficient to assess the final suitability for use expectations of regulatory authorities. Thus, it is important to work with the appropriate regulatory authority for guidance regarding a product specific application.

Document Type: GENERAL CHAPTER

@2021 USPC 7

Official Date: Official as of 01-Nov-2020

24 h. Cool, but not below 20°. Pipet 20 mL of the prepared extract into a suitable container. [NOTE—Use this portion in the test for Buffering Capacity.] Immediately decant the remaining extract into a suitably cleansed container, and seal.

NONVOLATILE RESIDUE

Transfer, in suitable portions, 50.0 mL of the Sample preparation extract to a suitable, tared crucible (preferably a fused-silica crucible that has been acid-cleaned), and evaporate the volatile matter on a steam bath. Similarly evaporate 50.0 mL of the Blank in a second crucible. [NOTE—If an oily residue is expected, inspect the crucible repeatedly during the evaporation and drying period, and reduce the amount of heat if the oil tends to creep along the walls of the crucible.] Dry at 105° for 1 h: the difference between the amounts obtained from the Sample preparation extract and the Blank is NMT 15 mg.

RESIDUE ON IGNITION (281)

[NOTE—It is not necessary to perform this test when the Nonvolatile Residue test result is NMT 5 mg.] Proceed with the residues obtained from the Sample preparation extract and from the Blank in the test for Nonvolatile Residue above, using, if necessary, additional sulfuric acid but adding the same amount of sulfuric acid to each crucible: the difference between the amounts of residue on ignition obtained from the Sample preparation extract and the Blank is NMT 5 mg.

HEAVY METALS

Lead nitrate stock solution: Dissolve 159.8 mg of lead nitrate in 100 mL of water to which has been added 1 mL of nitric acid, then dilute with water to 1000 mL. Prepare and store this solution in glass containers free from soluble lead salts. Standard lead solution: On the day of use, dilute 10.0 mL of Lead nitrate stock solution with water to 100.0 mL. Each milliliter of Standard lead solution contains the equivalent of 10 µg of lead. A comparison solution prepared on the basis of 100 µL of Standard lead solution per gram of substance being tested contains the equivalent of 1 part of lead per million parts of substance

pH 3.5 acetate buffer: Dissolve 25.0 g of ammonium acetate in 25 mL of water, and add 38.0 mL of 6 N hydrochloric acid. Adjust, if necessary, with 6 N ammonium hydroxide or 6 N hydrochloric acid to a pH of 3.5, dilute with water to 100 mL, and mix.

Pipet 20 mL of the Sample preparation extract, filtered if necessary, into one of two matched 50-mL color-comparison tubes. Adjust with 1 N acetic acid or 6 N ammonium hydroxide to a pH between 3.0 and 4.0, using short-range pH paper as an external indicator, dilute with water to about 35 mL, and mix.

Into the second color-comparison tube pipet 2 mL of Standard lead solution, and add 20 mL of the Blank. Adjust with 1 N acetic acid or 6 N ammonium hydroxide to a pH between 3.0 and 4.0, using short-range pH paper as an external indicator, dilute with water to about 35 mL, and mix. To each tube add 1.2 mL of thioacetamide—glycerin base TS and 2 mL of pH 3.5 acetate buffer, dilute with water to 50 mL, and mix: any brown color produced within 10 min in the tube containing the Sample preparation extract is NMT that in the tube containing the Standard lead solution, both tubes being viewed downward over a white surface (1 ppm in extract).

BUFFERING CAPACITY

Titrate the previously collected 20-mL portion of the Sample preparation extract potentiometrically to a pH of 7.0, using either 0.010 N hydrochloric acid or 0.010 N sodium hydroxide, as required. Treat a 20.0-mL portion of the Blank similarly: if the same titrant was required for both the Sample preparation extract and the Blank, the difference between the two volumes is NMT 10.0 mL; and if acid was required for either the Sample preparation extract or the Blank and alkali for the other, the total of the two volumes required is 10.0 mL.

(The text above is official until November 30, 2025. The text beginning below becomes official on December 1, 2025.)

Change to read:

^INTRODUCTION

Packaging systems used for drug products (pharmaceuticals, biologics) are defined in Packaging and Storage Requirements $\langle 659 \rangle$ and such systems may be constructed from plastic materials and components. Plastics are made of polymers, which can have a range of molecular weights and may contain other substances such as residues from the polymerization process, plasticizers, stabilizers, antioxidants, pigments, and lubricants. The nature and amount of additives in the plastics used for packaging systems are dictated by the type of polymer, the polymer's use, and the process used to convert the polymer into components, containers, or packaging systems.

Drug products will be in direct contact with the primary packaging system and may result in an interaction between the product and the packaging system. Such an interaction should not adversely affect the dosage form, and this will be facilitated by the use of well-characterized plastic materials of construction in components and packaging systems and by the appropriate testing of packaging systems.

SCOPE

Establishing the suitability of plastic packaging systems for drug products involves multiple tests and testing procedures, as briefly outlined below:

Printed on: Tue Aug 10 2021, 06:23:13 PM Official Status: Currently Official on 10-Aug-2021

Docld: 1_GUID-CD2961D5-F0AB-428A-96C1-1E957380C715_4_en-US

@2021 USPC

Printed by: Le Tran Official Date: Official as of 01-Nov-2020 Document Type: GENERAL CHAPTER

8

- Material screening: Characterization of a packaging system's materials of construction to evaluate ingredients as probable extractables and potential leachables. Such a characterization facilitates the identification of materials that are suitable for use in packaging systems.
- Controlled extraction (simulation) study: Worst-case controlled extraction (simulation) study to determine the extent to which extractables may become probable leachables (for additional information, see Assessment of Extractables Associated with Pharmaceutical Packaging/Delivery Systems (1663)).
- Product assessment: Actual-case measurement of confirmed leachables in the therapeutic product in the pharmaceutical packaging/delivery system intended for the commercial market (for additional information, see Assessment of Drug Product Leachables Associated with Pharmaceutical Packaging/Delivery Systems (1664)).

Additionally, information provided by the vendor(s) of plastic packaging systems and their associated materials or components of construction can facilitate suitability for use assessments, as such information may be appropriate additions to or surrogates for the results obtained by performing the tests noted previously.

Testing of these plastic materials of construction to establish that they are well characterized and suitable for use in packaging components or systems is addressed in *Plastic Materials of Construction* (661.1).

Testing of packaging systems and components to establish that they are suited for their intended uses is addressed in *Plastic* Packaging Systems for Pharmaceutical Use (661.2). The requirements of (661) are met by performing applicable tests in (661.1) or by meeting the requirements of (661.2).

For more information on the scope of, applicability of, and other topics related to the (661) suite of general chapters, see Evaluation of Plastic Packaging Systems and Their Materials of Construction with Respect to Their User Safety Impact (1661). ▲ (Official 1-Dec-2025)

