


AustarPharma


The Future is Bright!

AustarPharma is a rapidly growing, technology-based pharmaceutical company located in Edison, New Jersey. We engage in the sales and marketing of generic pharmaceutical products developed internally or by world-wide partners.

AustarPharma continues to offer partners integrated contract services that offer turn-key solutions ranging from technology development to cGMP manufacturing.


AustarPharma was founded as a research and development company, specializing in drug delivery technologies with a focus on high technical barrier products. That strength and commitment is even stronger today. We welcome the opportunity to help our partners define, plan and execute their product development strategies.

We have a cGMP development and manufacturing facility that is FDA and EU approved and is equipped to handle controlled (CII-V) and high-potency drugs.

Company Profile

AustarPharma, LLC was founded in 2004 by Ron Liu, PhD, MBA, President & CEO.

Ron is an outstanding pharmaceutical scientist, pharmacy technology inventor and patent holder, the author of "Water-Insoluble Drug Formulation" and presently an NIH/NCI grant reviewer, entrepreneur and a strong business leader.

AustarPharma's Management Team is made of industry experts with an average of 20+ years of pharmaceutical experience.

Products

- 4 Austar ANDAs approved
 - 2 Commercially launched
 - 4-6 Planned in 2015
- 7 Partner approved ANDAs
- 20 ANDAs pending approval
- 30+ ANDAs in development

Products are developed internally or through acquisitions and partnerships. Currently, we have 30+ clients/partners worldwide.

Manufacturing

- FDA & EU, US cGMP approved commercial manufacturing facility
- FDA and DEA (CII-V) approved
- High potency/toxic labs for clinical manufacturing
- 2 billion unit oral dosage capacity
- 43,000 sq ft, located in Edison, NJ


Research and Development

- Pre-formulation, formulation and analytical development
- Technology based product development
- Core competency
 - Water-Insoluble drug delivery technology
 - Nano technology & Solubilization system
 - Controlled Release (CR)
- Product process development and optimization
- Analytical testing including method, validation and dissolution
- Process scale-up and clinical manufacturing
- Animal & bio-analytical labs (non-GLP)


Celebrating 10 years of pharmaceutical excellence!


AustarPharma
Corporate offices
18 Mayfield Avenue, Edison, NJ 08837
732-225-2930
www.austarpharma.com