Together AMPAC Fine Chemicals (USA) and SK biotek (South Korea and Ireland) offer an expanded value proposition in the worldwide CDMO space.

AMPAC Fine Chemicals (Virgina Plant)

SK biotek (Daejeon Plant)

AMPAC Fine Chemicals 'AFC' (recently acquired by SK Holdings) and SK biotek now offer expanded CDMO services across three continents, and with six manufacturing sites and one dedicated Analytical Testing facility, offer comprehensive capabilities that support all phases of drug development and commercialization.

AFC and SK provide best in class cGMP-compliant technologies including Simulated Moving Bed chromatography (SMB) at all scales, low-temperature continuous flow technology, high potency API manufacturing (HPAPI) in dedicated facilities and the leading experience base in energetic and hazardous chemistries, all based on years of successful campaigns across multiple commercial drugs.

Dr. Aslam Malik, Chief Executive Officer of AFC states; "As a sister company with SK biotek under the SK Holdings banner, we can offer a broad global supply chain, access to world-class development and manufacturing of intermediates and APIs, as well as state of the art analytical services to provide final API release in Ireland, the US, and South Korea."

Dr. Junku Park, Chief Executive Officer of SK biotek shares: "We are proud to welcome AFC into our SK Family. We compliment AFC's heritage in the pharmaceutical fine chemicals space and we will serve to extend our support to all of our existing and new customers worldwide."

AMPAC Fine Chemicals and SK biotek are wholly owned subsidiaries of SK Holdings and operate as independent business entities within the SK Holding's portfolio.

ABOUT AMPAC FINE CHEMICALS

AFC is a U.S.-based company with demonstrated capabilities in process development, scale-up, and cGMP commercial production of active pharmaceutical ingredients and registered intermediates for pharmaceutical and biotechnology customers. Its specially engineered facilities and experienced staff allow AFC to safely produce highly energetic compounds at commercial scale. AFC's other technology platforms include production of highly potent compounds, continuous processes and industrial-scale

chromatographic separation using simulated moving bed chromatography. In addition, AMPAC Analytical also provides testing services to the pharmaceutical industry. AFC's operations are located in Rancho Cordova & El Dorado Hills CA, La Porte, TX and Petersburg, VA. Additional information about us can be obtained by visiting our web site at www.ampacfinechemicals.com.

Contact: Patrick Park +1 (916) 357-6376

Website: ampacfinechemicals.com

About SK Biotek

SK Biotek is a rapidly growing CDMO in Korea, serving many of the global pharmaceutical companies. SK Biotek is a world leader in continuous flow process from development to commercial manufacturing. SK Biotek is at the core of the SK Group's plan to further expand its presence in the pharmaceutical industry. For more information, you can visit us at SKbiotek.com.

SK Group is the 3rd largest conglomerate in South Korea with 280 affiliates/branches and over 82,000 employees around the globe with \$141 billion of total assets and \$121 billion of total revenues in 2015. While the Group's key businesses are Energy & Chemicals, IT & Semiconductor and Marketing & Services, it has also been making significant investments in the pharmaceutical business for more than 20 years.

For more information, visit us at SK.com.

ABOUT SK HOLDINGS

SK Holdings continues to enhance its portfolio value by executing long-term strategic investments with a number of competitive subsidiaries in various business areas, including energy and chemicals, information and telecommunication, and semiconductors. In addition, SK Holdings is focused on reinforcing its growth foundations through profitable and practical management based on financial stability, while raising its enterprise value by investing in new future growth businesses. For more information, please visit http://www.sk.com/en/index.jsp.

Media:

NAMIN KIM, +82 10 5526 7833

kni@sk.com

OR

Investors:

GUNWOO KIM, +82 10 8635 8961

kim.gunwoo@sk.com

SOURCE: AMPAC Fine Chemicals