

CONTAMINATION CONTROL IN HEALTHCARE PRODUCT MANUFACTURING

Volume 3

Russell E. Madsen and Jeanne Moldenhauer
Editors

www.pda.org/bookstore

Contamination Control in Healthcare Product Manufacturing Volume 3

**Russell E. Madsen and Jeanne Moldenhauer
Editors**

**PDA
Bethesda, MD, USA
DHI Publishing, LLC
River Grove, IL, USA**

www.pda.org/bookstore

10 9 8 7 6 5 4 3 2 1

ISBN: 1-933722-81-9

Copyright © 2014 Russell E. Madsen and Jeanne Moldenhauer

All rights reserved.

All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system or transmitted in any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. Printed in the United States of America.

Where a product trademark, registration mark, or other protected mark is made in the text, ownership of the mark remains with the lawful owner of the mark. No claim, intentional or otherwise, is made by reference to any such marks in the book. Websites cited are current at the time of publication. The author has made every effort to provide accurate citations. If there are any omissions, please contact the publisher.

While every effort has been made by the publisher and the authors to ensure the accuracy of the information expressed in this book, the organization accepts no responsibility for errors or omissions. The views expressed in this book are those of the editors and authors and may not represent those of either Davis Healthcare International or the PDA, its officers, or directors.

Connecting People, Science and Regulation®

This book is printed on sustainable resource paper approved by the Forest Stewardship Council. The printer, Gasch Printing, is a member of the Green Press Initiative and all paper used is from SFI (Sustainable Forest Initiative) certified mills.

PDA Global Headquarters

Bethesda Towers, Suite 150
4350 East-West Highway
Bethesda, MD 20814
United States
www.pda.org/bookstore
001-301-986-0293

Davis Healthcare International Publishing, LLC

2636 West Street
River Grove
IL 60171
United States
www.DHIBooks.com

www.pda.org/bookstore

CONTENTS

I	INTRODUCTION	I
	<i>Russell E. Madsen and Jeanne Moldenhauer</i>	
2	DESIGN AND SANITIZATION OF WATER SYSTEMS TO PREVENT CONTAMINATION	13
	<i>Teri C. Soli</i>	
	Introduction	13
	Ongoing Control Designs	13
	Materials of Construction for Ongoing Control	14
	Other General Design Features	16
	Tank level controls, vent filters, and rupture disks	16
	Loops	17
	Dead legs	18
	Points of use valves	19
	Points of use connectors	20
	Sampling ports	21
	Flush water disposal	22
	Unit Operations	24
	UV units	24
	Micro-retentive filters	26

iv *Contamination Control in Healthcare Product Manufacturing*

Ultrafilters and nanofilters	28
Polishing deionizers	30
Operational controls	30
Routine Maintenance	30
Multi-media or sand filters	31
Softeners	32
Activated carbon beds	32
UV lights	33
Filters	35
RO units	37
Deionizers	39
Ultrafilters	43
In-line/on-line instrumentation	44
Routine Sanitization	44
Sanitization Approaches — Mechanisms, Use Conditions,	
Advantages and Disadvantages	46
Challenges of Penetration	46
Heat Sanitization	47
Hot water	47
Steam	50
Chemical sanitization	52
Oxidizing sanitants	55
Chlorine	57
Ozone	60
Peracetic acid	64
Hydrogen peroxide	65
Chlorine dioxide	67
Proprietary mixtures	68
Hydrogen peroxide + peracetic acid + acetic acid	68
Alkaline peroxide + quat + chelator	70
Little Used, Specialized and Ineffective Approaches	72
Cleanroom environmental disinfectants	72
Acids and caustics	73
Passivating/derouging agents	74
Non-chlorine halogens	74
Overview of Keys to Effective Sanitization	74
Sanitize frequently	75
Kill and remove biofilm	75
Use an effective sanitizer	75
Use an effective procedure	76
Minimize recolonization	76
In-line UV sanitizers	77
In-line UV sanitizers + downstream filter	79

In-line filter(s)	79
Heating/"pasteurization" of water before entering the tank	80
Continuous tank ozonation	80
Ultra-pure water	81
Conclusion	82
References	82
About the Author	84
3 REAL TIME MICROBIAL ANALYZER FOR WATER	85
<i>J.P. Jiang</i>	
Technical Description of RMS-Water Analyzer	86
Validation Test of RMS-W using BioBall®	89
BioBall quantitative samples	90
Validation Test Data and Method Descriptions	92
Ruggedness test procedure	97
Miscellaneous suggestions for conducting feasibility study of RMS-W instrument	98
Application Example: Online Water Monitoring Using RMS-W	99
Example 1: RMS-W online monitoring of a high purity water line	99
Example 2: RMS-W online monitoring at a mineral water bottling plant	101
Application Example: Surface Sampling and Cleaning Validation	104
Example 1: Surface sampling using RMS-W and Quantiswab®	105
Example 2: Cleaning validation using RMS-W and Quantiswab®	106
Summary	107
References	108
About the Author	110
4 USE OF OZONATED WATER AS AN AID TO CONTAMINATION AND BIOFILM CONTROL	111
<i>Bruce Hinkle and Brian G. Hubka</i>	
Introduction	111
Formation of Ozone	113
What is Ozone? "Nature's Proven Solution"	113
How PureQuest Duplicates Nature	113
How it Works: Pathogenic Disinfection/Sterilization	114
The Final Result: A Clean Organic Process	115

Advantages of Ozonated Water	116
The Effect of Ozonated Water on Biofilm	117
Oxidation by Ozonated Water	119
Ozonated Water System Technologies	119
Efficacy of Ozonated Water	122
Pharmaceutical Water Systems Assessment	124
References	128
About the Authors	129

5 TESTING AND VERIFICATION OF VENTILATION SYSTEMS FOR BIOSAFETY LEVEL 3 (BSL-3) AND ANIMAL BIOSAFETY LEVEL 3 (ABSL-3) FACILITIES	131
<i>Farhad Memarzadeh and Louis DiBerardinis</i>	
Introduction	131
Definitions	134
What is Laboratory Biocontainment?	135
History of ANSI/ASSE Z9.14	139
What Is ANSI/ASSE Z9.14?	142
Findings of the Gap and Needs Analysis	144
National US and local laws, standards and guidelines	147
National initiatives outside the US	151
International initiatives	153
ANSI/ASSE Z9.14: The Standard	154
How to read the standard	154
Purpose	154
Scope	155
Definitions	155
Applicability and conformance	156
Procedure for entities using the ANSI/ASSE Z9.14 Standard	158
Overview	159
Roles and responsibilities	162
Risk assessment	164
Guidelines for Implementing Testing and	
Performance-Verification	166
Verification	166
Documentation overview	167
Visual inspection	170
Testing methodologies	171
References	189
About the Authors	195

6	MICROBIOLOGY LABORATORY SPEARHEADING MICROBIAL CONTAMINATION CONTROL	197
	<i>Mary J. Griffin</i>	
	Introduction	197
	Microbial Contamination Control Plan	
	Checklist	198
	Internal (laboratory elements)	198
	External (cross functional elements)	199
	Checklist Element Descriptions (Internal)	199
	Best laboratory practices	199
	Educated/experienced microbiologists	200
	Environmental and water monitoring	202
	Raw material/API testing	203
	Bioburden (limits) — specifications	203
	Endoxotin (limits) — specifications	204
	Microbial identification program	205
	Stock culture collection (reference strains and facility isolates)	209
	Know the enemy (bacteria, yeast, mold, mycoplasma and virus)	210
	Tracking and trending of microorganisms	211
	Tools for risk analysis	212
	Scientific studies (protocols and reports)	213
	Rapid methods	214
	Contract laboratory/resources	214
	Checklist Element Descriptions (External/Cross Functional)	215
	Partnership (collaboration)	215
	Communication	217
	Aseptic training	217
	Investigation team	218
	Shutdown and startup support (activities)	218
	Conclusion	219
	References	220
	About the Author	224
 7	 UNDERSTANDING, PREVENTING, AND REMEDIATING MOLD IN CLEANROOMS	 225
	<i>Ziva Abraham</i>	
	Introduction	225
	Nature of Fungi	227
	Classification	227

Zygomycetes	228
Ascomycetes	229
Basidiomycetes	230
Deuteromycetes	230
Medically Important Fungi	233
Prevention of Mold	233
Cleaning and Disinfection	236
Fogging	239
Conclusion	240
References	241
About the Author	242

8 **CONTAMINATION CONTROL CONSIDERATIONS FOR MICROAEROPHILICS IN CONTROLLED ASEPTIC MANUFACTURING AREAS** **243**

<i>Veronica Marshall and Daniel Eshete</i>	
Microaerophilics/Anaerobes in Controlled Aseptic Manufacturing Environments	243
Assessing the Anticipated Microbial Profile in Controlled Aseptic Manufacturing Environments	244
<i>Propionibacterium acnes</i>	245
<i>Peptostreptococcus</i>	246
<i>Actinomyces</i> and related species	247
<i>Clostridium</i> species	248
<i>Enterococcus faecium</i>	249
Determination of Where Microorganisms can Occur and be Harbored	249
Considerations for Effective Monitoring and Control of Microaerophilics/Anaerobes	250
Response Limit Excursions and Product Contamination Events	252
References	256
About the Authors	258

9 **THE PROBLEM OF BURKHOLDERIA CEPACIA** **261**

<i>Jeanne Moldenhauer</i>	
Background on <i>Burkholderia Cepacia</i>	261
FDA's Recommendation for Removing <i>B. Cepacia</i> from Pharmaceutical Environments	265

Opposing Positions to <i>B. cepacia</i> Treated as an Objectionable Organism	270
Conclusion	272
References	272
Letter to the Editor	273
About the Author	284

10 CLEANING VALIDATION: PROCESS LIFE CYCLE APPROACH **285**

Paul Lopolito and Elizabeth Rivera

Introduction	285
Stage 1: Cleaning Process Design	290
Selection of cleaning agents and suppliers	291
Defining critical parameters and cleaning methods	292
Design of laboratory and pilot testing	293
Utility design considerations	294
Process equipment design review	295
Product and equipment grouping	298
Analytical detection method	299
Recovery studies	301
Residual limits and acceptance criteria	301
Documentation of the process design stage	304
Stage 2: Process Qualification	305
Cleaning validation master plan	306
Supplier qualification	308
Utility readiness	309
Equipment readiness	309
Analytical method readiness	311
Selection of sampling sites	315
Cleaning validation protocols	316
Standard Operating Procedures	319
Personnel training	320
Validation execution	321
Interim documentation and final package	322
Stage 3: Continued Process Verification	323
Monitoring and process capability	323
Process Analytical Technologies	325
Change control procedures	326
Deviations and Out of Specification (OOS) results	327
Procedure review and retraining	328
Corrective and Preventive Action (CAPA) procedures	328

x *Contamination Control in Healthcare Product Manufacturing*

Preventive Maintenance (PM) procedures	329
Quality management review	331
Revalidation versus new validation	331
Conclusions	332
References	334
About the Authors	339

**II RISK MANAGEMENT OF MICROBIAL
CONTAMINATION CONTROL IN ASEPTIC
PROCESSING AND INTERVENTIONS
RISK ASSESSMENT MODEL (IREM):
THE USE OF CRITICAL THINKING TO
MAKE INFORMED DECISIONS 341**

Hal Baseman and Mike Long

Introduction: Risk Management and Risk Assessment	342
Regulatory Expectations	343
Is aseptic processing risky?	347
The Assurance of Quality	348
The Design of Process Control Strategies	352
The Contamination Control of Aseptic Processes	355
A Risk-Based Approach to Process Validation:	
Risk Assessment of the Aseptic Process	358
The Appreciation of Risk Management	361
Ten points to consider for more effective risk assessments and approaches to decision making	364
The Avoidance of Risk Assessment Bias	372
Performance of Aseptic Process Risk Assessments	373
Addressing Residual Risk and the Unintended Consequences of Actions	373
The Risk Assessment of Aseptic Process Interventions	375
Intervention Risk Evaluation Model (IREM)	377
Background	378
Considerations in the design of the IREM model	379
Key word design approach	380
Duration	380
Complexity	382
Proximity	383
Overall Intervention Risk Determination	384
IREM Case Studies	386
Case study 1: removal of fallen vials	386
Case study 2: fill system assembly	390

Evaluation of Overall Aseptic Process	397
Conclusion	398
References	400
About the Authors	404
12 UNDERSTANDING CLEANROOM CLASSIFICATIONS	407
<i>Jeanne Moldenhauer</i>	
Federal Standard 209e	411
Lesser Known Air Cleanliness Standards	414
ISO 14644-1 Classification System	415
FDA's Aseptic Processing Guidance	417
The European Union's GMPs — Annex 1	418
ICH Q7A	421
Aseptic Processes	423
The Problem	423
References	425
About the Author	427
13 DISINFECTION QUALIFICATION TESTING CONSIDERATIONS FOR ASEPTIC AND CLEANROOM MANUFACTURING ENVIRONMENTS	429
<i>Dave Rottjakob and Scott Steinagel</i>	
Introduction	429
What is Disinfection Qualification?	430
Why are Disinfection Qualification Studies Important?	430
Some FDA Warning Letter excerpts	432
Why Does the FDA Require Disinfection Qualification Studies?	433
When Should Disinfection Qualification Studies be Conducted?	434
How Should Disinfection Qualification Studies be Performed?	435
Suspension-based testing vs. coupon-based testing	435
Scope of qualification testing	436
Overview of Study Design	438
Conclusion	439
References	439
About the Authors	440
Appendix	443
Index	447