

CLEANROOM MICROBIOLOGY

Tim Sandle and R. Vijayakumar

www.pda.org/bookstore

Cleanroom Microbiology

Tim Sandle and R. Vijayakumar

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: 1-933722-00-0

Copyright © 2014 Tim Sandle and R. Vijayakumar

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

CONTENTS

I	INTRODUCTION TO CLEANROOM MICROBIOLOGY	I
2	CLEANROOMS, CLEAN ZONES AND CLEANROOM TECHNOLOGY	II
	Introduction	II
	Cleanrooms and Clean Air Devices	12
	Isolators, glove boxes and hatches	14
	Contamination Control	15
	Particles	20
	Particle counting	22
	Classification of Cleanrooms and Clean Air Devices	25
	The classification process	31
	Designing Cleanrooms	32
	Assessing Cleanroom Performance	34
	Airflows	34
	Air change rates	35
	Clean-up times (recovery tests)	36
	Pressure differentials	37
	HEPA filters	38

Leak testing of HEPA filters	40
Temperature, humidity, lighting and room design	40
On-going or routine monitoring	41
Conclusion	42
References	42
3 GLOBAL STANDARDS FOR CLEANROOMS AND cGMPs	47
Introduction	47
History of Cleanroom Standards	49
Current Cleanroom Standards	52
ISO standards	52
EU GMP Annex I	69
WHO GMP	71
FDA	71
Regulatory Differences	73
The Pharmaceutical Inspection Co-operation Scheme (PIC/S)	74
Pharmacopeia	75
cGMP	76
Conclusion	77
References	77
4 MICROBIOLOGICAL ENVIRONMENTAL MONITORING OF CLEANROOMS: PART I: CONTAMINATION SOURCES AND METHODS	83
Introduction	83
Microbiological Contamination: Sources and Point of Monitoring	84
Water	85
Air	87
Surface monitoring	93
Personnel monitoring	97
Media for Microbiological Environmental Monitoring	99
Culture media and incubation conditions	99
Methodology for Non-Viable Particles	102
Rapid and Alternative Methods	105
Conclusion	107
References	108

5	MICROBIOLOGICAL ENVIRONMENTAL MONITORING OF CLEANROOMS: PART 2: CONSTRUCTING AN ENVIRONMENTAL MONITORING PROGRAM	115
	Introduction	115
	Limitations of Environmental Monitoring	117
	The Environmental Monitoring Program	118
	Sample Types	119
	Sampling Locations	121
	Frequencies of Monitoring	124
	Time of Monitoring	126
	Sampling Responsibilities	127
	Special Types of Monitoring	127
	Monitoring During Construction and Start-up	128
	Alert and Action Levels	129
	Data Review	135
	Conclusion	137
	References	138
 6	 CLEANROOM MICROFLORA	 141
	Introduction	141
	Growth Requirements of Microorganisms	142
	Consumables (concentration of organic and inorganic compounds)	143
	The influence of environmental factors on growth	144
	Measurement of Microbial Growth	147
	The Pattern of Growth	148
	Strategies for Microbial Survival in the Cleanroom Environment	149
	Formation of bacterial spores	150
	Changes in enzymatic and protein profiles	151
	Changes in cell size	151
	Biofilm formation	152
	Effect of Survival Strategy in <i>In-Vitro</i> Results	154
	Types of Microorganisms Found in Cleanrooms and Their Origins	155
	Personnel	155
	Air	156
	Surfaces (equipment, walls and ceilings)	157
	Raw materials	158
	Water	159
	Summary	160
	Details of Cleanroom Microflora	161
	Bacteria in Cleanroom Environments	163

Gram-positive Cocci	163
Micrococcus	163
Staphylococcus	165
Gram-positive Rods	167
<i>Bacillus</i> spp. — spore-forming <i>Bacillus</i>	167
<i>Paenibacillus</i> sp.	168
<i>Corynebacterium</i> spp.	168
<i>Clostridia</i>	168
Gram-negative Bacteria	169
<i>Pseudomonas aeruginosa</i>	169
<i>Pseudomonas oryzihabitans</i>	170
Fungi in Cleanroom Environment	171
Viruses	175
Survey of Worldwide Available Reports	176
Conclusion	176
References	179

7 CHARACTERIZATION AND IDENTIFICATION OF CLEANROOM MICROFLORA

189

Introduction	189
Cleanroom Microflora	192
Microbial Taxonomy	193
Identification Methods	193
Phenotypic Methods	197
Colony and cell morphology	198
Staining	199
Gram stain	200
Spore stain	203
Fungal staining	204
Differential media	204
Biochemical profiling	205
Biochemical tests	207
Selecting methods	207
Serological methods	215
Automated phenotypic systems	215
Fatty acid	217
Mass spectrometry	219
Flow cytometry	219
Genotypic Methods	220
Molecular diagnosis of microbial contamination — nucleic acid amplification techniques (PCR technology)	221
Multiplex PCR	223

RNA and DNA homology	225
Validation of Microbiological Methods	226
USP chapter <1113>	227
EP Chapter 5.1.6	228
Comparing the Pharmacopeia	231
Conclusion	233
References	234
8 EVALUATION AND INTERPRETATION OF ENVIRONMENTAL MONITORING DATA	243
Introduction	243
Distribution of Microorganisms	244
How do these Observations Apply to Control Charts?	246
Review	252
Trend Analysis and Results Reporting	252
Reporting	253
Displaying data	254
Histograms	254
Control Charts	258
Types of Control Chart	261
The Cumulative Sum Chart	262
Worked example: Grade B/ISO Class 7 cleanroom	264
The Shewhart Chart	267
Worked example: Grade C cleanroom	271
Using MS Excel	274
Alternative Approaches	275
Discussion	276
Computerized Systems	276
Conclusion	278
9 THE HUMAN MICROBIOME PROJECT AND THE IMPLICATIONS FOR CLEANROOM MICROBIOLOGY	283
Introduction	283
The Microbiome	285
The Human Microbiome Project	286
The Skin Microbiome	289
Implications for Pharmaceuticals	295
Implications for Cleanroom Microbiology	296
Environmental monitoring	296
Sterility testing	299

Disinfectant efficacy	300
Culture media testing	301
Cleanroom gowning	301
Microbial data deviations	303
Conclusion	303
10 IMPLICATIONS OF PHARMACEUTICAL MICROBIAL CONTAMINATION	311
Introduction	311
Recall Classification of Pharmaceutical Products	314
Recall definition	314
Recall classification by FDA	315
Microbial Spoilage of Pharmaceutical Products	316
Review of Pharmaceutical Product Recalls	318
Recalls due to Bacterial Contamination	322
<i>Burkholderia cepacia</i>	323
<i>Pseudomonas aeruginosa</i>	326
Unusual Gram-negative bacterial contamination	329
<i>Ralstonia pickettii</i>	331
<i>Elizabethkingia meningoseptica</i>	332
<i>Acinetobacter baumannii</i>	332
<i>Achromobacter xylosoxidans</i>	332
<i>Stenotrophomonas maltophilia</i>	333
Gram-positive bacterial contamination	334
Unidentified bacterial contamination	336
Product Recalls due to Fungal Contamination	338
Risk Assessment of Objectionable Microorganisms	341
Conclusion	347
References	348
II CONTAMINATION CONTROL IN CLEANROOMS: PART I: DISINFECTION PRACTICES IN PHARMACEUTICAL CLEANROOMS	357
Introduction	357
Terminology	358
Types of Disinfectants	360
Alcohols	361
Aldehydes	364
Amphoterics	366
Phenolics	366
Quaternary Ammonium Compounds	367

Oxidizing disinfectants	367
Halogens	368
Hydrogen peroxide and peroxygen compounds	368
Peracetic acid	369
Cleaning Methods in Cleanrooms	369
Cleaning	370
Disinfection	370
Cleaning Methods	370
Vacuuming	371
Wet wiping	371
Mopping	374
Tacky rollers	375
Developing and Implementing a Disinfection Program	376
SOP for cleaning and disinfection procedures	376
SOP for disinfectants in-house verification	377
Determination of test method	378
Frequency of cleaning and disinfection	378
Selection of disinfectants	379
Rotation of disinfectants	382
Qualification of Disinfectants	384
Disinfectant — qualification methods	385
Classification of disinfection tests	386
First stage tests — <i>in vitro</i> tests	388
Practical tests	396
In-use tests and field trials	397
Susceptibility Breakpoints of Disinfectants Against	
Cleanroom Isolates	399
Antibacterial efficacy of common biocides	400
Antifungal efficacy of common biocides	402
Safety and Environmental Factors	404
Disinfectants for Fumigation and the Sanitization of Isolators	405
Conclusion	407
References	408

12 CONTAMINATION CONTROL IN CLEANROOMS: PART 2: CLEANROOM DESIGN FACTORS

415

Introduction	415
Contamination Control and Airflow	418
Heating Ventilation and Air Conditioning	420
High Efficiency Particulate Air Filters	422
Standards for HEPA filters	423
Positioning HEPA filters	424

Modification of HEPA filters	425
Function of Air Handling Systems and HEPA Filters for Contamination Control	426
Air filtration	426
Air dilution	426
Air movement	427
Pressure differentials	429
Ongoing Assessment of Cleanrooms	429
Annual verification	430
Air velocity/supply	435
Air changes	435
Clean-up times	437
HEPA filter installation leak tests	438
Pressure differentials	439
Temperature and humidity	440
Microenvironments or minienvironments	440
Isolators	441
Energy Efficiency	444
Modular Cleanrooms	445
Conclusion	446
References	446

13 CONTAMINATION CONTROL IN CLEANROOMS: PART 3: THE PERSONNEL FACTOR

	451
Introduction	451
Staff Gowning and Behavior	452
Importance of clothing	452
Cleanroom garments	452
Cleanroom Personnel Behavior and General Rules	458
Basic Training	465
Cleanroom Entry	466
Changing into cleanroom garments	467
Personnel access	469
Materials access	470
Environmental Monitoring	471
Strategic questions	471
Background detail questions	472
Analytical questions	472
The Microbiology Laboratory	473
Relationship to the quality unit	473
Microbiology laboratory facility design	474

The Importance of Understanding Basic Microbiology and Personal Hygiene	476
Personal Hygiene	479
Effect of improper hand wash	480
Hand Hygiene Technique in Cleanrooms	482
Hand washing protocol	482
Hand rubbing/glove sanitization	484
Conclusion	485
References	486
 14 CONTAMINATION CONTROL IN CLEANROOMS:	
PART 4: MEDIA SIMULATION TRIALS	489
Introduction	489
Aseptic Process Simulations	490
Media Fill Program	493
Filling speed	494
Filling volume	495
Design matrix	495
Process Parameters	496
Interventions Simulated During Test	498
Sterile air	499
Media Selection	499
Media Fill Frequency	500
Batch Size	501
Incubation Conditions	503
Acceptance Criteria	504
Failure Investigation and Corrective Action	507
Invalidation of a Media Fill	508
Conclusion	510
References	510
 15 AUDITING CLEANROOMS FOR THE CONTAMINATION CONTROL PERSPECTIVE	513
Introduction	513
Quality Audits	514
The audit approach	515
Risk assessment	516
Auditors	517
Undertaking audits	518

Review of audits	522
Regulatory trends	522
Auditing Cleanrooms	523
Space and design	523
Process flow	525
Certification	525
Physical operations	525
Cleanroom systems	529
Personnel	530
Equipment	531
Change control	534
Environmental monitoring	535
Microbiological data	540
Aseptic filling	540
Cleaning and disinfection	543
Auditing cleanroom documentation	546
Electronic capture of data	548
Conclusion	549
References	549
16 CLEANROOMS AND MICROBIOLOGY: THE IMPORTANCE OF RISK ASSESSMENT	553
Introduction	553
Risks, Risk Assessment and Cleanrooms	553
The value of risk assessment	562
Concluding Remarks	563
References	566
Index	569