


ENVIRONMENTAL MONITORING

A COMPREHENSIVE HANDBOOK

VOLUME 3


Jeanne Moldenhauer
Editor

CONTENTS

About the Authors	xiii
I ENVIRONMENTAL MONITORING	I
<i>Jeanne Moldenhauer</i>	
Overview	1
Components of an Environmental Control System	2
Facility Design and Maintenance	3
Documentation Systems and Procedural Controls	3
Procedural Controls	3
US Requirements	3
European Requirements	7
World Health Organization (WHO)	16
Japanese Requirements	25
Cleaning, Sanitization, and Disinfection	31
Environmental Process Control Parameters	32
Basic Parameters of an Environmental Monitoring Regime	32
Environmental Monitoring System Selection	32
Method Validation/Implementation	32
Selection of Sample Sites	33
Environmental Monitoring Sampling Frequency	33
Alert and Action Levels	34
Analytical Method Variability	35
Risk Assessment	35
Data Management	35

General Methods for Assessing the State of Environmental Control	47
Interpretation of Environmental Data	47
Characterization (Identification) of Isolates Recovered	50
Deviation Reports/Investigations/Corrective Actions	50
Typical Surveillance Programs	51
Water Monitoring	51
Compressed Gas Monitoring	51
Air Monitoring	53
Nonviable Monitoring	55
Maintenance of a Surveillance Monitoring Program	58
Special Concerns for Monitoring During Routine Sterility Testing	77
References	77
2 ASEPSIS AND THE FOUNDATIONS OF INFECTION CONTROL	81
<i>James Akers</i>	
Healthcare Facility Monitoring Today	82
Hospital Infection Control and Industrial Aseptic Processing — Divergent Approaches to a Contamination Assessment	82
Environmental Monitoring as an Indicator of Sterility Assurance	83
Sterility Assurance — A Four-Legged Stool	84
Proving a Negative Absolute	85
The Process Simulation Leg	85
The Environmental Monitoring Log	86
Alert and Action Levels	86
Process Control and Aseptic Processing	87
Risk Analysis and EM	88
Monitoring at the Crossroads	89
Continuous Viable Monitoring — The Holy Grail?	91
The Real Fork in the Road	92
Trend Analysis	95
Beyond the Crossroads — Advanced Aseptic Technologies	95
Conclusion	96
References	98
3 AVOIDING VIABLE MICROBIAL CONTAMINATION EVENTS — ILLUSTRATIVE CASE STUDIES	101
<i>Ken Muhvich</i>	
Introduction	101
Background	101
Case Studies — Failures to React to Environmental Monitoring Excursions	104
Case Study #1 — Batch Sterility Failure	104
Case Study #2 — Batch Sterility Failure	105
Case Study #3 — Critical Surface Sample Excursion	105
Case Study #4 — False-Positive Sterility Tests	106

Case Study #5 — Batch Sterility Failure	106
Case Study #6 — Sterility Test Failure	107
Case Study #7 — Environmental Monitoring Excursions	108
Case Study #8 — Environmental Monitoring Excursions	108
Case Study #9 — Bulk Solution Bioburden Excursion	109
Case Study #10 — Over Action Environmental Data Excursion	110
Analysis of EM Results — Important Questions to Answer	111
References	112
4 GLOBAL APPROACH TO ENVIRONMENTAL MONITORING	113
<i>Joseph J. Lasich</i>	
Background	113
The Global Challenge	114
Response to Question 1	114
Response to Question 2	114
Response to Question 3	114
Response to Question 4	115
Corporate Management Role	115
Nature of Aseptic Processing	116
Design and Prevention Approach/Process Understanding	117
Plant Level Environmental Monitoring Metrics	117
Establish Performance Expectations Across all the Plants — Current Best Practice Expectations	117
Selection of Metrics	118
Media Fill Failures	119
Media Fill Three-Year Failure History	119
Media Fill Positive Units	119
Media Fill Three-Year Positive Unit History	120
Media Formulation Simulation Failures	120
Media Formulation Simulation Three-Year Failure History	120
Product Sterility Test Failures	120
Product Sterility Test Three-Year Failure History	121
Percent Microbial Growth (Air and Surfaces)	121
Grade A Fill Zones for Each Fill Line	121
Grade A or B Surrounding Grade A Fill Zone in Fill Room	121
Grade B Ancillary Areas	121
Personnel Garments	121
Personnel Gloves	121
Mold Growth	122
Grade A Fill Zones for Each Fill Line	122
Grade A or B Surrounding Grade A Fill Zone in Fill Room	122
Grade B Ancillary Areas	122
Number of Grade A and B Action Level Excursions	122
Air	122
Surfaces	122
Personnel	122

Limitations of this Risk-Based Assessment Method	122
Global Aseptic Processing Risk Assessment	123
Qualitative Factors in Aseptic Processing	127
Communication with Manufacturing Facilities	130
Best Practices: Examples of Case Studies	130
Personnel Gowning Practices	130
Use of Periodic Sporicide Disinfectant Solution	130
Formation of Aseptic Processing Improvement Teams	131
Microbiology Lab Response to Alert and Action Level Excursions	131
Physical Observation and Auditing of Aseptic Operational Practices	132
Use of Remote Visual Monitoring in Clean Rooms	132
Facility and HVAC Design Improvements	132
Manufacturing Process Design Improvements	132
Multi-Year Quality Indicators	132
Use of Airflow Modeling	133
Conclusion	133
References	134
5 TRENDING IN THE EM PROGRAM	135
<i>Scott Sutton</i>	
What is the Point of Environmental Monitoring?	135
Guidance	136
FDA Guidance — 2004 cGMP Guide	136
USP Guidance — Chapter <1116>	139
EU Annex 1	140
ISO 14644	140
ISO 13408-1	140
Trade Organizations — PDA Technical Report 13	141
The Role of Microbial Identification	142
Quality Control of Microbial Identification	142
Types of Identification Technology Available	142
The Importance of the Identification Database	143
Basic Questions on EM Trending	144
What are we Trending?	144
What Studies are these Data Supporting?	145
Considerations in Trending EM Data — The URS	147
Creation of a URS for a Database Program	147
After the URS	150
Trending Tools Available	150
Spreadsheets	151
Summary	152
References	152

6	TECHNOLOGY/APPLICATION: QUALIFICATION OF NEW HIGH RECOVERY FLOCKED SWABS AS COMPARED TO TRADITIONAL RAYON™ SWABS FOR MICROBIOLOGICAL ENVIRONMENTAL MONITORING OF SURFACES	155
	<i>Gilberto Dalmaso, Manuela Bini, Roberto Paroni, Michela Ferrari</i>	
	Introduction	156
	Overview of Micro-Rheologics Flocked Swabs Technology	156
	Part I	157
	Comparison Between New Flocked Swabs and Traditional Rayon™ Swabs Recovery and Release Capacity from Known Micro-Organisms Inocula (Spiked Samples)	157
	Results And Discussion	158
	Release Capacity	159
	Part II	163
	Recovery Capacity Comparison Between New Flocked Swabs and Traditional Rayon™ Swabs/Contact Plates from Environmental Surfaces Sampling of Pharmaceutical Areas	163
	Results and Discussion	163
	Summary and Conclusion	165
	References	166
7	REAL-TIME AND SENSITIVE SURFACE MONITORING WITH ChemSWAB AND ScanRDI	167
	<i>Philippe Gadal</i>	
	ChemSWAB	167
	ScanRDI	169
	ScanRDI-Chemswab Surface Monitoring Application	171
	Validation Data	172
	Conclusion	173
	References	173
8	MICROBIAL RECOVERY FROM SURFACES USING CONTACT PLATES AND SWABS	175
	<i>Dawn McIver</i>	
	Introduction	175
	Purpose	175
	Materials and Methods	176
	Procedure	176
	Results	177
	Discussion	181
	Wet Inoculum	181
	Dried Inoculum	181
	Conclusion	181
	References	182

9	MICROBIAL DETECTION, IDENTIFICATION AND ENUMERATION BASED ON RAMAN SPECTROSCOPY	183
	<i>T.J. Ronningen and A.P. Bartko</i>	
	Introduction	183
	Microbial Identification Technology	183
	What is Raman Spectroscopy?	185
	Spectral Response from Microbial Systems	187
	Identification of Single Cells	189
	Raman Spectral Variability	190
	Raman Spectral Impact of Viability Stains	193
	Automated Enumeration and Identification	193
	Application of the Microbial Identification Technology to Pharmaceutical Manufacturing	194
	Conclusion	196
	References	196
10	A RAPID NON-DESTRUCTIVE AUTOMATED COMPENDIAL METHOD FOR ENVIRONMENTAL MONITORING	199
	<i>Andrew Sage and Don Straus</i>	
	Workflow of the Growth Direct System is the same as used in Standard Environmental Monitoring Methods	205
	Time Savings	205
	Environmental Monitoring Using the Growth Direct System	207
	Rapid Environmental Surface Testing	207
	Equivalent Capture Efficiency of Traditional and Membrane- Covered Contact Plates	208
	Rapid Environmental Air Testing	209
	Rapid Microbial Enumeration of Environmental Water Samples	211
	Conclusion	211
	References	212
11	ACTIVE MICROBIAL AIR SAMPLING WITH CORIOLIS[®]-μ AIR SAMPLER AND ScanRDI[®]	213
	<i>Philippe Gadal and Qutterie Desjonqueres</i>	
	ScanRDI	214
	ScanRDI-Coriolis μ New Generation Air Monitoring Application	216
	Validation Data	216
	Conclusion	218
	References	218

12	HYGIENE SCREENING SYSTEM, A REAL-TIME PCR METHOD FOR THE RAPID IDENTIFICATION OF MAJOR MICROORGANISMS IN ENVIRONMENTAL MONITORING	219
	<i>Anna Söderholm-Labre and Kornelia Berghof-Jäger</i>	
	Background	220
	How Does a PCR System Work?	221
	Real-Time PCR	222
	Description of the Hygiene Screening System	223
	A Ring Trial, Testing the Reproducibility and Precision of the System in Comparison to Conventional Methods	225
	An Industrial Standard for Validation of the Hygiene Screening System	
	Installation, Operation and Performance Qualification	231
	Accuracy	232
	Precision	232
	Robustness	233
	Conclusion	233
	References	233
13	PHARMACEUTICAL MICROBIOLOGY LABORATORIES PROFICIENCY AND COMPETENCY	235
	<i>Jerry Tjernagel</i>	
	Introduction to Proficiency and Competency	235
	Definition of Terms	236
	Practice on a Limited Basis	236
	Definite Trend	237
	Test Methods and Samples	237
	Elements of Analyst Competency Assessment	238
	Analyst Qualifications	238
	Analyst Training	238
	Quality Control	239
	Sample Suitability	239
	Performing the Test Method	239
	Interpreting the Test Results	240
	Remedial Action	240
	Permanent Records	240
	Competency Assessment Samples	240
	Replicate Samples	241
	Preserved Sample	241
	Spiked Sample	241
	Reference Standard Sample	241
	Reference Stock Cultures	241
	Assayed Microorganism Preparations	242
	Subscription Programs	242
	Conducting an Analyst Competency Assessment	242
	Analyst Competency	243
	Frequency	243

Responsibility	243
Observations	243
Inquiries	243
Recorded Competency Results	243
Summary	243
References	244
Appendix I: Proficiency and Competency Survey Form	244
Appendix II: Analyst Competency Assessment Checklist	245
14 BEST PRACTICES IN ENVIRONMENTAL MONITORING AUTOMATION	247
<i>Robert Toal, Michael Goetter, Susan Harrison, Jeremy Tanner, Timothy A. Coleman, Robert Lutskus</i>	
Introduction	247
Current State of Environmental Monitoring	248
Concepts for Automation	249
Automation Challenges for EM in Aseptic Processing Environments	250
Introduction of Mobile Technology to Overcome Automation Challenges	250
Best Practices Requirements for Automated EM and Quality Control	250
Paper-Based Process for Viable Sample Collection	254
Paperless Process for Viable Sample Collection	254
Paper-Based Process for Non-Viable Air Testing	255
Paperless Process for Non-Viable Air Testing	256
Visualization of Test Results	257
Return on Investment: Time = Money	258
Conclusions	258
Lonza Case Study	258
Case Study at ImClone Systems	265
Product Demand Drives Growth	265
Business Impact	265
Implementation	266
Tangible Business Benefits	266
References	267
15 EVALUATION OF THE BIOVIGILANT® IMD-A™, A NOVEL OPTICAL SPECTROSCOPY TECHNOLOGY FOR THE CONTINUOUS AND REAL-TIME ENVIRONMENTAL MONITORING OF VIABLE AND NONVIABLE PARTICLES	269
<i>Michael J. Miller</i>	
Opportunities for Using a Rapid Microbiological Method for Environmental Monitoring	272
Materials	273
Methods	275
Data Analysis for Comparative Studies	277

Evaluation of Three Instruments Under Laboratory Conditions	277
Results And Discussion	278
Comparative Studies	278
Evaluation of Three Instruments Under Laboratory Conditions	282
Summary	284
References	285
INDEX	289