
art I of this article was published in the September issue
of Pharmaceutical Technology and provided an update
of the validation of moist heat sterilization, reviewing the
the sterility concept, sterilization principles, development

of sterilization cycles, and the measurement of sterilization effi-
ciency. Part II discusses the qualification–validation procedure
and the probability of nonsterility of a load during the valida-
tion of the steam sterilization process.

The qualification–validation procedure
As recommended by the American National Standards Insti-
tute (1), the qualification–validation of a moist heat steriliza-
tion process involves
● qualification of the autoclave by checking its performance

against the design specifications
● validation of the process by establishing the actual effective-

ness and reproducibility of the cycle in relation to the prod-
uct and the loading configurations

● assessment of possible changes in the product that could have
occurred during sterilization.
A typical qualification program is outlined in the United States

Pharmacopeia (USP) (2). However, choosing a particular quali-
fication approach depends on the type of autoclave, its actual
condition (whether it is new or refurbished), the critical para-
meters controlling the process, the geometry of the chamber,
the type of goods that are going to be sterilized, and the steril-
ity assurance level (SAL) required. Therefore, before the quali-
fication process is started, the user must become acquainted with
the autoclave type and its characteristics. It is important to as-
semble a validation team consisting of at least a user represen-
tative and a member of the quality assurance division.

After the decision has been made to qualify an autoclave, the
process of collecting information must be performed in a logi-
cal manner. Because extensive literature about this topic is avail-
able, one should be selective when consulting information
sources and retrieve only the type of information applicable to
the appropriate sterilizing principle and the operating para-
meters of the sterilizer being validated.

The first step in collecting information is to consult national
standards. If these are not available, then one should consult
international standards. Because validation cannot be per-

96 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

An Overview of the
Validation Approach for
Moist Heat Sterilization, Part II
B.M. Boca, E. Pretorius,* R. Gochin, R. Chapoullie, and Z. Apostolides

B.M. Boca is a doctoral student at the
University of Pretoria in South Africa; E.
Pretorius, PhD, is a senior lecturer in the
Department of Anatomy, Faculty of Medicine,
University of Pretoria 0002, Pretoria, South
Africa, tel. �27 12 319 2533, fax �27 12 319
2240, rpretori@medic.up.ac.za; R. Gochin
is the quality assurance manager of the
Pharma Division at Roche Products Pty Ltd.;
R. Chapoullie is the quality manager at
Steren Support Systems CC; and Z.
Apostolides, DSc, is senior lecturer in
the Department of Biochemistry, University of
Pretoria.

*To whom all correspondence should be addressed.

P
This article illustrates a
qualification–validation strategy
for moist heat sterilization and
briefly discusses the sterility
concept and common sterilization
principles. In Part II, the authors
discuss the qualification–
validation procedure, including
the installation, operational, and
performance qualification phases,
when requalification–revalidation
is required, and a system for
change control.

98 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

formed in general, the type of materials that will be routinely
sterilized should be considered at all times when setting ob-
jectives for validation (3). In accordance with the purpose of
the validation, scientifically sound acceptance criteria that can
be accurately evaluated by monitoring the physical parameters
of the process should be established.

The qualification–validation procedures should be performed
using approved protocols developed before the procedures are
initiated (4). A description of the autoclave process, cycle types,
parameters, and performance specifications must be completed.
The protocols should clearly state the objectives of the valida-
tion and define the scope of the activities for each stage of the
process. Time frames and general acceptance criteria should
also be part of the protocols. Each stage of validation must be
documented and approved.

Qualification–validation consists of a series of tests, each of
which includes an objective, a method, acceptance criteria, and
test results. The responsibility for testing must be assigned to
either the manufacturer or user, agreed on, and documented.

To perform a proper validation, several items are required
such as a temperature recorder (data logger) that can record
and accumulate temperature data collected by thermocouples,
a calibrated thermometer, and a computer that can analyze raw
data and compute F0 values (5). A laminar-flow hood, biolog-
ical indicators (BIs), access to an incubator (55–60 �C), a tem-
perature bath, and an ice bath for accuracy verification of the
thermocouples also are compulsory elements.

Commissioning or pre-installation qualification (IQ)–operational
qualification (OQ) phase. As a prerequisite to qualification of both
new and refurbished autoclaves, a user requirement specifica-
tion document containing key equipment requirements should
be developed and approved. Referring to this document helps
prevent purchases of unsuitable and inappropriate equipment
that can be difficult to qualify for the intended purpose. After
its approval and authorization, the document must be passed
to relevant vendors before receipt of quotes or offers for work.

Commissioning is the first step of qualification (6) and con-
sists of obtaining evidence that equipment has been provided
and installed in accordance with its specifications and that it
functions within predetermined limits when operated as di-
rected by its instructions. The company installing the unit must
deliver and commission the autoclave and must offer technical
support to the owner until the autoclave is in the proper con-
dition for use. Performing a proper commissioning saves time
and money and provides the necessary confidence in the per-
formance of the equipment.

IQ–OQ phases. The IQ and OQ phases can be instituted sep-
arately or simultaneously. During the IQ and OQ phases, var-
ious features of the autoclave are examined and tested for proper
functioning. This procedure includes tests of the chamber de-
sign, pressure vessel, and door safety interlock system and in-
spections of the chamber jacket, steam traps, electrical circuits,
pressure and temperature indicators, vacuum pumps, vent fil-
ters, and steam supply to the chamber.

Usually the IQ document indicates the location of the docu-
mentation for the equipment (which must include a checklist
containing specifications and identification of equipment or

components by description, model, and serial number), the in-
struction manual, the troubleshooting and preventive mainte-
nance schedule, the electrical and piping drawings, and the dia-
gram of the programmable logic controller (PLC).

Calibration of command and control instruments. During the IQ phase,
the calibration of all critical instruments—process controllers,
temperature sensors, pressure gauges, timers, and measuring
and recording instruments—should be performed. It is also
important to know the degree of accuracy of the instruments
used to calibrate the gauges. The accuracy level of the cali-
brating instruments must exceed the accuracy level of the auto-
clave’s control, measuring, and recording systems (1,7). Like-
wise, the control, measuring, and recording instruments must
have an accuracy level that fits the purpose of the autoclave.
When the desired level of accuracy is not known, standards
must be consulted.

The performance of calibration test instruments should be
traceable to national reference standards. All calibration pro-
cedures must be fully documented. Calibrations must be com-
pleted before any other validation tests are started. The cali-
bration can be performed either before installation of the unit
or in situ after the unit is placed in its operating site. The ad-
vantages of calibrating in situ include the ability of a sensor or
gauge to provide accurate information about the environment
that the unit is monitoring when compared with a known stan-
dard (6). This type of calibration is more rugged and provides
a more accurate image of the process being monitored.

Requirements for thermocouples. To monitor temperatures attained
at various locations throughout the chamber, temperature-
measuring devices called thermocouples are used. The thermo-
couples are connected to computerized multichannel record-
ing systems that can record and print temperature data. For
validation purposes, type T thermocouples are recommended
because they are stable throughout a wide temperature range.
Depending on the chamber size, 10–20 thermocouples must
be used per cycle. Thermocouples should not be placed in the
chamber through the door gasket because they can be easily
damaged when loading or unloading the chamber, which can
also create a leak that will affect the normal working condi-
tions of the autoclave. One should place the thermocouples in
the autoclave chamber by means of a feed-through assembly
connected to a suitable port. After purchasing a new autoclave,
this port must be documented during the IQ phase.

One must also verify the accuracy of the thermocouples to
traceable secondary standards at two significant temperatures
(e.g., the freezing and boiling point of water) at the beginning
and end of each phase of the qualification. This procedure can
be performed by immersing the thermocouples and a reference
calibrated thermometer in water maintained at the previously
mentioned temperatures and monitoring the temperature val-
ues of both the thermocouples and the reference thermometer
for a certain period of time. Accuracy of the thermocouples
should be at least �0.5 �C. Temperature accuracy is especially
important in steam-sterilization validation because an error of
just 0.1 �C measured by a faulty thermocouple will produce an
error of 2.4% in the calculated F0 value (8). All inaccurate ther-
mocouples should be discarded.

100 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

One thermocouple must always be located next to the auto-
clave temperature probe, which is usually placed in the cham-
ber drain. The reason for this practice is that, theoretically, the
“cold spot” of a chamber is in the drain. Depending on various
chambers’ geometry, sometimes the location of the cold spot
in the chamber drain is not confirmed in practice.

The OQ phase consists of a verification of the equipment
functionality. A series of checks and tests should be performed
after the unit is installed. The proper operation of alarms and
safety devices also must be tested. For a prevacuum cycle in-
volving an air-removal phase, the attainability, effectiveness,
and consistency in time of vacuum conditions must be tested.

Chamber mapping consists of heat distribution studies
throughout the chamber for each sterilizing temperature used.
Heat distribution studies determine during processing whether
the temperature is uniform and reproducible throughout the
empty chamber and localize the cold spots within the cham-
ber. These studies also confirm that the system works within
the specified limits throughout the entire range of operational
parameters.

The sterilizing temperatures are programmed into the auto-
clave controls. For each sterilizing temperature being validated,
the empty chamber should be monitored three times during a
period of one hour, and the reproducibility of the results ob-
tained must be compared. The comparative readings of the ref-
erence temperature sensor, the thermocouple near the tempera-
ture sensor, and the temperature displayed by the autoclave
recorder should be �1 �C. During the exposure phase, a dif-
ference no greater than �2.5 �C between the temperature of

the chamber’s coolest spot and the mean chamber temperature
is acceptable (8).

Performance qualification (PQ) phase. PQ represents the con-
firmatory phase of the validation program and consists of tests
performed with the autoclave chamber under loaded condi-
tions. During the PQ phase, which is sometimes referred to as
process validation, the following objectives must be attained (1):
● demonstration of the uniformity and effectiveness of the

process in inactivating or removing microorganisms to the
required safety level

● demonstration of the reproducibility of the process—through
the use of sufficient cycles

● demonstration of the compatibility of the process with the
items to be sterilized—through the assessment of the influ-
ence of the sterilization process on the products.

The PQ phase consists of studies that use thermocouples in-
serted into the articles being sterilized and studies that use BIs
in operationally fully loaded autoclave conditions (2).

Heat penetration studies are considered the most critical
component of the entire validation program. These studies are
intended to find areas in the loads that are difficult to penetrate
or heat. When selecting the monitoring sites, one must take into
account the cold spots previously found during the monitor-
ing of the empty chamber.

Heat penetration studies must demonstrate the repro-
ducibility of a cycle in relation to the loads and the effective-
ness of the killing effect throughout the chamber and load.
Selecting loading configurations must be performed very care-
fully and should be based on worst-case situations. The maxi-

Table I: Temperature data interpretation for a heat distribution study during exposure phase.
Values within the Run Values

Run Thermocouple Numbers for Heat Distribution across
Function Number T5 T0 T1 T2 T3 T4 T6 T7 T8 the Run
Minimum 1 120.43 121.87 121.85 121.37 121.79 121.71 121.53 121.62 121.63 120.43
temperature 2 121.71 121.81 121.82 121.77 121.92 121.81 121.39 121.58 121.78 121.39

3 121.35 121.91 121.92 121.84 121.75 121.71 121.53 121.62 121.70 121.35
4 121.85 122.09 122.07 122.01 122.02 122.10 121.66 121.29 121.83 121.28

Maximum 1 123.27 122.02 122.02 121.96 122.16 122.14 121.92 122.05 122.03 123.27
temperature 2 121.91 122.13 122.02 121.98 122.15 122.20 122.02 122.07 122.25 122.24

3 122.37 122.22 122.14 122.08 122.30 123.45 122.00 122.12 122.16 123.44
4 122.16 122.44 122.42 122.34 122.35 122.46 122.16 122.83 122.39 122.82

Mean 1 121.76 121.95 121.93 121.87 121.99 121.98 121.73 121.82 121.81 121.89
temperature 2 121.84 121.97 121.94 121.89 122.06 122.02 121.72 121.85 122.03 121.92

3 121.88 122.05 122.03 121.96 122.15 122.18 121.77 121.85 121.93 121.98
4 122.00 122.21 122.19 122.11 122.12 122.22 121.89 121.94 122.01 122.08

Mean of the 121.87 122.05 122.02 121.96 122.09 122.10 121.84 121.84 121.95
four runs
Standard 1 0.10 0.12 0.12 0.11 0.06 0.11 0.12 0.08 0.09 0.09
deviation 2 0.10
for the means 3 0.13

4 0.12
t value 1 — 0.07 0.10 0.28 0.01 0.02 0.71 0.69 0.30 —

2 0.59
3 0.15
4 0.002

102 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

mum number of bottles in the loads for the most-critical or
used products should be decided. Ideally, three consecutive vali-
dation runs should be performed per loading configuration.
During testing, if some configurations cannot be successfully
sterilized because they are too big, the worst case in regard to
the size of the loading configuration should be redesigned. If
the results are still unsatisfactory, then the cycle should be re-
designed, which usually can be achieved by modifying the ex-
posure time.

Heat penetration results must show the slowest heating points
in the load and must ensure that the minimum time and tem-
perature requirements are met. The success of a qualified cycle
depends on the determination of the F0 value measured inside
the item located at the coldest spot. It should be confirmed that
a minimum prescribed F0 value is delivered consistently through-
out the autoclave chamber.

Microbiological validation, which consists of tests involving
BIs, should be performed concomitant with heat penetration
studies to verify independent of the temperature data results
that the minimum F0 value is met at the coldest spot of the load.
For terminal moist heat sterilization, heat penetration studies
must demonstrate an SAL of 10�6 or higher. The BIs should be
placed in operational, maximum loads at the locations pre-
sumed to be the least accessible to the sterilizing agent. One
should place the BIs next to the thermocouples and inside the
item being tested. They must not be placed directly on surfaces
or outside the loads because the heating process is rapid in those
areas and the BIs may get killed faster. The number of BIs used
per load depends on the size and the complexity of the load.

For statistical significance, tests with BIs that are performed
during the PQ phase should be conducted at least three times
per loading configuration. After sterilization, the BIs should be
incubated for seven days and checked daily for growth. As a part
of the documentation, information provided by the manufac-
turer concerning the spore lot number (i.e., D and z values for
the current lot) must be available.

Demonstrating the integrity of the product after sterilization
represents another aspect of process validation. The product
must be tested for possible physical and chemical changes that
may have occurred during sterilization. In this regard, the pH
of solutions and the physical condition and appearance of goods
before and after sterilization must be verified. For culture media,
tests for growth promotion that are recommended by USP
should prove whether the culture media show growth follow-
ing the sterilization process.

Qualification–validation report. The final stage of the validation
program requires the documentation of all acquired data. The
qualification–validation report summarizes the overall results
of validation. It includes the calibration certificates for cali-
brating instrumentation, calibration records, and methods for
calibrating the measuring instruments, gauges, and recorders
as well as the accuracy verification data of thermocouples (4).
Test data such as high–low temperature ranges, average tem-
peratures during exposure time, minimum and maximum F0

values achieved for every load configuration, run date and time,
and autoclave records must be included.

The qualification–validation report is not complete unless it
contains evidence checks for the availability of an instrument

Table II: Temperature data interpretation for a heat penetration study during exposure phase.
Values within the Run Values

Run Thermocouple Numbers for Heat Penetration across
Function Number T10 T11 T12 T13 T14 T15 T16 T17 T18 T19 the Run
Minimum 1 120.26 120.91 121.05 120.76 120.69 120.86 120.57 120.67 120.91 121.15 120.26
temperature 2 120.84 121.35 121.04 120.80 121.08 120.73 120.80 120.87 121.07 121.14 120.73

3 120.62 120.95 121.18 120.96 120.86 120.92 120.45 121.15 120.22 120.87 120.21
4 120.81 121.48 121.31 121.33 121.19 121.38 121.27 121.20 121.14 121.23 120.81

Maximum 1 123.10 122.33 122.20 122.31 122.66 122.34 122.49 122.52 122.28 121.92 123.10
temperature 2 122.35 121.92 122.11 122.31 121.99 122.40 122.10 122.17 122.04 121.98 122.40

3 122.83 122.27 122.01 122.04 121.91 122.09 121.85 121.71 122.40 121.84 122.83
4 122.91 122.14 122.26 122.19 122.32 122.20 122.37 122.27 122.30 122.25 122.90

Mean 1 121.67 121.68 121.69 121.61 121.64 121.60 121.53 121.55 121.54 121.56 121.61
temperature 2 121.53 121.63 121.55 121.53 121.56 121.57 121.56 121.63 121.64 121.63 121.58

3 121.63 121.62 121.54 121.53 121.45 121.54 121.33 121.52 121.33 121.39 121.49
4 121.58 121.77 121.81 121.81 121.84 121.83 121.82 121.84 121.81 121.82 121.79

Mean of the 121.60 121.67 121.64 121.62 121.62 121.63 121.56 121.63 121.58 121.60
four runs
Standard 1 0.06 0.06 0.12 0.13 1.66 0.13 0.2 0.14 0.19 0.17 1.04
deviation for 2 0.04
the means 3 0.10

4 0.07
t value 1 — 0.17 0.57 0.83 0.4 0.69 0.71 0.69 0.83 0.98 —

2 0.35
3 0.007
4 0.00002

104 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

logbook, the standard operating procedures (SOPs) used with
the autoclave, procedures for preventive and unscheduled main-
tenance, and recalibration programs. The validation report also
should include the user’s training records. Training should begin
only after the validation has been accomplished to ensure that
users will implement already-validated loading configurations.

The qualification–validation report must include the draw-
ings of all loads tested. The location of the thermocouples and
BIs must be specified in each drawing. Any specification devi-
ations that were encountered during validation activities and
the procedures that followed their discovery should be reviewed.
After the validation activities are completed, all data and docu-
ments that were accumulated must be revised, approved, and
certified by both the owner of the autoclave and the contractor
in cases when the validation was performed with third parties
or by the manufacturer.

Once the autoclave is qualified and the loading configura-
tions are validated, the following documents must be present
in the laboratory at all times:
● diagrams of various loading configurations stamped with

their effective dates
● a list of the determined lag times for each loading configuration
● temperature–pressure recorder printouts

● user, calibration, and maintenance SOPs.
When requalification–revalidation activities are required. Once

a unit has been installed and qualified, it does not need re-
qualification, unless the unit is reinstalled in another
location or has undergone major modifications. Only revali-
dation is performed periodically. Generally, the extent of
requalification–revalidation depends on the nature of the
changes that occur and how they affect the already-validated
sterilization cycles. The responsibility for deciding which vali-
dation activities should be reperformed must be assigned. Vali-
dation frequency must be stipulated in the validation docu-
ments. The need for possible revalidation should be assessed
every 12–24 months, and revalidation should occur whenever
major repairs have been performed. Any modifications to con-
trol systems should be evaluated to confirm that process con-
ditions delivered to the load are comparable with those origi-
nally validated. However, the validation should be repeated
whenever new sterilization cycles, loading configurations, or
major changes in the sterilization procedure are introduced.

Change control. A system for change control should be im-
plemented that establishes when the qualification–validation
process should be repeated (1). The nature of the change must
be assessed to determine the potential effects on the cycles and

load. Changes that could affect sterilization conditions
are not allowed to be introduced without documen-
tation. The change-control procedure must follow a
change-control SOP.

Changes in any of the following items can invali-
date an autoclave validation: pressure gauge, tempera-
ture gauge, control panel programming, temperature-
control valve, steam trap, and steam source. Changes
introduced by preventive or unplanned maintenance
procedures must be evaluated and documented in re-
gard to a decision for revalidation.

Table III: Accumulated F0 value interpretation for a heat penetration study.
Std.

Mean Std. Error
F0 Dev. of 95% t Values

Run Thermocouple Number per per the Confidence across
Function No. T10 T11 T12 T13 T14 T15 T16 T17 T18 T19 Run Run Mean Interval the Run
F0 1 25.82 25.04 24.92 23.86 24.50 24.35 23.76 24.42 24.42 24.51 24.56 0.59 0.18 24.14* 24.98* —

2 23.95 24.81 24.01 23.50 24.20 23.91 24.25 24.80 24.90 25.12 24.35 0.53 0.16 23.97* 24.73* 0.4

3 23.85 24.55 24.26 23.96 23.03 24.42 22.02 24.08 22.03 22.69 23.49 0.96 0.31 22.80* 24.17* 0.009

4 24.68 26.05 26.13 26.14 26.05 26.43 25.65 26.32 25.15 26.06 25.87 0.55 0.17 25.47* 26.26* 0.00008

Mean 24.58 25.11 24.83 24.36 24.45 24.78 23.92 24.91 24.13 24.60 24.57 1.08 24.23** 24.90**

of the
four
runs
Standard 0.90 0.66 0.95 1.20 1.24 1.12 1.50 0.99 1.43 1.42
deviation
for the
means
t value — 0.38 0.71 0.78 0.87 0.79 0.49 0.64 0.62 0.98

* The confidence interval per run was calculated considering t for 0.05 (95%) confidence level � 2.262 (N-1 � 9 degrees of freedom).
** The confidence interval across runs was calculated considering the critical value for 95% level of confidence � 1.96.

Table IV: Sterility assurance levels (SALs) attained for each run.
F0 Values Representing
the Calculated Lower

Limit of the 95%
Run Confidence Interval SAL
1 24.14 10–10.09

2 23.97 10–9.98

3 22.80 10–9.2

4 25.47 10–10.98

106 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

During routine use, personnel should ensure that the process
specifications established during qualification testing are fol-
lowed and remain valid. The critical parameters governing the
process must be monitored routinely to confirm that previously
determined conditions are achieved.

Estimation of probability of nonsterility of a load during
validation of the steam sterilization process
Qualification–validation activities were performed for a steam
sterilizer, model 2020, from Amsco AHSC-South Africa (Pty)
Ltd. The following example demonstrates the validation of a
saturated steam–vented cycle used with a load containing 50
250-mL bottles filled with 200-mL trypticase soy broth (TSB).
TSB is a heat-sensitive medium that is prone to alteration dur-
ing the sterilization process. Therefore, the parameters for steri-
lization had to be carefully chosen. The microbiology labora-

tory referred to in this article uses the sterilized broth for
microbiological testing of nonsterile products and stab cultures.

Materials and methods. As recommended by pharmaco-
poeias (2,9,10), the reference sterilization conditions for liquid
media (121 �C for an exposure of 15 min) were tested. A pre-
liminary experiment was performed to determine the lag-time
characteristic for this loading configuration. A simulation load
comprising 50 bottles filled with 200 mL of tap water was used
first.

To monitor the temperatures attained in the chamber under
loaded conditions, 9 thermocouples were placed in various lo-
cations within the chamber, and another 10 were placed in the
middle of the liquid contained in the bottles. The placement of
the thermocouples in the chamber and the loading configu-
ration are presented in Figure 1, which shows the overhead view
of the autoclave chamber.

Timing the lag time began when the thermocouple placed in
the drain next to the sterilizer temperature probe reached the
sterilizing temperature. Timing stopped when the last thermo-
couple placed in the load reached the sterilizing temperature.

The heat penetration studies were conducted concomitant
with the BI studies. An ampul containing a population of �106

spores of Bacillus stearothermophilus was placed next to each
thermocouple inserted into the load. In the loading diagram
(see Figure 1) the positioning of the thermocouples and BIs is
indicated by the letters T and B. For the ampuls, the number
marked on each of the 50 bottles was assigned. After insertion
into the thermocouples, the sterilized ampuls were incubated
with the positive controls (nonsterilized ampuls) for seven days
at 55–60 �C and were checked daily for growth. As a means to
verify the sterilization efficiency, 5 of the 50 bottles containing
TSB were incubated after sterilization for five days at 32 �C. The
broth was checked daily for growth.

To check the effectiveness of the culture medium after its steri-
lization, the TSB was tested in accordance with the USP Growth
Promotion Test (11). The broth was tested for growth in the
presence of Bacillus subtillus, ATCC 6633, spores and incubated
at 37 �C for 48 h.

Another means for verifying the integrity of the physical
properties of the broths and buffers is to measure their pH val-
ues before and after sterilization. For TSB a pH of 7.3 � 0.2
should be obtained after its preparation.

Results. For the simulation load, a lag time of �13 min was
measured. The TSB has a slightly higher viscosity than tap water.
A lag time of 15 min was considered sufficient to be added to
the required exposure time of 15 min.

Temperature profiles recorded by using thermocouples in-
serted into a simulation load have indicated that during the ex-
posure phase the temperature of the load is slightly below the
set temperature of 121 �C. To achieve the prescribed steriliza-
tion temperature of 121 �C inside the load, the set temperature
of the PLC was raised to 122 �C. Therefore the experiments for
the validation loads were performed with the new set parame-
ters of 122 �C and 30 min. As an example, Figure 2 shows the
middle portion of the temperature profiles achieved within the
autoclave chamber, in the chamber drain, and inside the load
during the second run.

Figure 1: Representation of the autoclave chamber (overhead view). B
is the number of the bioindicator ampul, and T is the thermocouple
number. Heat-distribution thermocouples are marked with a number
and letter indicating their position in the chamber: u � upper position,
m � middle position, b � bottom position, r � under the rail,
d � in the chamber drain. T8 was placed in the piping heading to the
pressure gauge. The dotted rectangles represent the two rails of the
autoclave chamber. The circles represent the 50 bottles, some of them
containing thermocouples and bioindicator ampuls.

108 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

The data acquired by heat distribution thermocouples dur-
ing four runs are summarized in Table I. The data acquired by
heat penetration thermocouples introduced into the bottles
filled with broth during four runs are summarized in Table II.

When observing the mean temperature values per run cal-
culated for heat distribution (see Table I), one will note that po-
sition 4 is the hottest spot in the chamber, and positions 6 and
7, situated under the rail, can be considered as the coldest spots
within the chamber. Analysis of the data with the t test indi-
cated no statistically significant differences in mean tempera-
ture values at a 95% level of confidence between the drain lo-
cation and any of the arbitrarily chosen points in the chamber,
with the exception of thermocouple T3, which was situated on
the top corner of the chamber farther from the steam inlet. This
fact is not critical because loads will not be placed in the top
corner.

The heat-penetration temperature data (see Table II) indi-
cate positions 11 and 17 as the hottest spots and positions 14
and 19 as the coldest spots in the chamber. The temperature
data recorded at various points in the load proved not to be sta-
tistically different from each other at a 95% level of confidence.

Temperature readings taken every 30 s were used for the com-
putation of the F0 value (8). The value was calculated with

[1]

in which �t � (tn � t0). The sterilizing effects for temperatures
�100 �C attained during the total set time of the cycle, includ-
ing the entire exposure phase and portions of the heating and
cooling phases, were considered in the calculations. The time
at which the autoclave temperature probe reached the steriliz-
ing temperature was considered as t0, and therefore the timing
the cycle started. The lethality values (see Table III) were ana-
lyzed to determine the 95% confidence interval for the mean
F0 value per individual run.

The SAL achieved was determined for each of the four runs.
The calculated lower limit of the 95% confidence interval was
introduced in Equation 4 of Part I of this article indicated by
EP (9) for the calculation of the F0 value. In rearranging that
equation, one can define a probabilistic term P as the absolute
value of Nt expressed as

[2]

To calculate the probabilities of nonsterility of the product, the
equations obtained were solved for Nt.

As indicated in the certificate of conformity provided by the
manufacturer for the B. stearothermophilus spores, D121 was con-
sidered 1.5 min and N0 as 106 spores per vial. The results of the
Nt calculated at the lower limit of the 95% confidence interval
are shown in Table IV. It can be concluded that, when repro-
ducible sterilization conditions are applied to the studied load,
a 95% confidence level exists that the probability of a single or-
ganism’s survival will be 10�9.2 or better.

Discussion
The previously described approach is based on a worst-case
assumption that a population of 106 spores per item exists and
must be sterilized and that the microorganisms in the biobur-
den have the same heat resistance as the spores of B. stearother-
mophilus. However, achieving an SAL of 10�12 is not necessary
for this situation because the raw materials used for the prepa-
ration of the broth are pure and possess a low bioburden.

An adequate SAL also was indicated by the results of the ex-
periment using BIs. After sterilization, which was followed by
seven days of incubation at 55–60 �C, all the spores contained
in the ampuls were killed. The positive controls showed growth
after the incubation period.

The visual examination of the broth after five days of incu-
bation indicated no spore growth. A bottle containing unsteri-
lized TSB was incubated as a positive control, and the medium
turned turbid after the incubation period. This confirmed the
conclusion that the sterilization process was efficient.

The effectiveness of the culture medium after its steriliza-
tion was also confirmed by the growth promotion test. After
sterilization, the broth, spiked with B. subtillus and incubated
for 48 h at 37 �C, showed a positive spore growth. The fact that
the medium turned turbid after the prescribed incubation pe-
riod confirmed that its stability and chemical composition were
not altered through the sterilization process and that the
medium still supports growth when spiked with a suitable
microorganism.

Four pH measurements of the sterilized broth were performed.
All pH values ranged between 7.15 and 7.17, which confirmed
the preservation of the initial physical and chemical properties
of the broth after sterilization. Also, a visual test performed by
three independent observers confirmed no color changes or pre-
cipitation phenomena in the broth after sterilization.

It can be concluded that, for the studied load, the study’s ob-
jectives for the PQ phase have been fulfilled. Monitoring the
physical parameters attained during the sterilization phase re-
vealed an even distribution of temperatures in the chamber dur-

Figure 2: Representation of the middle portion of the temperature
profiles in the chamber recorded during the second run.

110 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

ing the run, even penetration at all points within the load, and
reproducible conditions across three of the four runs. The sec-
ond run was significantly different from the first, but an SAL of
10�9.98 was attained. This ensured compliance with the BP, which
states that an SAL equal to 10�6 or higher must be achieved (10).

The conditions used to sterilize the load are halfway between
the overkill approach and the bioburden approach, which were
described in Part I of this article. They provide an optimum
balance between an acceptable degree of sterilization and an
acceptable stability of the broth after sterilization. The authors
concluded that for this step of qualification the autoclave worked
properly within its functional parameters in four consecutive
runs and provided an SAL of 10�9.2 or higher.

Conclusion
Although the validation approach follows several standard steps,
exact methods for validation cannot be offered because vari-
ous autoclave types exist and each unit has specific operating
parameters. Practical examples and requirements for validation
are offered in this article for readers who may be inexperienced
at qualifying steam sterilizers. Some of the principles presented
here can be applied to other sterilization procedures.

As long as the strategy for validation is based on a logical,
systematic approach, and meaningful tests are performed to
prove the suitability of the autoclave for its intended use, the
validation can only be successful. A key factor for a compre-

hensive validation is the meticulous documentation of all ac-
tivities performed during the process. Documentation provides
a comprehensive review of validation results that is essential for
acceptance by the quality control unit and also serves to satisfy
the scrutiny of regulatory bodies.

Acknowledgment
Roche Products Pty. (Ltd.) Isando, South Africa, is greatly ac-
knowledged for sponsoring this work.

References
1. American National Standard ANSI/AAMI/ISO 11134, “Sterilization

of Health Care Products: Requirements for Validation and Routine
Control—Industrial Moist Heat Sterilization,” (American National
Standards Institute, 16 December 1993), pp. 737–763.

2. USP 24–NF 19 (United States Pharmacopeial Convention, Rockville,
MD, 2000), pp. 1813, 1819, 2143–2145.

3. British Standard 2646, “Autoclaves for Sterilization in Laboratories,
Part I: Specification for Design, Construction, Safety, and Perfor-
mance,” (British Standard Institution, 1993), pp. 1–36.

4. Guidance for Industry for the Submission Documentation for Steril-
ization Process Validation in Applications for Human and Veterinary
Drug Products, “Information for Terminal Moist Heat Sterilization
Processes,” (Center for Drug Evaluation and Research, November 1994)
pp. 3–7.

5. T. Trotter,“The Basics of Validating Steam Sterilization Cycles,” J. Valid.
Technol. 2 (4), 332–340 (1996).

6. T.E. Ransdell, “The Art and Science of Autoclave Qualification,” J.
Valid. Technol. 2 (3), 220–227 (1996).

Circle/eINFO 81

112 Pharmaceutical Technology OCTOBER 2002 www.pharmtech.com

7. British Standard 2646, “Autoclaves for Sterilization in Laboratories.
Part 5: Methods of Test for Function and Performance,” (British Stan-
dard Institution, 1993), pp. 1–11.

8. M.J. Akers and N.R. Anderson,“Sterilization Validation of Sterile Prod-
ucts,” in Fundamentals in Pharmaceutical Process Validation, I.R. Berry
and R.A. Nash, Eds. (Marcel Dekker, New York, NY, 2d ed., 1993), pp.
25–87.

9. European Pharmacopoeia (Council of Europe, Strasbourg, 3d ed., 1997),
pp. 283–285.

10. British Pharmacopoeia, Volume II (The Stationary Office, London,
2001), pp. A332–A335.

11. P. Hoet, “Validation and Parametric Release for a Sterile Product,”
S.T.P. Pharma Practiques 7 (5), 372–374 (1997). PT

Circle/eINFO 83

INFORM ♦ INTRODUCE ♦ INFLUENCE ♦ INSTRUCT

ARTICLES

NEWS ITEMS

ADVERTISEMENTS

¤

Pharmaceutical
TechnologyTechnology
NORTH AMERICA

MARY CLARK

ADVANSTAR MARKETING SERVICES

800-822-6678 ext. 226
541-984-5226 Fax: 541-686-5731
Email: mclark@advanstar.com

Reprints of Pharmaceutical Technology articles,
advertisements, news items or special announcements
are available through Advanstar Marketing Services.
Customized to meet your specific needs, reprints are
highly effective when you use them to:
♦ Develop direct-mail campaigns
♦ Provide product/service literature
♦ Create trade show distribution materials
♦ Present information at conferences and seminars

Extend your coverage to your website.
Custom reprint packages include an E-Print of

the same article to post on your website.

