University of Nebraska Medical Center

Biosafety Policies and Procedures

	[image: image1.png]Nebiaska

TITLE:
	Autoclave Operation and Safety
(UNMC-IBC-01)

	OVERVIEW:
	Autoclaves use pressurized steam to destroy microorganisms, and are the most dependable system available for the decontamination of laboratory waste and the sterilization of laboratory glassware, media, and reagents. This policy gives general information on the autoclave process and standards for safe operation.

	APPLIES TO:
	All individuals using autoclaves.

	DEFINITION(S):

	Autoclave - an instrument for sterilization by means of moist heat under pressure.

Sterilization - the killing or removal of all microorganisms in a material or on an object.
Sterility - the state in which there are no living organisms in or on a material.

	PROCEDURES:
	Container selection
Polypropylene containers and pans -polypropylene is a plastic capable of withstanding autoclaving, but resistant to heat transfer. Therefore, materials contained in a polypropylene pan will take longer to autoclave than the same materials in a stainless steel pan.

Polypropylene bags - (commonly called biohazard or autoclave bags) bags which are tear resistant, but can be punctured or burst in the autoclave. These bags are to be placed in a rigid container during autoclaving. Since they are impermeable to steam, the bags should not be twisted and taped shut, but gathered loosely at the top and secured with a large rubber band or autoclave tape to create an opening through which steam can penetrate.

Stainless steel containers and pans - stainless steel is a good conductor of heat and less likely to increase sterilizing time, though these containers are more expensive than polypropylene containers.

Preparation and loading of materials

The following steps should be considered at the time of loading:
1) fill liquid containers only half full,
2) loosen caps or use vented closures,
3) put bags of biological waste into pans to catch spills,
4) position biohazard bags on the sides with the bag neck taped loosely,
5) place empty glassware on the side to allow for steam penetration, and
6) leave space between items to allow for steam circulation.
Cycle selection

Use slow exhaust cycle (liquid cycle) when autoclaving liquids to prevent contents from boiling over. Select fast exhaust cycle for glassware and fast exhaust and dry cycle for wrapped items.

Time/Temperature selection

Take into account the size of the articles to be autoclaved. A 2 liter flask containing 1 liter of liquid takes longer to sterilize than four 500 ml flasks each containing 250 ml of liquid. Material with a high insulating capacity (animal bedding, high-sided polyethylene contains) increases the time needed for the load to reach sterilizing temperatures. The time/temperature also varies depending on the type of autoclave used. General parameters include:
1 hour @ 121° C (15 lbs) to decontaminate biohazardous waste;
15 to 20 minutes @ 121° C (15 lbs) for liquid sterilization; and
7 minutes @ 132° C (18 lbs) for unwrapped items [Flash method].
Removing the load after sterilization
Check that the chamber pressure is zero. Wear a lab coat, eye protection, heat insulating gloves, and closed-toed shoes. Stand behind the door when opening and beware of a rush of steam from the door. After slow exhaust cycle, open autoclave door and allow liquids to cool for 20 minutes before removing.

Quality assurance monitoring

Autoclaves must be tested periodically to assure effectiveness. Two types of test are used, 1] a chemical indicator that fuses when the temperature reaches 121°C and 2] a biological monitor containing heat resistant spores that are killed by exposure to 121 C for approximately 15 minutes. The chemical monitor is generally run with each load and the biological monitor is run at least weekly (or per load if decontamination loads are processed more than a week apart). Both types of tests should be placed in an area of the autoclave at a point slowest to heating to assure sterilization. A log book of the results of testing must be kept for quality assurance monitoring.

	RECORD KEEPING:
	The autoclave monitor results are kept on file for at least 3 years.

	OTHER INFORMATION:
	Autoclave Core Facilities will undergo periodic inspection to ensure compliance with University policy (see Addendum 1 for inspection checklist)

All individuals who handle biohazardous materials must successfully complete the web-based General Biosafety Training program.

(Contact the Biosafety Officer for information on access to this training.)
Never exceed the manufacturer's recommended pressures and temperatures during the autoclave process.
Report all autoclave malfunctions to your supervisor and conspicuously tag the autoclave as "Out-of-Service".

Autoclaves are not used unless specific operation instructions are received by the user or the user is working under the direct supervision of an experienced person.

Do not stack containers, overload the autoclave, overpak autoclave bags, or autoclave volatile chemicals or radioactive materials.

Avoid contact of hands, arms, and face with the walls of the autoclave or the emerging steam.

Check autoclave operation periodically during the duration of a run.

Do not use the pressure relief override valve to quickly achieve standard pressure so that the autoclave can be opened sooner.

Wear insulated gloves or mitts when unloading materials.

	REFERENCES:
	Widmer, AF and R. Frei. 2007. Decontamination, disinfection, and sterilization. P 65. In P. R. Murray et al (eds.), Manual of Clinical Microbiology. 9th Edition, ASM Press, Washington, DC.

	STATUS:
	Drafted:

April 4, 2005
Approved by IBC:
April 8, 2005
Revised:

January 10, 2008

 Addendum IBC01-1
Autoclave Core Facilitiesa,b
Biosafety Inspection Checklist

Date _________________________

Location____________________________

Supervisor_____________________

Person Interviewed____________________

(All Autoclave Core Facilities at UNMC undergo a biennial (every two years) inspection to validate adherence to University policies concerning the handling and disposal of biohazardous waste.)

□
A chemical indicator strip is processed with each decontamination cycle and the

processed strip is recorded in a log book to indicate the results of testing.

(records are maintained for at least three years)

□
A biological indicator is run at least weekly [or per load if decontamination loads

run more than a week apart] in autoclaves used for
decontamination and the

results of testing recorded.

(records are maintained for at least three years)

□
All individuals who handle biohazardous materials have successfully completed

the web-based General Biosafety Training program within the past 3 years.

(For information and access, contact the Biosafety Officer)

□
A copy of the UNMC policy #IBC01, Autoclave Operation and Safety, is
available in the core facility and all individuals operating the autoclave have read

this document.

□
A core facility-specific procedure is available to describe the autoclave
monitoring process and the steps to be taken when results of monitoring are not

acceptable.

□
The supervisor is aware of the monitoring process and at least quarterly

documents that the results of testing have been reviewed.

aThis checklist is used to evaluate facilities where decontamination is a part of the core function.
bNon-adherence to the points on this checklist may result is suspension of the core facility activities until compliance has been validated.
�

PAGE
3
IBC01.doc December 2007

