

UNCLASSIFIED

AD NUMBER					
AD907011					
NEW LIMITATION CHANGE					
TO Approved for public release, distribution unlimited					
FROM Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; Feb 1973. Other requests shall be referred to Commanding Officer, Army Edgewood Arsenal, Attn: SMUEA-TS-R, Edgewood Arsenal, MD 21010.					
AUTHORITY					
USAEA ltr, 27 Jun 1973					

Protection Branch export of Test No. 7-60

A TECHNIQUE FOR THE INVESTIGATION OF BACTERIAL CONTAMINATION INSIDE ELECTRONIC C APONENTS

🗀 March 1960

Approved by:

, Decontemnation Section tion Branch

Chief, Protectio.

りじて

Chief, Physical Defense . . wion

Distribution limited to US Govt amendes only; Tost and Evaluation; Feb. 1933 Ct o. re no to for the form and must be referred to Commanding Officer, Army Education Arsenal, Attn: SMUEA-TS-R. Edgewood Arsenal, Md. 2161Q

Physical Defense Division Frederick, Haryland

*ACCESSION for	سين رسول بيد وشيو کم
PTIS	gan seven pa
6. C	
CK/P 12 1 200	
Partition 1,2%	
BY	***************************************
DISTRIBUTION,	AVAILACILITY CUELS
	Alt. and or SPECIAL
B	

ক্রমন্ত্র লেখনে কর্ম

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

REPRODUCED FROM BEST AVAILABLE COPY

A Technique for The Investigation of Bacterial Contemination Inside Electronic Components

(1) 11 M2 6A

INTRODUCTION

The advent of space rocketry has posed the problem of sterilizing probes, a prior to isunchings, which might impact an extra terrestrial body. Contamination, and possible infection, of these bodies with earth microorganisms could interfere with or completely invalidate subsequent biological investigations, and unique popportunities to investigat the origin of life on other planetaceuld be lost in MPACTED forever. A "hard hit" by massile on the moon or one of the planets could result in shattering the probe and all its components. For this reason the missile and all its components must be sterile not only externally but internally as well.

For several reasons, the main one being that a variety of sensitive materials would be damaged by other techniques, ethylans exide gas will be used to sterilize the final assembled payload just prior to launching. This gas has remarkable penetrating capabilities but it can not enter hermetically sealed areas, as can heat or certain ionising radiations. Many of the newer electronic components are scaled units into which the gas can not penetrate, but in which living microorganisms may have been trapped during manufacture. Thus, we do not know whether surface sterilization is all that is required for such devices. The lack of information on the subject prompted this investigation. The main purpose of this preliminary study was to develop satisfactory techniques for such investigations, following which routing investigations of all types of components could be made. In the course of this study certain electronic components were screened for possible internal contamination, but only a few items were so tested, and the fact that a few types were found to be sterile should not be interpreted as a statistically valid study on this subject.

DETECTING WHE THER OR NOT MICROSPRANISMS MAY HAVE BEEN TRAPPED BURING THE MALLET ACTURING PROCESS NITHIN ELECTROPIC COMPONENTS WHICH WOULD PRESENT A CONTAMINATING SOURCE UPON BREAKING APART AT IMPACT. HERMETICALLY SEALED FLETTABUIC COMPONENTS ARE ESPECIALLY CONSTITUED.

In order that all work could be performed in an uncontaminated atmosphere, the tests were performed inside an airtight plastic chamber (Figura 1), the interior of which could be kept sterile. The chamber is fitted with glove ports and rubber gloves, a screw type door and small air inlet tubes. In general, the test procedure involved placing in the chamber, the electronic components, broth blanks, forceps, hammers, mortars and pestles, metal hammering block and a can of ethylene oxide-freen mixture. In later tests metal saws and files were also placed in the chamber. The chamber was closed and the ethylene oxide released in order to sterilise the exterior of all the items and the atmosphere in the chamber. Following an 8-hour exposure to ethylene oxide, air sterilised by filtration through a cotton collector was passed through the chamber for 16 hours to remove the exide. The following basteriological tests were then performed.

401 661- 1

A pair of sch. type of electronic component being investigated was placed in the chamber. After the ethylane oxide treatment, one component from each puir was placed, whole, in an individual broth blank. These served as controls, indicating that the exterior surfaces were indeed sterilized by the ethylene oxide treatment. The other component was then broken, ground as well as possible, and the pieces placed in another broth blank. After being well sealed the broth blanks were removed from the chamber and incubated 4-6 days and then examined for cloudiness which might indicate bacterial growth. The bottles were then opened and : liquots of the broth were streaked on tryptose agar to check further for bacterial growth. Following this, each broth blank was seeded with one drop of a 24 hour tryptose broth culture of Staphylococcus arreus and after 24 hours incubation am aliquot of the broth was streaked on tryptose agar. This last step was taken to assure ourselves that the blank was still capable of supporting microbial growth even though no growth had occurred in it when the electronic component was added. Positive growth in this step indicated that the material of which the component was made was not bacteriostatic or bactericidal.

The first and second experiments were performed with electronic tubes, diodes, condensers and resistors obtained from Physical Detection Branch, Physical Defense Division. The third experiment was performed with various types of transistors obtained from Jet Propulsion Laboratories. In this experiment one or two of each type transistor was reserved for electronic tests. These particular components were tested by Pfc John Atherly, Physical Detection Branch, before and after exposure to ethyleme oxide to determine if ethylene oxide had any adverse affect on their functionability. The procedure and the results of the functionability test are given in Appendix I. The results of all bacteriological tests are shown in Tables I - IV.

The question arose, after Test 1, whether sufficient ethylene oxide might have penetrated into the tryptome broth under the metal cap of the bottles to prevent the growth of any bacteria introduced into the broth with the addition of an electronic component. Ethylene oxide intially present could essily dissipate from the broth during the 4 to 6 days of incube tion and bicteria added thereafter could then multiply. Test 2 was performed using broth blanks (glass bottles with metal screw cape) the same as in test 1. Also included in test 2 were a second set of the same type "ottles with electricians tape wound around the caps to insure a tight set l. so the sets of blanks were emposed to a thylene exide for 8 hours, the chamber them aera ted 16 hours and one drop of a 24 hour broth culture of Staphylococcus excess added to each of six control bottles to determine if the broth was still capable of supporting bacterial growth.

RESULTS

No evidence of microbial contamination, of the electronic components tested, was deconstrated in the bacteriological tests performed. Some of the broth blanks containing the components were suspect of growth because of cloudiness. Subsequent plating on tryptose agar, however, demonstrated the absence of micro-organisms. The cloudiness was apparently of chemical rather than biological

origin, caused by materials in the components being tested. The results also showed that the broth was still capable of supporting bacterial growth after 4-6 days incubation with the various electronic components, although in at least one case the growth was not of normal vigor.

The results of one of the untaped control blanks in test 2 showed it was possible for ethylene oxide to penetrate under the bottle cap and into the broth in sufficient amount to inhibit growth of microorganisms present. Thus, the results in test 1 cannot necessarily be relied upon as giving a true picture of the internal contamination of electronic components.

The results of electronic tests indicated that the ethylene oxide treatment had no adverse effect on the functionability of the transistors tested.

DISCUSSION

A procedure to determine the presence of microorganisms inside electronic components has been devised. Inside a completely enclosed system, where all surfaces are sterile, electronic components can be harmered, ground, sawed or filed so that their interiors are exposed. The pieces from the interior can then be placed in sterile broth blanks without ever leaving the enclosed system.

The conditions of test are such, with all manipulations being carried out inside a scaled starils cabinet, that the possibility of false positives due to a break in sterile technique are virtually excluded. With the change made following test 1, when the bottle caps on the broth blanks were not only screwed but taped shut so that no ethylene oxide could penetrate and render the broth bacteriostatic, it was felt that the possibility of failing to detect microorganisms if indeed present inside the electronic devices, was minimal. One difficulty with the test still remains however. Should one object be internally contaminated, cracking or sawing this open could contaminate the interior of the :abinet and subsequent test components in the run. Thus if 20 objects were being tested in one run and it's 10th, 12th and 15th broth blanks showed growth, we would be convinced that all the objects which did not contaminate the broth blanks, were truly sterile, and that the object placed in the 10th blank was truly contaminated. We would have no way of knowing however whether the 12th and 15th objects were themselves contaminated, or whether some organisms from object 10 had been accidentally transferred into these blanks. Thus any contaminated blanks obtained after the one where contamination first shows up, would be suspect.

The restriction set up for probes to Venus, Mars, etc., is that each probe and all its components will be sterile. For this reason, if we find even one of 20 of any particular component contaminated internally, sterilisation of the component by some treatment other than ethylene exide will be necessary. On the other hand if we find 20 out of 20 of a particular component not contaminated we would be inclined to say no satisticant treatment is necessary to insure sterility of the interior of this type component.

h

The possibility of contamination being introduced from a single contaminated object however, places some restriction on how tests in such a cabinet should be conducted. Obviously one should keep accurate records of the order in which each object was broken up and placed in a blank, as well as records of which object went into which blank. Then one should utilize as much as possible the techniques of sterile transfer, even though the work is done in a completely enclosed environment. A sufficient number of sterile forceps. etc.. should be placed in the cabinet so that a separate one can be used for each object. The forceps should be touched only on the end which does not touch the object being tested. In other wirds the hand should be treated as contaminated even though one is working through the barrier formed by sterile gloves. In certain cases, i.e. where an object is to be broken up with a hammer and anvil. it may not be rossible to get 20 hammers and 20 arreils in the cabinet, but one can use different areas of the anvil. and separate forceps to pick up the shattered pieces of the object being tested. The value of the entire technique lies in the almost virtual surity that if all objects in one test are sterile on the interior as well as on the exterior. this will be clearly demonstrated, and that if as much as one object is not sterile this will be shown too. The fact that one could over-estimate the per cent contaminated objects in a mixed lot of contaminated and sterile ones is of lest or importance.

None of the components tested were found to be contaminated internally, however, so few items of each type were evaluated that no conclusion can be made at this time regarding the internal sterility of electronic components in general.

Tests of the functionability of transistors before and after treatment with ethylene oxide gas indicate the gas had no adverse effect on the functionability of these components. It is imperative that all types of electronic components, which will be used in missile payloads that are to be sterilized by ethylene exide, be subjected to similar functionability tests to determine whether the exide has a detrimental affect on any of the components.

Table I

Investigation of Microbial Contamination Inside Various Electronic Components

Component	Condition When Flaced In Broth	Broth After 6 Days # 3700	B Growth After 0.1 ml Of A Spread On Tryptose Agar	After Adding I Drop Of S. aureus Culture	Description of Co. 1 ml of Co. Spread On Surface of Iryptose Agar
Sylvania Electron Tries 6425	Unbroken	Clear	•	Cloudy	+++
MA Electron Tries 6436	Process & Ground	टाळाकु	ı	टाजाक	+++
Sprague Condensor OCENTO, 600 VDC	Esbroken	Clear	•	Dad	+ + +
Sengano Condenser OCZMTD, 600 VDC	Broken & Ground	Slightly Aouth	•	Cloud	\$ *
Germell Dubiliar Type 5 Condenser 250 102	Unbroken	thear	•	टाक्पर्	+ +
Carmell Dabiliar Type 5 Condenser 250 mm	Broken & Ground	30 00		Cloudy	+· + +
Bedstor (Sm11)	Debroken	E3 88.7	•	टाक्सक	+ + +
Betstor (Small)	Proken	Clear.	e	Cloudy	* *
Mode Sylvanta IN 754	Ostroken	Clear	•	Cloudy	+++
Mode Sylvania II 364	Prokes	Clear	•	टीकार्क	+ + +
Cornell-Dubiliar Condenser (Large) .	Broken	Clear	•	slightly cloudy	+
Sangamo Condenser Dry Electrolytic	Unbroken	Cloudy	1	Cloudy	+ +
Massaiks Oil Filled Condenser ASG 20, COLMFD, 3000 WVDC - indicates no bacterial growth, +	Broken indicates light bacte	Broken Slightly Cloudy . Cloudy indicates heavy bacterial growth	Hoates heavy ?	Cloudy sacterial grow	+

प्रकार

Ability of Tryptose Broth to Support Bacterial Growth* After Exposure in Screw Cap Bottles

Besth Controls	Type Bottle	Tupe Around Bottle Cap	A Broth 24 hour After Inoculation	B Growth After 0.1 ml of A Spread Cn Surface Of Tryptose Agar
Bot Exposed to ETO	Wide Mouth	9	Cloudy	÷
Hot Exposed to ETO	Small Forth	M	टाक्फ्री	+ +
Exposed to ETO	Wide Houth	oğ.	Slightly Claudy	4
Expessed to ETO	Small Most h	Ж	Cloudy	+ + +
Exposed to ETO	Seell Fouth	%	Cloudy	* *
Exposed to ETO	. Wide Mouth	Yes	Cloudy	+ + +
Exposed to ETO	Seall Mouth	, and a second	Cloudy	+ + +
Exposed to TW	Small Moth	8	Cloudy	4. ★

1 drop of 24 hour 5. sureus culture added to each broth blank after 8 hours exposure to ethylene and and 16 hours werafion of the chamber.

Light bacterial growth

Heavy bactering growth

Table III

新年の中華の東京の日本の「「日本の「東京の「日本の「日本の「日本の「日本の」」、「東京大学の日本の日本のできます。」

Investigation of Microbial Contamination Inside Various Electronic Components

Component	Type Bottle	Tape Around Bottle Cap	Broth After 6 Days @ 37°3	B. Oresth After O.1 ml of A Spread on Tryptos:	Action Adding 1 Drop Of S. sureus Cliture	D Growth After O.1 ml of C Spread On Iryptose Agar
Resistor, medium size	Small Mouth	Tes	Claser	•	ट्यकार्	111
Mediator, small size	Small Mouth	Tes	alear.	,	Cloudy	+ 4.
Diode, Sylvania	Small Mouth	ie s	Clear	•	Cloudy	+ + +
Electron Tube, ECA 6426	Small Morth	Tes	Cloudy	•	Cloudy	*
Condenser, Sangamo OCZ MFD, 600 VDC	Small Mouth	Tos	Cloudy	. '	Spands	+ +

^{*} All components broken before placing in tryptose broth blanks

No bacterial growth

^{44 +} Heavy bacterial growth

Table II

Investigation of Microbial Contamination Inside Various Type Transistors

•			æ	U	c
			Growth 24 hrs	A-24 hr	Growth 15 hr
			Uter	After	After
			0.1 ml of	Adding	0 TE 1.0
		-	A Spread On	1 Prop Cf	Spread On
	Condition When	Broth After	Tryptose	S. surens	Tryptose
Translate	Placed in Broth	L Days A 37°C	Agar	Culture	Agar
Lac - Castan		Clendy*	*	೧೩೩೮	*
me - Control	•	Clandy	• •	Cloudy	+++
	1	ile ar	- · 1	Clarcy.	++
٠, د	- Inhanted	→ 1000	•	Cloudy	+
MATICO CARIO 039			ı	30.00	4
Delco 2,278 839	Broken	CTOTO	•	Party C) - -
Delco 210,73 838	Unbroken	Cloudy		A north	+++
Delco 21173 838	Broken, Top Only	Claudy	•	Cloudy	4 + 4
Jales 21173 838	Broken, Bottom Only	Cloudy	•	Cloudy Cloudy	+++
101	Unbroken	Clear	э	Cloudy	+++
	Broken	Cloudy	•	Cloudy	+ + +
101 24 (01	Broken	Cloudy	•	Cloudy.	+ + +
	Unbroken	Clear		Claudy Claudy	+++
28332	Broken	S11ghtly Cloudy	•	Cloud	+++
2K332 (Broken	Siightly Cloudy	•	Cloudy	+ + 4
d.17 (e.	Unbroken	Silently Cloudy		Cloudy	* * *
71.00	Broken	Cloudy	•	Cloudy	+++
	Broken	Cloudy	•	Cloudy	+++
108	Thirtien	G. Carr	•	Cloudy	+++
227	Private	Clear	•	Cloudy	+++
(per) Conc	Proken	Slightly Cloudy	,	Cloudy	ナルナ
- 13CE3		b		,	

¹ drop S. aureus culture added irmediately after exposure to ETO

[.] No bacterial growth

^{##} Heavy bacterial growth

APPENDIX I

by Pfc John Atherly

sign ain), (2) Ico (the collector-to-base leakage current with the small open) and (3) Io (the collector to emitter leakage current with the small open). These values were measured quantitatively, for any selected voltage (Voc) which is the voltage across the transistor. The transistors were also checked for shorts between the collector-base and collector-emitter. There were no shorts present.

All tests were made on Western Instruments Transistor Tester Model 61. Two tests were run on each transistor before exposure to ethylene oxide gas and one test was run on each after exposure to the gas. The results of these tests are shown in Table V.

Table V

Characteristics of Transistors Before and After Exposure to Ethylene Cwide Gas

Type Transistor	Vcc Volts	Base Current pa	Beta (Guerent Gain Ma)	Teo pa	To na
Ray 2NL17 (1)					
Before ETO Exposure	6	100	167	3	
Before ETO Exposure	ĕ	100	100	2 1	-
After ETO Exposure	ő	100	166	2.1	160
Ray 2Mil7 (2)					
Before ETO Exposure	6	, 68	$\mathbf{18h}$	2.5	479
Before ETO Exposure	6	86	176	2	_
After ETO Exposure	6	. 68	108	2 5	-
Texas Ins. 2N332 (1)					
Before ETO Exposure	20	1.35	22	Ų	O
Before ETO Exposure	20	135	24	0	0
After Eto Exposure	20	135	55	0.5	O
Texas Ins. 2N332 (2)					
Before ETO Exposure	20	135	19	1	0
Before ETO Exposure	20	135	18	0.5	0.5
After ETO Exposure	20	135	18	1	1
Ray 2N327 (1)			_		
Before ETO Exposure	24	100	18	0	o
Before ETO Exposure	24	100	17	0	0
After ETO Exposure	5/1	100	16	0.5	1
Ray 2N327 (2)	_				
Before ETC Exposure	24	100	13	0	O
Before ETC Exposure	ટ્રીક	100	1.3	0	n
After ETO Exposure	24	100	12	0	Ç
ST-401 (1)				_	
Before ETO Exposure	Ş	100	2	70	87
Before ETO Exposure	6	1.00	. 2 1 2	69	86
After ETO Exppaure	6	100	2	69	86
ST-401 (2)	•		اس مد	_	<u>.</u>
Before ETO Expressre	6	1.00	1.5	2	7.
Before ETO Exposure	6	100	0	0.5	0
After ETO Exposure	6	100	0	1	2

Table V (Continued)

Tyne Transistor	Vaa Volta	Gurrent pa	Bets (Current Gain Ms)	Ico ·ua	Io ya
Delco 2N173					
Before LTO Exposure	7	100	19h	Off	Scale
Before ETO Exposure	7	100	196	Off	Scale
After ETO Exposure	7	100	176	orr	Scale
Delco 2N278:	•	•	•		
Before ETO Exposure	7	100	157 158 114	Off	Scale
Before ETO Exposure	7	100	158	220	Scale
After 270 Exposure	Ż	100	عليا	Off	Scale

(1), (2) Indicate tests as two different translators

Figure 1. AIRTIGHT PLASTIC CHAMBER