
Cleanroom Design

Second Edition

Edited by

W. WHYTE

University of Glasgow, UK

JOHN WILEY & SONS

Chichester • New York • Weinheim • Brisbane • Singapore • Toronto

Contents

Contributors	xiii
Preface	xv
1 An Introduction to the Design of Clean and Containment Areas	1
<i>W. Whyte</i>	
Introduction	1
The History of Cleanrooms	1
Cleanrooms	6
What is a Cleanroom?	6
Classification of Cleanrooms	7
Class of Rooms Required by Different Industries	8
Types of Clean Areas	9
Containment of Contamination	18
Containment Rooms and Cabinets	18
Supply of Liquid and Gases to Cleanrooms	19
Acknowledgements	20
Bibliography of the History of Cleanrooms	20
2 International Standards for the Design of Cleanrooms	21
<i>Å. L. Möller</i>	
Introduction	21
The Cleanroom Standards	21
The Naming of Standards, Practices and Technical Orders	21
Who Produces Cleanroom Standards?	22
International Development of Cleanroom Standards	22
Cleanroom Standards—Influencing Standards	24
Contaminants and Other Factors to be Considered	24
Cleanlines—Particulate Contaminants	24
Relationship Between Class and Design Materials	25
Cleanrooms and Classified Rooms	25
Class Conditions to be Considered When Designing to a Certain Class	26
Cleanroom Classes	27
The Present Engineering Classes	27
The New ISO Classification Standard	33
The Biocontamination and Pharmaceutical Classes	36
Production of Sterile Pharmaceuticals	36
Other Biocontamination Class Standards	39

The Containment Classes	40
Other Standards for the Cleanroom	41
Cleanroom Design Standards	41
Isolator and Minienvironment Design	43
Recommended Practices (RPs) of the Institute of Environmental Sciences and Technology (IEST), USA	44
Standards for Surface Cleanliness	44
Cleanroom Standards for Design Purposes, to Select Technical Concepts and Solutions, Materials, Equipment, etc.	45
Cleanroom Standards	45
Abbreviations/Source Code	47
Acknowledgement	49
3 The Design of Cleanrooms for the Microelectronics Industry	51
<i>J. G. King</i>	
Introduction	51
Manufacturing Semiconductor Circuits	52
Materials	52
Wafer Fabrication	53
Assembly and Test	55
Design Guidelines	56
Design Features	58
Layout	58
Air Flow—Direction	66
Air Flow—Quantity	67
Airborne Molecular Contamination	67
Filter Suspension System	68
Recirculation Air Moving System	68
Fresh Air System	70
Air Return	70
Fire Protection	72
Walls	72
Lighting	73
Electrical System	74
Monitoring Control and Alarm System	74
Remainder of System	76
Concluding Remarks	78
Acknowledgement	78
Reference	78
4 The Design of Cleanrooms for the Pharmaceutical Industry	79
<i>G. J. Farquharson and W. Whyte</i>	
Introduction	79
Types of Pharmaceutical Processes	80
Injectables	80

Topicals	81
Oral Products	81
Facility Design	82
Design Objectives	82
Use of Guides and Standards	82
Design Methodology	83
Cleanroom Suite Layouts	83
Environmental Cleanliness	85
Contamination Generation and Release	86
Ingress Through Defective HEPA Filter Systems	86
Contamination Removal in a Room by Displacement or Dilution	
Ventilation	87
Isolator and Barrier Devices	90
Room Pressurization and Air Movement Control	104
Temperature and Humidity Control	109
Lighting Levels	109
Noise Levels	109
Aesthetic Considerations	110
Construction, Services and Equipment	110
Commissioning and Performance Qualification	111
Commissioning	111
Operational Qualification	111
Concluding Remarks	112
Acknowledgements	113
5 The Design of Cleanrooms for the Medical Device Industry	115
<i>H. H. Schicht</i>	
Introduction	115
The Case for Contamination Control	116
Quality System Philosophy	116
Air Cleanliness Requirements	116
Cleanroom Configurations	118
Injection Cannulae	118
Heart Pacemakers	118
Aortic Bioprotheses	121
Concluding Remarks	121
References	121
6 Contamination Control Facilities for the Biotechnology Industry	123
<i>P. J. Tubito and T. J. Latham</i>	
Introduction	123
Biotechnology—The Industry	124
Bioprocess Operations	124
Media Preparation	124

Fermentation	125
Recovery and Purification	126
Finishing	128
Utility Services	129
Biocontainment	130
Biocontainment Legislation	130
Primary Containment	132
Secondary Containment	133
Decontamination of Liquid Wastes	135
Biopharmaceutical Manufacturing Facilities	136
Integration of Biocontainment and Product Isolation	137
Fire and Explosion	138
Radioactivity	138
Concluding Remarks	139
7 Cost-Efficiency and Energy-Saving Concepts for Cleanrooms	141
<i>H. H. Schicht</i>	
Introduction	141
Minimizing the Air Flow Rate for Optimum Cost-Efficiency	141
Cleanroom Systems: Custom-Made Protection Schemes	142
Spot Protection	143
Linear Protection	144
Area Protection in Extensive Cleanrooms	146
Evaluation	148
Optimization of Energy Consumption in Cleanroom Systems	149
Example of a Fully Integrated Energy Concept	150
Some Semi-Quantitative Cost Indications	151
The Cost Impact of Minienvironments and Isolators	153
Concluding Remarks	154
Acknowledgement	154
References	155
8 High Efficiency Air Filtration	157
<i>S. D. Klocke and W. Whyte</i>	
Introduction	157
The Construction of High Efficiency Filters	158
HEPA Filters	159
ULPA Filters	161
Particle Removal Mechanisms	161
The High Efficiency Filter as Straightener	165
The Testing of High Efficiency Filters	165
United States Military-Standard 282 (Mil-Std 282)	165
Sodium Flame Test (Eurovent 4/4 and British Standard 3928)	167
Institute of Environmental Sciences and Technology (IEST)	
Recommended Practice 'Testing ULPA Filters'	168

European Standard (EN 1822)	169
Probe (Scan) Testing of High Efficiency Filters	170
Institute of Environmental Sciences and Technology (IEST)	
Recommended Practice 'HEPA and ULPA Filters'	174
Two-Flow Efficiency Testing and Encapsulation	174
Filter Housings for High Efficiency Filters	176
Admissible Air Leakage Seal	177
Fluid Seal	177
In-service Tests for High Efficiency Filters	179
Filter Standards	181
Acknowledgements	182
9 Construction Materials and Surface Finishes for Cleanrooms	183
<i>E. C. Sirch</i>	
Introduction	183
General Considerations	183
Performance Criteria of Construction Materials and Surfaces	184
Functionality	185
Durability	186
Cleanability	186
Maintainability	186
Considerations for Specific Components	187
Examples of Materials and Features of Construction	187
Cleanroom Components for Good Surface Cleanliness and Low	
Deterioration	188
Floor Systems	188
Wall Systems	189
Door Systems	196
Ceiling Systems	196
Possible Cleanroom Materials and Constructions	200
Measures to be Taken During the Construction and Assembly of	
Construction	200
Bibliography	202
10 Purification Techniques for Clean Water	203
<i>T. Hodgkiess</i>	
Introduction	203
Removal of Dissolved Ions	205
Distillation	206
Reverse Osmosis	209
Ion Exchange	215
Electrodialysis	220
The Basic Process	220
The Electro-deionization or Continuous Deionization Process	222

Removal of Organics	223
Ion Exchange	223
Reverse Osmosis and Nanofiltration	224
Activated Carbon Filters	224
Other Methods	224
Removal of Particulate Matter	225
Filtration Using Sand and Other Particulate Media	225
Cartridge and Microfiltration	225
Ultrafiltration	226
Removal of Bacteria	226
Chemical Dosing	227
Ultraviolet (UV) Irradiation	227
Heating	228
Membranes	228
Concluding Remarks	229
11 The Design of an Ultra-Pure Water System for Use in the Manufacture of Integrated Circuits	231
<i>R. Galbraith</i>	
Introduction	231
Impact of Contaminated Water	231
Ionic	232
Non-Ionic	233
Organic	233
Bacteria	233
Dissolved Gases	234
Plant Design	234
Source Waters	234
Pre-Treatment	235
Multi-Media Filter	235
Activated Carbon Filter	235
Organic Trap	236
Chemical Addition	237
Filtration	237
Reverse Osmosis	238
Deaeration/Degassification	241
Demineralization	241
Mixed Bed Units	244
Polishing Mixed Bed	245
Ultraviolet (UV) Systems	246
Organic Reduction Using UV Radiation	247
Final Filtration	247
Polishing Loop	248
Instrumentation	250

12 The Production and Transmission of High Purity Gases for the Semiconductor Industry	251
<i>R. Galbraith</i>	
Introduction	251
Use of Bulk Gases	251
Nitrogen	251
Hydrogen	252
Oxygen	252
Argon	252
Impurities in Gases	252
Production and Transport of Nitrogen	253
Quality Requirements	253
Volume	254
Continuity of Supply	254
Nitrogen Generator	254
Nitrogen Purifier	257
Production and Transport of Oxygen	259
Oxygen Purifier	259
Production and Transport of Argon	260
Argon Purifier	260
Production and Transport of Hydrogen	262
Hydrogen Purifier	262
Gas Distribution Systems	264
Stainless Steel	264
Concluding Remarks	267
13 Materials for Services Pipework	269
<i>T. Hodgkiess</i>	
Introduction	269
Metallic Pipeline Materials	269
Carbon Steel	269
Copper and Copper Alloys	270
Stainless Steels	271
Other Metallic Materials	276
Polymeric Pipeline Materials	276
General Comments	276
Some Polymeric Pipe Materials	278
Some Aspects of Pipework Design Using Polymers	283
Thermal Expansion Effects	284
Strength/Stiffness Effects	284
Fibre-Reinforced Polymers	285
Some Other Design Aspects	286
Joining Polymers	286
Costs of Pipe Materials	287

Pipework Systems	288
As-Received Water	288
Water Passing Through the Various Stages of Purification	289
Final Product Water	290
Pharmaceutical Systems	291
Microelectronics Industries	291
Acids	292
Gases	292
Concluding Remarks	292
Index	295