

INTERNATIONAL
STANDARD

ISO
11138-3

Third edition
2017-03

**Sterilization of health care products —
Biological indicators —**

**Part 3:
Biological indicators for moist heat
sterilization processes**

*Stérilisation des produits de santé — Indicateurs biologiques —
Partie 3: Indicateurs biologiques pour la stérilisation à la chaleur
humide*

Reference number
ISO 11138-3:2017(E)

© ISO 2017

COPYRIGHT PROTECTED DOCUMENT

© ISO 2017, Published in Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Ch. de Blandonnet 8 • CP 401
CH-1214 Vernier, Geneva, Switzerland
Tel. +41 22 749 01 11
Fax +41 22 749 09 47
copyright@iso.org
www.iso.org

Contents

	Page
Foreword	iv
Introduction	v
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 General requirements	1
5 Test organism	1
6 Suspension	2
7 Carrier and primary packaging	2
8 Inoculated carriers and biological indicators	2
9 Population and resistance	2
Annex A (normative) Method for determination of resistance to moist heat sterilization	4
Annex B (normative) Calculation of z value and coefficient of determination, r^2	5
Bibliography	8