

General Accreditation Criteria

Maintenance of Microbiological Reference Culture Collections (MRCCs)

Issued: August 2021

Effective: August 2021

© Copyright National Association of Testing Authorities, Australia 2016

This publication is protected by copyright under the Commonwealth of Australia Copyright Act 1968.

NATA's accredited facilities or facilities seeking accreditation may use or copy this publication or print or email this publication internally for accreditation purposes.

Individuals may store a copy of this publication for private non-commercial use or copy a reasonable portion of this publication in accordance with the fair dealing provisions in Part III Division 3 of the Copyright Act 1968.

You must include this copyright notice in its complete form if you make a copy of this publication.

Apart from these permitted uses, you must not modify, copy, reproduce, republish, frame, upload to a third party, store in a retrieval system, post, transmit or distribute this content in any way or any form or by any means without express written authority from NATA.

Table of Contents

Purpose.....	4
6.4 Equipment.....	4
7.5 Technical Records.....	5
References.....	6
Further reading.....	6
Amendment table.....	6

Purpose

The purpose of Microbiological Reference Culture Collections (MRCCs) is to ensure that cultures remain suitable for intended use. Reference cultures are most commonly used to undertake performance checks on test kits, reagents, prepared media, method verification and validation studies and internal quality control.

MRCCs consist of biologically active cultures that may change their original characteristics as a result of genetic changes during manipulation over time (e.g. when passaged).

Note: In terms of this document, a passage is defined as the transfer of microorganisms to a new growth medium, or host, and subsequent growth to create a fresh viable culture (which may represent several generations of organism). The following examples represent one passage: *Escherichia coli* (*E. coli*) subcultured into a nutrient broth and incubated overnight; or cells infected with poliovirus transferred to a flask of uninfected cells in a suitable growth medium and incubated.

This document provides additional interpretative criteria and recommendations for both applicant and accredited facilities conducting testing that includes the use of microbiological reference cultures, including wild strains.

These criteria are applicable to all microbiological collections held, including bacteria, viruses, fungi, protozoa etc.

Facilities must also comply with other relevant General Accreditation Criteria and the relevant Specific Accreditation Criteria, including ISO/IEC 17025 Application Documents (ADs) and their associated Appendices and Annexes covering the specific activities for which accreditation is held or being sought. The *NATA Procedures for Accreditation* identifies the documents covering the criteria for accreditation.

The clause numbers in this document follow those of ISO/IEC 17025, however, as not all clauses require interpretation the numbering may not be consecutive.

6.4 Equipment

6.4.10 Facilities must:

- define and document the characteristics of the reference cultures maintained as fit for purpose for their intended use (e.g. propagation requirements, morphology and biochemical reactions);
Note: Characterisation may be performed by an external provider. A competent external provider is for example, but not limited to, an accredited NATA facility or a facility accredited by a signatory to a Mutual Recognition Arrangement.
- establish a program of performance checks to confirm the key characteristics of each culture are expressed as expected, and that the cultures continue to remain suitable for their intended purpose.

Wild strains may be used when no reference strain is specified for a method or to supplement the reference strains specified. These must be confirmed (by a recognised reference laboratory, where possible, or alternative methodologies such as 16S gene sequencing). Where an organism is required for a particular characteristic only (e.g. hydrocarbon utilisation), the key characteristics only need be confirmed.

Note: It is recognised that in some cases (e.g. fungi) full characterisation by a reference laboratory is not possible or feasible.

Facilities should ensure that the total number of passages is minimised, where possible, in line with current published literature (not limited to the references included below) and supplier's recommendations.

7.5 Technical Records

7.5.1 The following records must be maintained:

- identity, source and history of the culture;
- date of acquisition;
- conditions of resuscitation, preservation and storage;
- results of purity and performance checks against defined characteristics;
- dates of subculturing and passage number;
- conditions used to maintain working cultures.

Note: The records for identity should include, where relevant, the organism name (e.g. *E. coli*), a unique identification (e.g. laboratory number) and the catalogue number (e.g. World Data Centre for Microorganisms).

References

This section lists publications referenced in this document. The year of publication is not included as it is expected that only current versions of the references shall be used.

Standards

ISO/IEC 17025 *General requirements for the competence of testing and calibration laboratories*

NATA Publications

General NATA Documents

NATA Procedures for Accreditation

Further reading

S.M.Bell, J.N. Pham, I.W.Carter. *Antibiotic Susceptibility Testing by the CDS Method. A Manual for Medical and Veterinary Laboratories 2009*

Australian Society for Microbiology. *Guidelines for Assuring Quality of Medical Microbiological Culture Media*

Australian Society for Microbiology. *Guidelines for Assuring Quality of Food and Water Microbiological Culture Media*

U.S. Pharmacopeial Convention. *General Notices and Requirements Applying to Standards, Tests, Assays, and Other Specifications of the United States Pharmacopeia 2011*

Amendment table

The table below provides a summary of changes made to the document with this issue.

Section or clause	Amendment
Whole document	No new interpretive criteria or recommendations have been included. Minor editorial amendments and rearrangement of text throughout the document.
Clause 6.5.3	Deletion of previous wording as metrological traceability criteria is already covered by ISO/IEC 17025.
Clause 7.5.1	Removal of reference to ATCC and NCTC to reflect nomenclature in ISO and AS standard methods.