ATTACHMENT 2 – Use of Potentially Hazardous Agents in Animals

Use of hazardous agents (recombinant DNA, potential human pathogens, radionuclides, biological agents, hazardous chemicals or drugs, etc.) requires institutional approval.

AGENT IDENTIFICATION
	Name of Hazardous Agent
	Agent 1:
[bookmark: Text5][bookmark: _GoBack]     
	Agent 2:
     
	Agent 3:
     
	Agent 4:
     

	Type of Hazard:
Biological
Chemical
Recombinant DNA
Radioactive
	
[bookmark: Check1][bookmark: Check2] |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
	
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
	
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
	
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No
 |_|Yes|_|No

	Indicate Animal Biosafety Level (ABSL), if applicable
	[bookmark: Text1]     
	     
	     
	     

	Storage* and disbursement
	[bookmark: Text2]     
	     
	     
	     

	Frequency and exposure
	     
	     
	     
	     

	Animal duration of exposure
	     
	     
	     
	     

*Note: Do not store agents in same location as animals are housed.

BIOHAZARD INFORMATION
[bookmark: Check3][bookmark: Check4]Tumor Cell Lines: |_| Human |_| Animals Type:       Source:       Nature of testing, if any:      

Exposure Risks to Personnel (Check all that apply):
[bookmark: Check5]|_|Urine |_|Feces |_|Saliva |_|Blood |_|Bedding |_|Aerosols |_|Animal Bite
|_|Contact with lesions on animal |_|Penetrating injury from contaminated caging
[bookmark: Text4]|_|Mucous membrane contact with secretions or excretions |_|Other      

SAFE HANDLING PROCEDURES
[bookmark: Text6]Describe hazardous signage used (e.g. posted on door, cage):      
Special caging, biosafety cabinet or other containment equipment:      
Filter top cage handling procedures, if applicable:      
Special procedures (e.g. sentinel, microbial testing):      
Protective apparel and equipment to be used during exposure:      
Protective apparel and equipment to be used for animal handling and routine husbandry following exposure:      
Body fluid and tissue collection:      
Describe personnel training (other than CITI training):      
Special immunization/tests needed for handling agents:      
Special cleaning and disinfection:      
How are cages to be sanitized and/or disinfected?      
Type of disinfectant needed for decontamination of work surfaces/equipment:      
Describe disposal of animals, waste, tissues, bedding and contaminated materials (e.g. water):      
Other comments:      
[bookmark: Check6]|_| Attach Material Safety Data Sheet (MSDS), Safety Data Sheet (SDS) or supportive documentation or explain why not applicable:      

Table 1a: Summary of Recommended Biosafety Levels for Activities in Which Experimentally or Naturally Infected Vertebrate Animals Are Used
	BSL
	Agents
	Practices
	Safety Equipment (Primary Barriers)
	Facilities (Secondary Barriers)

	1
	Not known to consistently cause disease in healthy human adults.
	Standard animal care and management practices, including appropriate medical surveillance programs
	As required for normal care of each species.
	Standard animal facility
No recirculation of exhaust air
Directional air flow recommended
Hand washing sink recommended

	2
	Associated with human disease. Hazard: percutaneous exposure, ingestion, mucous membrane exposure.
	ABSL-1 practices plus:
Limited access
Biohazard warning signs
Sharps precautions
Biosafety manual
Decontamination of all infectious wastes and of animal cages prior to washing
	ABSL-1 equipment plus primary barriers: containment equipment appropriate for animal species; PPES: laboratory coats, gloves, face and respiratory protection as needed.
	ABSL-1 facility plus:
Autoclave available
Hand washing sink available in the animal room.
Mechanical cage washer used

	3
	Indigenous or exotic agents with potential for aerosol transmission; disease may have serious health effects.
	ABSL-2 practices plus:
Controlled access
Decontamination of clothing before laundering
Cages decontaminated before bedding removed
Disinfectant foot bath as needed
	ABSL-2 equipment plus:
Containment equipment for housing animals and cage dumping activities
Class I or II BSCs available for manipulative procedures (inoculation, necropsy) that may create infectious aerosols. PPEs: appropriate respiratory protection
	ABSL-2 facility plus:
Physical separation from access corridors
Self-closing, double-door access
Sealed penetrations
Sealed windows
Autoclave available in facility

	4
	Dangerous/exotic agents that pose high risk of life threatening disease; aerosol transmission, or related agents with unknown risk of transmission.
	ABSL-3 practices plus:
Entrance through change room where personal clothing is removed and laboratory clothing is put on; shower on exiting
All wastes are decontaminated before removal from the facility
	ABSL-3 equipment plus:
Maximum containment equipment (i.e., Class III BSC or partial containment equipment in combination with full body, air-supplied positive-pressure personnel suit) used for all procedures and activities
	ABSL-3 facility plus:
Separate building or isolated zone
Dedicated supply and exhaust, vacuum and decontamination systems
Other requirements outlined in the text

Reproduced from "Biosafety in Microbiological and Biomedical Laboratories, BMBL 4th Edition" with permission from the Center for Disease Control (CDC).

Rev. 9/20/13
