BRIRC Project LOG# _______________
APPLICATION FOR USE OF
BIOHAZARDOUS AGENTS OR RADIONUCLIDES
Louisiana Tech University Biosafety and Radionuclide Institutional Review Committee (BRIRC)

Committee Chair, Don Braswell, 257-2120
All applicants must:

1. Have the Director, Office of Environmental Health and Safety certify that the facilities in which the project is conducted is in compliance with the policies and procedures set forth in the Louisiana Tech University Safety Manual and the Louisiana Tech University Laboratory Safety Manual (if applicable). Call the EHS Office (x2120) , one month prior to submitting this application to schedule an inspection;
2. Complete, in addition to these forms, those required by other Institutional Review Board (IRB) committees, if this project involves the use of animals or the use of human subjects;
3. Have available any permits or licenses that are required, such as those required for purchase of herbicides, pesticides, euthanizing agents, the performance of certain diagnostic procedures (if for a fee), or for the import, export, transport and/or release into the environment of any of these agents.
4. Please answer all applicable questions in this application. Incomplete applications will be returned. Submit a signed hard copy of the completed application to BRIRC, Office of Environmental Safety, Campus Box 22, and an electronic copy to Don Braswell, braswell@latech.edu.
5. Consult the Policies and Procedures of the Louisiana Tech University BRIRC for additional information.
SECTION 1: GENERAL INFORMATION (Section 1 must be completed by all applicants)

	APPLICATION DATE:
	

	PROJECT
COORDINATOR NAME:
JOB TITLE:
	

	DEPARTMENT:
	
	CAMPUS BOX:
	

	EMAIL:
	
	4-DIGIT PHONE:
	

	PURPOSE OF

PROJECT:
	(Research (Instruction (Service (Maintenance

	PROJECT TITLE:
	

	FUNDING SOURCE/SPONSOR:
	
	ANTICIPATED

START/COMPLETION DATES:
	

Your signatures will assure that all information provided in this application is correct to the best of your knowledge. Also, that all Louisiana Tech University policies and applicable regulatory guidelines shall be followed in the conduct of this project.
___________________________________ ________ ___________________________________ ________

Principle User

 CWID# Signature Date

___________________________________ ________ ___________________________________ ________

Budget Unit Head CWID# Signature Date

I have inspected the facilities in which this project is to be conducted and its safety program and find that they comply with the Louisiana Tech University Safety Manual and the Louisiana Tech University Laboratory Safety Manual.

Don Braswell, Director

Office of Environmental Health and Safety

The following agents will be used in the proposed activity. Check and complete all appropriate sections:

(Recombinant DNA, including transgenic animals or plants (Complete Section 1 and 2).
(Bacteria, viruses or fungi that are potential infectious to humans, other animals, or plants
 (Complete Sections 1 and 3).
(Biological toxins (Complete Sections 1 and 3).
(Human tissue, including blood and other body fluids (Complete Sections 1 and 4).
(Radionuclides (Complete Sections 1 and 5).
(Herbicides and pesticides (Complete Sections 1 and 6).
(Euthanizing agents (Complete Sections 1 and 7).
(Production and/or the use of nanoparticles (Complete Sections 1 and 8).
(Plant pest or genetically modified organisms for field release (Complete Sections 1 and 9).
………

1. Describe, in non-technical terms, the purpose of the activity to be reviewed (750 words or less).
2. Describe all analytical techniques to be used in this activity.

3. List all equipment, supplies, and sources of listed agents to be used in this activity.

4. List all potential safety hazards associated with this activity.

5. State the location, by building and room number, where these activities are to be conducted.

6. What hazardous agent signage is appropriate for this activity?

7. List the names and phone number of persons to be contacted in case of an emergency or accidental
 spill of a listed agent.

8. What Biosafety Level (BSL) level is required for this activity? Cite the appropriate CDC and/or

 NIH Guideline(s) to support your choice.
9. When were the biological and/or chemical hoods used in this activity certified? (Must be within
 the 12 month period prior to the start of this activity).
10. List all the Personal Protective Equipment (PPE) required to be worn by persons handling the
 listed agent(s) and/or chemicals used in this activity.
11. Provide documentation of fit testing of PPEs for all personnel who will be in contact with listed agents.
12. Is appropriate functional safety equipment (i.e., eye wash stations, drench showers) in all areas in
 which these activities are conducted?

13. What is the method(s) of disposal of residual agent?
(Autoclave
(Commercial disposal firm
(Office of Environmental Health and Safety

(Others: (Please list)___

14. List names of all persons who will be using these agents in this activity (If users are members of a class, list Course Number and Section (i.e., BISC 260 (084)). NOTE: ALL PARTICIPANTS IN THIS ACTIVITY MUST ALSO COMPLETE AND SIGN A “BIOHAZARD PARTICIPANT CONSENT FORM,” PRIOR TO THEIR PARTICIPATION.

SECTION 2- RECOMBINANT DNA

1. Provide the biological source(s) of the DNA and the NIH Risk Group to which it belongs.

2. What is the nature of the DNA insert sequence(s)? (list name, regulatory or coding region, synthetic antisense sequences, function of the inserted genetic material or resultant product, etc.)

3. List host(s) or vector(s) to be used for propagation or expression and their sources and briefly describe their purpose.

4. What is the name and NIH Risk Group of the virus or viral-based promoter, if any, which is used in this activity?

5. If there is a deliberate attempt to express a foreign gene, what protein will be produced and/or what differences from the parental organism will result from this expression?

6. Name any transgenic organisms produced in this activity.

SECTION 3 – BACTERIA, VIRUSES, FUNGI AND BIOLOGICAL TOXINS

1. List the scientific name for all infectious agents or the names of biological toxins to be used.

2. State the source of each agent listed in #1.
3. List the Risk Group to which each pathogen belongs (See: “Biosafety in Microbiological and Biomedical Laboratories”- http://www.cdc.gov/od/ohs/biosfty/bmbl5/BMBL_5th_Edition.pdf).
4. Submit copies of the Material Safety Data Sheets for all pathogens to be used in this activity. (See: http:www.phac-aspc.gc.ca/msds-ftss/index.html).
5. Do any of these agent demonstrate antimicrobial resistance and, if so, to which antimicrobials?

6. List any infectious agent or biological toxin that is pathogenic to humans to be used in this proposed activity and name the disease(s) which each can cause.

7. List any infectious agent or biological toxin that is pathogenic to non-human and if so, which animals, and what disease(s) do they cause in non-human animals.

8. List any infectious agent or biological toxin that is pathogenic to plants and if so, which plants, and what disease(s) do they cause in plants.

9. List any plant pathogen or biological toxin to be used in this activity that is indigenous to Louisiana.

10. Name the pathogens or toxins that will be used in this activity that are listed as “Select Agents.” (See: “National Select Agency Registry”-www.selectagents.gov/resources%5CSecurity%20Information%20Document.pdf;
“ Select Agents and Toxins Security Plan Template”-7CFR Part 331.11;
“Agriculture Bioterrorism Protection Act”-9CFR Part 121.11;
“ Possession, Use, and Transfer of Select Agents and Toxins”-42CFR Part 73.11)
11. Identify the concentration and total volume of stock culture or biological toxin to be used in this activity. It can be limited by regulatory authorities. (See citations in #10.)
12. Describe how any pathogens or toxins is to be transported outside the assigned work area (if applicable).

13. Describe the method of disinfection/decontamination that will be used for the work area and for contaminated equipment.

14. Will any aerosols of these agents be produced in this activity? Describe methods to prevent an escape.

SECTION 4 – HUMAN AND OTHER MAMMALIA TISSUE, INCLUDING BLOOD AND OTHER BODY FLUIDS (Note: All participants in this type of activity must have current blood-borne pathogen safety certification from Louisiana Tech University Office of EHS)
1. What human-derived material(s) is/are to be used in this activity?

2. Name the source(s) of the material(s) listed in #1? (healthy volunteers, diseases volunteers, commercial sources, cadaver, etc.)

3. Has the material (s) listed in #1 been screened for blood-borne pathogens? If so, when and by whom?

4. Describe the policies and procedures to be followed in this activity which are designed to satisfy the requirements of the Louisiana Tech University Exposure Control Plan for Blood-Borne Pathogens be complied with (document this compliance in Section 1).
5. Will this activity involve shipping or transport of any of these agents? If so, summarize the US DOT regulations that must be followed?

6. What disinfectants will be used to decontaminate any work areas or equipment that becomes potentially exposed to these agents?

SECTION 5 – RADIONUCLIDES

1. Each applicant for radioactive material shall complete the form “Application for Permission to Obtain and Use-Radioactive Isotopes.” Assistance in filling out this form may be obtained from the Radiation Safety Officer (RSO). One copy is then submitted to the Radiation Committee for approval or rejection.

2. If the application is approved, the Radiation Committee will submit the order to the Purchasing Office. They will order the radioactive materials requested. All such material is received at the Tech Shipping and Receiving Dock at 1250 Hull Street, Ruston, Louisiana. The shipping department delivers and radioactive material ONLY to the Tech Nuclear Center. Upon arrival, these materials will be stored in the Nuclear Center. The requesting party will then be notified and the material dispensed as approved. No after hours delivery of radioactive material is allowed.
3. Users are required to keep records of the receipt, use and disposal of radioactive materials. The Isotope Issue Slip will be completed by the RSO. The Isotope Utilization Slip will be completed by the requesting party. The RSO also will complete the Radioactive Material Record for each isotope issued.

4. No transfer of radioactive materials from one site to another shall be made except by explicit arrangements with the Radiation Safety Officer.

SECTION 6 – HERBICIDES AND PESTICIDES

1. List the common names of all pesticides and/or herbicides to be used in this activity.

2. List the chemical names of all hazardous chemicals found in each agent you listed in #1.

3. Name the target animal or plants to be controlled by these agents.

4. Describe, in detail, the specific area(s)/location(s) to be treated by these agents.

5. Summarize the regulations stated in the “Louisiana Pesticide Law” that must be adhered to in this activity (See: ldaf.state.la.us/divisions/aes/pesticide-ep/pesticide/aws.pdf).
6. Name all pesticides or herbicides listed in #1 which are restricted.

7. List the names and licenses number of all participants in this activity who are licensed by the State of Louisiana to purchase pesticides that are regulated by the State of Louisiana.

8. List the names and licenses number of all participants in this activity who are licensed to apply pesticides.

9. List the names of all persons who will be engaged in the application of these agents and list the date of their most recent training on “Safe Handling and Use of Pesticides and Herbicides.” Also, list the name of the instructor that conducted this training.

10. Describe the methods that will be used to prevent overspray of pesticide and/or herbicide onto non-targeted areas.

11. Describe the disposal method for empty pesticide and/or herbicide containers and for un-used pesticide and/or herbicide.

SECTION 7 – EUTHANIZING AGENTS

1. List the brand and generic names of all euthanizing agents to be used in this activity.

2. List the names and Louisiana State Veterinary License number of the veterinarian that has authorized the purchase and use of these agents.

3. Summarize the appropriate rules and regulations that must be adhered to when conducting euthanasia which are specified in: “Guide for the Care and Use of Laboratory Animals”-http://www.nap.edu/readingroom/books/labrats and

“AVMA Guidelines on Euphansia”- http://www.avma.org/issues/animal_welfare/euthanasia.pdf.
4. List the genus and species of the animals to be euthanized with these agents.

5. State the location, including room number and specific location in the room, where these agents are to be stored. (NOTE: Storage area must be uniquely keyed and access limited to persons designated by the campus veterinarian and the coordinator of this activity).
6. List names of persons authorized to have access to euthanizing agent, their CWID#, and role in the euthanizing process.

7. Describe the method of disposal of un-used or out-dated euthanizing agents.

SECTION 8- NANOPARTICLES

1. Which of the following types of nanoparticles are to be used or produced in this activity:

(carbon nanotubes
(nanowires

(quantum dots

(fullerenes
(other: (please list)___

2. What is the projected amount(s) of nanomaterial (s) to be used or produced in this activity?

3. What is the projected concentration(s) of the nanomaterial (s) to be used or produced in this activity?

4. If the nanoparticles are purchased, provide copy of the MSDS.
Respond to questions 5-9 if MSDS indicates legitimate concern in any area or if nanoparticles are produced during the project.

5. Will aerosols containing nanoparticles be produced?

6. Is there the potential for participants to inhale, ingest, or have dermal exposure to nanoparticles?

7. Describe the containment practices or Personal Protective Equipment (PPE) use that will be implemented to minimize participant exposure to nanoparticles.

8. Describe the procedure for cleaning up spills of nanoparticles.

9. Describe the standard operating practices that will be used to dispose of nanomaterials.

10. List the name(s) of the person(s) that is/are responsible for promulgating and enforcing nanotechnology safety guidelines in these work areas.

SECTION 9 – FIELD RELEASE OF PLANT PEST OR GENTICALLY MODIFIED ORGANISMS

1. Describe the agent(s) to be field released.

2. Describe in detail the purpose of the field release.

3. If the material is genetic, list the inserted gene(s), the recipient(host) plant or animal, method of transformation, quantity of plants and size of test plot in square feet.

5. State the specific location (address) of the proposed test plot.

6. Describe the procedures to prevent release or dissemination of the transgenic material or pest into the surrounding environment.

7. Describe the novel protein of RNA expressed in the target organism.

8. Describe the alterations in form of function of the host that is expected to result from the insertion.

9. Summarize the portions of the rules and regulations of the USDA Biotechnology Regulatory Services, and NIH (see Section 1) which apply to this activity.

BIOHAZARD PARTICIPANT CONSENT FORM

Title of Activity:

Biohazard and/or Radioisotopic Hazard Associated with This Study:

I, ___, a (circle one: faculty, staff, graduate student, undergraduate student), attest with my signature that I have read the “Application for Use of Biohazardous Agents or Radionuclide” to be submitted for this activity. I fully understand the purpose of and methods used to conduct this activity and have had the opportunity to have all questions about it answered to my satisfaction. I have received all necessary safety training appropriate to this activity and agree to adhere to all safety rules and protocols while so engaged with it. I understand that I shall be immediately dismissed from participation in this activity should I violate any of these. I am a full-time student, faculty, or staff that is over the age of 18 and have successfully completed at least 8 credit hours of chemistry or biological science (including 1 credit hour of lab) and have obtained all the necessary immunizations to participate in this activity (or signed a waiver to this effect). I understand that if I am not an employee of Louisiana Tech University, defined as, “a person who receives compensation from the University for services rendered to the University”, that Louisiana Tech University is not able to offer financial compensation nor to absorb the cost of medical treatment should you become injured or become ill as a result of participating in this activity.

__

Signature of Participant

 Date

Contact Information: The supervising faculty for this activity is ______________________________

Members of the Biohazard and Radioisotope Institutional Review Committee may be contacted if there is a problem that cannot be discussed with the supervising faculty.
