RECOMBINANT DNA RESEARCH REGISTRATION DOCUMENT

FOR SUBMISSION TO THE SDSU INSTITUTIONAL BIOSAFETY COMMITTEE

To meet federal guidelines a principal investigator working with recombinant DNA must submit this document to SDSU’s Institutional Biosafety Committee (IBC).

Principal Investigator:
 Date:

Department:
 Office address:

Building name and room number(s) where work will be conducted: ________________________________
Phones: Office:
 Laboratory:
 Emergency:

Person to contact in case of emergency, in absence of the PI: _____________________________________

Other project participants (list): ___
Funding Agency/Sponsor (if applicable):

Project Title:

Project Start and End Dates: __
Please provide a brief (3 or 4 sentence) description of your project and the recombinant DNA activity, in lay terms:
Please describe:

1. The source (s) of DNA;

2. The nature of the inserted DNA sequence;

3. The hosts and vectors to be used;

4. Whether a deliberate attempt will be made to obtain expression of a foreign gene, and if so, what protein will be produced;

5. The containment conditions specified by the NIH Guidelines for Research Involving Recombinant DNA Molecules (please specify page and paragraph).

Principal Investigators shall also provide the IBC with (a) the selected appropriate microbiological practices and laboratory techniques, and (b) research protocol of the work covered under NIH Guidelines.
Principal Investigators must remain in communication with the IBC throughout the conduct of the project.

Principal Investigator: ___
Date: ___________________

 Signature Required

Department Head: __
Date: ___________________

Department head signature acknowledges awareness of the activity and that departmental resources are available to support the project, as appropriate.

RETURN THIS FORM AND A COPY OF ANY PROPOSAL ASSOCIATED WITH THE WORK TO:
Office of Research, 124 Admin. Building, SDSU
For questions call 688-6975.

SDSU Recombinant DNA Registration Document

07/24/07

