COMMITTEE ON MICROBIOLOGICAL SAFETY

Amendment Form
Adenoviral Vector and Retroviral Vector Synthetic and Recombinant Nucleic Acid work with Rats, Mice and Rabbits
In response to the new adenoviral vector and retroviral vector guidance document we would like to update our current COMS approved protocol.

	Approved COMS #
	
	Today’s Date:
	

	Principle Investigator
	
	Email
	

	Institution
	
	Phone
	

	Animal Protocol #’s:
	
	Biosafety Officer:
	

Description of the vector (Specify if self-inactivating, deletions, order # if purchased or source):

Description of packaging system (Specify whether 2nd, 3rd or 4th generation) :

Description of Transgene (i.e. reporter, biological activity, toxin, oncogene):

Inoculation Method:

Are animals engrafted or injected with human cells or are animal hosts permissive for retrovirus replication? (e.g., SCID mice with humanized immune systems)

Yes ______ No _______ N/A ___________
Are animals engrafted or injected with human cells or are animal hosts permissive for adenovirus replication (e.g., cotton rat)?
Yes ______ No _______ N/A ___________

Proposed Inoculation Level:

Proposed Housing Level:
Synthetic Nucleic Acids:
Some work with synthetic nucleic acids is exempt from the NIH regulations and does not require COMS registration. For example, use of oligonucleotides (e.g., for PCR and microarrays) might not require COMS registration. Synthetic nucleic acids that meet all three of the following criteria do not require registration with COMS. Synthetic nucleic acids that:

1. Can neither replicate nor generate nucleic acids that can replicate in any living cell (do not contain an origin of replication or contain elements to interact with DNA or RNA polymerase) and

2. are not designed to integrate into DNA and

3. do not produce a toxin that is lethal for vertebrates at an LD50 of less than 100 nanograms per kilogram of body weight.

Other categories of work with synthetic nucleic acids that are exempt from registration under the NIH Guidelines can be found in those guidelines and in the COMS manual. Please consult with your BSO if you need assistance determining whether the synthetic nucleic acids require COMS registration.

