[image: image1.png]

Harvard Longwood and Southborough Campuses

Environmental Health & Safety

107 Ave. Louis Pasteur, Vanderbilt Hall 021, Boston, MA 02115

Phone: 617-432-1720 FAX (617) 432-4730

biosafety@harvard.edu

Harvard Committee on Microbiological Safety

Amendment Form for Recombinant DNA and Infectious Agent Research
	Approved COMS #
	
	 Date
	

	

	Principal Investigator
	
	Email
	

	

	Secondary Contact
	
	Email
	

	

	Location of Work
	
	Phone #
	

PI Signature_______________________________________ Date ________________________________

Summary of proposed new work: Please provide information on how new biological materials will be used and the potential biohazards. If the work includes the use of animals, provide IACUC registration number and details on dose and inoculation method for the new agent(s).
	

List all proposed new rDNA materials (including packaging cell lines), infectious agents, toxins and human or non-human primate blood, cells or unfixed tissue. For vectors, specify if self-inactivating, generation, vendor, and order #.
	Agent/Toxin Name and Description
(strain #, human materials—IRB#)
	Source
(e.g., laboratory name or vendor name)

	
	

	
	

	
	

List all proposed animals to be used.
	Name and Description (strain, transgenic?)
	Source (e.g., laboratory or vendor)

	
	

	
	

	
	

	Location where animal work is to be carried out:
	

	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.

