

 Department of

Environmental
Safety

DIVISION OF ADMINISTRATION & FINANCE

Biosafety Manual

for

University of Maryland

Date of Preparation - February 1997

Revised – July 2014

UNIVERSITY OF MARYLAND, COLLEGE PARK, MD 20742-3133  (301) 405-3960  FAX (301) 314-9294

2

Contents	
IMPORTANT	TELEPHONE	NUMBERS	..	3	

USEFUL	WEBSITES	...	4	

POLICY	STATEMENT	...	5	

BIOSAFETY	CONTAINMENT	LEVELS	..	10	

EMERGENCY	PROCEDURES	...	14	

DECONTAMINATION	..	18	

AUTOCLAVE	SAFETY	..	22	

USE	AND	DISPOSAL	OF	SHARPS	..	23	

BIOLOGICAL	WASTE	DISPOSAL	PROCEDURES	..	24	

BIOSAFETY	EQUIPMENT	..	27	

SHIPMENT	OF	BIOLOGICAL	MATERIALS	..	31	

APPENDIX	1‐	BSL1	containment	...	34	

APPENDIX	2	–	BSL2	containmenet	...	39	

Standard	Microbiological	Practices	..	39	

Special	Practices	...	40	

Safety	Equipment	(Primary	Barriers	and	Personal	Protective	Equipment)	41	

Laboratory	Facilities	(Secondary	Barriers)	...	42	

APPENDIX	3	–	BSL3	containment	...	44	

APPENDIX	4:	HHS	and	USDA	Select	Agents	&	Toxins	List	..	50

	

3

IMPORTANT	TELEPHONE	NUMBERS	

EMERGENCY TELEPHONE NUMBER

Fire, Police, Rescue, Emergency Medical Service 9-1-1

ASSISTANCE TELEPHONE NUMBERS

University Health Center

Occupational Health Clinic (31)4-8172

Urgent Care Clinic (31)4-8162

Department of Environmental Safety (40)5-3960

4

USEFUL	WEBSITES	

NIH Guidelines for Research Involving Recombinant or Synthetic Nucleic Acid Molecules
(March 2013):
http://oba.od.nih.gov/oba/rac/Guidelines/NIH_Guidelines_new.pdf

Biosafety in Microbiological and Biomedical Laboratories (5th edition):
http://www.cdc.gov/biosafety/publications/bmbl5/

NIH Office of Biotechnology Activities:
http://osp.od.nih.gov/office-biotechnology-activities

National Select Agent Program:
http://www.selectagents.gov/

CDC Permit to Import or Transport Etiologic Agents:
http://www.cdc.gov/od/eaipp/

USDA/APHIS Permit to Import or Transport Livestock Pathogens:
http://www.aphis.usda.gov/animal_health/permits/

University of Maryland Form for Registration of Biological Materials:
https://www.des.umd.edu/apps/research/login.cfm

Selection, Installation, and Use of Biological Safety Cabinets (3rd edition):
http://www.cdc.gov/biosafety/publications/bmbl5/BMBL5_appendixA.pdf

Export Administration Regulations Commerce Control list (15 CFR Part 774)
http://www.ecfr.gov/cgi-bin/text-
idx?c=ecfr&sid=c5cc9a1c749a6f225283bdfa124431d0&rgn=div9&view=text&node=15:2.1.
3.4.45.0.1.3.87&idno=15

5

POLICY	STATEMENT

I. Purpose
This is a statement of official University of Maryland policy to establish the process for
compliance with the following documents:
A. NIH Guidelines for Research Involving Recombinant or Synthetic Nucleic Acid

Molecules (NIH Guidelines), current edition;
B. Biosafety in Microbiological and Biomedical Laboratories (BMBL), current edition.

II. Policy
The University of Maryland is actively committed to preserving the health and safety of its
students, staff, and faculty, and to protecting the environment and the community. It is
recognized that use of potentially pathogenic microorganisms and organisms containing
recombinant or synthetic nucleic acid molecules (rDNA) is necessary in many university
research and teaching laboratories. To ensure the safe handling of these organisms, the
University requires compliance with the NIH Guidelines and with the recommendations in
BMBL. Compliance with other applicable federal, state, and local regulations is also
required.

III. Responsibilities
The Principal Investigator (PI) is directly and primarily responsible for the safe operation of
the laboratory. His/her knowledge and judgment are critical in assessing risks and
appropriately applying the recommendations in this manual. However, safety is a shared
responsibility among all of the laboratory staff. Many resources exist to assist the PI with
these responsibilities, including the Biological and Chemical Hygiene Committee (BACH),
the Institutional Biosafety Committee (IBC), and the Department of Environmental Safety
(DES).
A. DES shall:

(1) Prepare the Biosafety Manual, with revisions as necessary;
(2) Distribute the Manual to each faculty member who works with biological

materials;
(3) Investigate accidents involving infectious agents;
(4) Collect and dispose of Biological Waste (also referred to as Biological,

Pathological and Medical Waste - or BPMW);
(5) Provide or coordinate biosafety training as requested;
(6) Assist investigators with risk assessment; and
(7) Administer all elements of the Biosafety Program, assist faculty with

submission of registrations to the IBC, and maintain registration files.

B. PIs shall:

(1) Assess the risks of their experiments;
(2) Ensure the safe operation of their laboratory;
(3) Train laboratory personnel in safe work practices;
(4) Comply with all applicable state and federal regulations and guidelines;
(5) Register the following experiments with the IBC or DES, as required:

6

 (a) experiments involving recombinant or synthetic nucleic acid
molecules
(b) work with infectious agents;
(c) experiments involving the use of human blood or other potentially
infectious materials, such as unfixed human tissues, primary human cell lines,
and certain body fluids; and animal and plant pathogens

D. The IBC shall:
(1) Review recombinant or synthetic nucleic acid molecules research conducted

at or sponsored by the university for compliance with the NIH Guidelines, and
approve those research projects that are found to conform with the NIH
Guidelines;

(2) Review research involving infectious agents conducted at or sponsored by the
University for compliance with the guidelines in Biosafety in Microbiological
and Biomedical Laboratories (BMBL), and approve those research projects
that are found to conform with the recommendations in BMBL;

(3) Notify the PI of the results of the IBC’s review and approval;
(4) Report any significant problems with or violations of the NIH Guidelines and

any significant research-related accidents or illness to the appropriate
Institutional official and to the NIH Office of Biotechnology Activities (OBA)
within 30 days; and

(5) Follow the guidelines for membership defined by NIH, with the additional
requirement of one representative from the University of Maryland Animal
Care and Use Committee.

E. The University Health Center (UHC) shall:
(1) Provide medical evaluation, as required by the OSHA Bloodborne Pathogens

Standard (CFR 1910.1030), and as recommended in the BMBL and NIH
Guidelines; and

(2) Provide vaccinations, as required.

F. Laboratory personnel shall:
(1) Comply with safety recommendations for the work being performed; and
(2) Report accidents or injuries to the PI.

IV. Information

DES will assist any Department in providing training and guidance for implementation of
this policy. Registration forms and the publications referenced in Section I above
are available through the DES web site at http://www.essr.umd.edu.

7

CLASSIFICATION OF POTENTIALLY INFECTIOUS AGENTS

Procedures and facilities involved in protecting laboratory workers, the public, and the
environment from laboratory biological hazards are governed by federal and state
regulations and guidelines. Many granting agencies require that grant recipients certify that
they adhere to both the guidelines and the regulations.

MICROORGANISMS

The National Institutes of Health (NIH) and the Centers for Disease Control and Prevention
(CDC) publish guidelines for work with infectious microorganisms. The publication, entitled
Biosafety in Microbiological and Biomedical Laboratories (BMBL), recommends that work
be done using one of four levels of containment: Biosafety Level 1 (BSL1), BSL2, BSL3
and BSL4 (see next chapter). The NIH Guidelines (Appendix B) classifies pathogenic agents
into one of four risk groups according to specific criteria. It is University of Maryland
policy that all laboratories adhere to these NIH/CDC guidelines.

Microorganisms capable of causing infection in humans
Investigators must register any project involving a pathogenic agent with the IBC and receive
its approval before work is begun. Following receipt of the completed Registration
Document by DES, the laboratory will be surveyed by the Biosafety Officer (BSO) to
ascertain that it meets the containment requirements listed in BMBL for the agent being
studied. If the lab meets the requirements, the work will be reviewed and approved or
disapproved by the IBC. Online registration is available at http://www.essr.umd.edu.

Genetically Engineered Microorganisms
Work with all genetically engineered organisms must comply with the NIH Guidelines for
Research Involving Recombinant or Synthetic Nucleic Acid Molecules (NIH Guidelines).
These guidelines classify recombinant DNA experiments into four levels of containment
(BSL1, BSL2, BSL3, and BSL4) based on the hazard of the microorganism and the
procedures and quantities being used. Additionally, the United States Department of
Agriculture (USDA) requires permits for field testing of genetically engineered plants. It is
University of Maryland policy that all laboratories follow these guidelines.

Registration Document
Each PI is responsible for registering all experiments involving recombinant DNA and
synthetic nucleic acid molecules, including those exempt from NIH Guidelines. Online
registration is available at https://www.des.umd.edu/apps/research/login.cfm. The biosafety
office audits all laboratories where BSL2 or BSL3 containment is required, and all BSL1
laboratories which are subject to the NIH Guidelines.

Review and Approval of Experiments
The IBC, which oversees recombinant DNA research at the University of Maryland, or the
BSO will review and approve the registration.

8

a. Experiments covered by the NIH Guidelines
Many experiments involving recombinant or synthetic nucleic acid molecules require
registration and approval by the IBC before work may be initiated. Experiments that require
IBC approval before initiation include those that involve:
 Risk Group 2, 3, 4, or Restricted Agents as host-vector systems.
 cloning DNA from Risk Group 2, 3, 4, or Restricted Agents into nonpathogenic

prokaryotic or lower eukaryotic host-vector systems.
 infectious virus, or defective virus in the presence of helper virus in tissue culture.
 whole plants or animals.
 more than 10 liters of culture.

Experiments that must be registered at the time of initiation include those that involve:
 the formation of recombinant DNA molecules containing no more than 2/3 of the

genome of any eukaryotic virus propagated in tissue culture.
 recombinant DNA-modified whole plants, and/or recombinant DNA-modified

organisms associated with whole plants, except those that fall under Section III-A,
III-B, III-C, or III-D of the Guidelines.

 the generation of transgenic rodents that require BSL1 containment.

b. Experiments exempt from the NIH Guidelines
Experiments exempt from the NIH Guidelines, although requiring registration with the IBC,
may be initiated immediately. The BSO will review the registration and confirm that the
work is classified correctly according to the NIH Guidelines. Exempt experiments are those
that:
 Use synthetic nucleic acids that can neither replicate nor generate nucleic acids capable of

replicating in any living cell; are not designed to integrate into DNA, and do not produce a
toxin that is lethal for vertebrates at an LD50 of <100 ng/kg body weight.

 use rDNA molecules that are not in organisms or viruses.
 consist entirely of DNA segments from a single nonchromosomal or viral DNA source,

though one or more of the segments may be a synthetic equivalent.
 consist entirely of DNA from a prokaryotic host including its indigenous plasmids or viruses

when propagated only in that host (or a closely related strain of the same species), or when
transferred to another host by well-established physiological means.

 consist entirely of DNA from an eukaryotic host including its chloroplasts, mitochondria, or
plasmids (but excluding viruses) when propagated only in that host (or a closely related strain
of the same species).

 consist entirely of DNA segments from different species that exchange DNA by known
physiological processes, though one or more of the segments may be a synthetic equivalent.

 do not present a significant risk to health or the environment as determined by the NIH
Director, with the advice of the Recombinant DNA Advisory Committee (RAC), and
following appropriate notice and opportunity for public comment

 contain less than one-half of any eukaryotic viral genome propagated in cell culture.
 use E. coli K12, Saccharomyces cerevisiae, or Bacillus subtilis host-vector systems, unless

genes from Risk Group 3 or 4 pathogens are cloned into these hosts.

 involve the purchase or transfer of transgenic rodents for experiments that require
BSL1 containment.

9

HUMAN BLOOD, UNFIXED TISSUE, AND CELL CULTURE
Please refer to the Bloodborne Pathogens Exposure Control Plan for detailed information on
handling human material. Copies are available online at http://www.essr.umd.edu.

Work with human material is regulated by the Occupational Safety and Health
Administration (OSHA) Bloodborne Pathogens Standard, 29 CFR, Part 1910.1030. Human
blood, unfixed tissue, cell culture, and certain other body fluids are considered potentially
infectious for bloodborne pathogens such as hepatitis B virus (HBV), hepatitis C virus
(HCV), and human immunodeficiency virus (HIV). All human clinical material should be
presumed infectious and handled using BSL2 work practices. This concept is called
Universal Precautions. Investigators are responsible for notifying DES of their use of
human materials so training and immunization can be provided as required by OSHA.

SELECT AGENTS
Select Agents are microorganisms and toxins that have potential for use by terrorists. The
Public Health Security and Bioterrorism Preparedness and Response Act of 2002 restricts
their possession and use, and requires the University to collect and maintain information on
the location and use on campus of any select agents or toxins. Please contact the BSO
immediately if you currently possess or plan to acquire any of the agents listed in Appendix 4
and have not yet reported that fact. Failure to provide notice may result in civil and criminal
liability for individual researchers and/or the University. If you have questions, you may
contact the BSO, or visit the federal Select Agent web site www.selectagents.gov), which
provides links to select agent program information.

NON-HUMAN PRIMATE (NHP) UNFIXED TISSUE & PRIMARY CELL CULTURE
Non-human primates and their tissues pose special zoonotic risks as many of their diseases
are often transmissible to humans and can be a serious health hazard. Although there are a
number of NHP viruses that can cause disease in humans, monkeys of the genus Macaca, or
their unfixed tissues, can carry the virus Cercopithecine herpesvirus 1 (other terms used:
Herpes B-virus, Herpesvirus simiae, or simply B-virus). B-virus is frequently carried by
Rhesus and Cynomologus macaques, as well as other macaques. It can cause fatal
encephalitis in humans.

Prior to working with any NHP primary cell cultures or unfixed tissues, PIs must register
with DES, and lab personnel must be trained in the safety procedures required for handling
and post-exposure procedures. Sharps use with these materials should be eliminated or
restricted.

10

BIOSAFETY	CONTAINMENT	LEVELS

Four levels of biosafety are defined in the publication Biosafety in Microbiological and
Biomedical Laboratories (BMBL), published by the CDC and NIH. The levels, designated
in ascending order by degree of protection provided to personnel, the environment, and the
community, are combinations of laboratory practices, safety equipment, and laboratory
facilities (see Appendices). Most microbiological work at the University of Maryland is
conducted at BSL1 or BSL2 containment. There are no BSL4 laboratories at the University.

Below is a summary of each biosafety level; detailed criteria for each level are described in
Appendix 2.

Biosafety Level 1 is suitable for work involving well-characterized agents not known to
consistently cause disease in immunocompetent adult humans, and present minimal potential
hazard to laboratory personnel and the environment. BSL-1 laboratories are not necessarily
separated from the general traffic patterns in the building. Work is typically conducted on
open bench tops using standard microbiological practices. Special containment equipment or
facility design is not required, but may be used as determined by appropriate risk assessment.
Laboratory personnel must have specific training in the procedures conducted in the
laboratory and must be supervised by a scientist with training in microbiology or a related
science.

Biosafety Level 2 practices, equipment, and facility design and construction are applicable to
research, clinical, diagnostic, and teaching laboratories in which work is done with moderate-
risk agents that are present in the community. Hepatitis B virus, HIV, the salmonellae, and
Toxoplasma spp. are representative of microorganisms assigned to this containment level.
BSL-2 is appropriate when work is done with any human-derived blood, body fluids, tissues,
or primary human cell lines where the presence of an infectious agent may be unknown.
(Laboratory personnel working with human-derived materials should refer to the OSHA
Bloodborne Pathogen Standard for specific required precautions).

Primary hazards to personnel working with these agents relate to accidental percutaneous or
mucous membrane exposures, or ingestion of infectious materials. Extreme caution should be
taken with contaminated needles or sharp instruments. Even though organisms routinely
manipulated at BSL-2 are not known to be transmissible by the aerosol route, procedures
with aerosol or high splash potential that may increase the risk of such personnel exposure
must be conducted in primary containment equipment such as a BSC or safety centrifuge
cups. Personal protective equipment should be used as appropriate, including lab coats and
gloves. Eye protection should be used when splashing is likely.

Secondary barriers such as hand washing sinks and waste decontamination facilities must be
available to reduce potential environmental contamination.

Biosafety Level 3 practices, safety equipment, and facility design and construction are
applicable to clinical, diagnostic, teaching, research, or production facilities in which work is

11

done with indigenous or exotic agents with a potential for respiratory transmission, and
which may cause serious and potentially lethal infection. Mycobacterium tuberculosis, St.
Louis encephalitis virus, and Coxiella burnetii are representative of the microorganisms
assigned to this level. Primary hazards to personnel working with these agents relate to
autoinoculation, ingestion, and exposure to infectious aerosols.

At BSL-3, more emphasis is placed on primary and secondary barriers to protect personnel in
contiguous areas, the community, and the environment from exposure to potentially
infectious aerosols. For example, all laboratory manipulations are performed in a BSC or
other enclosed equipment, such as a gas-tight aerosol generation chamber. Secondary barriers
for this level include controlled access to the laboratory and ventilation requirements that
minimize the release of infectious aerosols from the laboratory.

Biosafety Level 4 practices, safety equipment, and facility design and construction are
applicable for work with dangerous and exotic agents that pose a high individual risk of life-
threatening disease, which may be transmitted via the aerosol route and for which there is no
available vaccine or therapy. There are no BSL4 level laboratories on the UMD campus.

12

Summary of Recommended Biosafety Levels

BSL AGENTS PRACTICES PRIMARY

BARRIERS AND
SAFETY
EQUIPMENT

FACILITIES
(SECONDARY
BARRIERS)

1 Not known to
consistently cause
diseases in healthy
adults

Standard
Microbiological
Practices

None required. Laboratory bench and sink
required.

2  Agents associated
with human
disease.

 Routes of
transmission
include
percutaneous
injury, ingestion,
mucous membrane
exposure.

BSL-1 practices plus:
 Limited access
 Biohazard warning

signs
 “Sharps”

precautions
 Biosafety manual

defining any
needed waste
decontamination or
medical evaluation
program

Primary barriers:
 Class I or II BSCs or

other physical
containment devices
used for all
manipulations of agents
that cause splashes or
aerosols of infectious
materials

PPE:
 Laboratory coats; gloves;

face protection as needed

BSL-2 plus:
 Autoclave available

3  Indigenous or
exotic agents with
potential for
aerosol
transmission

 Disease may have
serious or lethal
consequences

BSL-2 practices plus:
 Controlled access
 Decontamination

of all waste
 Decontamination

of laboratory
clothing before
laundering

 Baseline serum

Primary barriers:
 Class I or II BSCs or

other physical
containment devices
used for all open
manipulation of agents

PPE:
 Protective laboratory

clothing; gloves;
respiratory protection as
needed

BSL-2 plus:
 Physical separation from

access corridors
 Self-closing, double-door

access
 Exhaust air not recirculated
 Negative airflow into

laboratory

4  Dangerous/exotic
agents which pose
high risk of life-
threatening disease

 Aerosol-
transmitted
laboratory
infections have
occurred; or
related agents with
unknown risk of
transmission

BSL-3 practices plus:
 Clothing change

before entering
 Shower on exit
 All material

decontaminated on
exit from facility

Primary barriers:
 All procedures

conducted in Class III
BSCs or Class I or II
BSCs in combination
with full-body, air-
supplied, positive
pressure personnel suit

BSL-3 plus:
 Separate building or

isolated zone
 Dedicated supply and

exhaust, vacuum, and
decontamination systems

 Other requirements outlined
in the text

13

ANIMAL FACILITIES
Four standard biosafety levels are also described for activities involving infectious disease work with
commonly used experimental animals. These four combinations of practices, safety equipment, and facilities
are designated Animal Biosafety Levels 1, 2, 3, and 4, and provide increasing levels of protection to personnel
and the environment.

One additional biosafety level, designated BSL-3-Agriculture (or BSL 3-Ag) addresses activities involving
large or loose-housed animals and/or studies involving agents designated as High Consequence Pathogens by
the USDA. BSL 3-Ag laboratories are designed so that the laboratory facility itself acts as a primary barrier to
prevent release of infectious agents into the environment. More information on the design and operation of
BSL 3-Ag facilities and USDA High Consequence Pathogens can be found in Biosafety in Microbiological
and Biomedical Laboratories.

CLINICAL LABORATORIES
Clinical laboratories, especially those in health care facilities, receive clinical specimens with requests for a
variety of diagnostic and clinical support services. Typically, the infectious nature of clinical material is
unknown, and specimens are often submitted with a broad request for microbiological examination for
multiple agents (e.g., sputa submitted for "routine," acid-fast, and fungal cultures). It is the responsibility of the
laboratory director to establish standard procedures in the laboratory that realistically address the issue of the
infective hazard of clinical specimens.

Except in extraordinary circumstances (e.g., suspected hemorrhagic fever), the initial processing of clinical
specimens and serological identification of isolates can be done safely at BSL-2, the recommended level for
work with bloodborne pathogens such as HBV and HIV. The containment elements described in BSL-2 are
consistent with the OSHA standard, "Occupational Exposure to Bloodborne Pathogens." This requires the
use of specific precautions with all clinical specimens of blood or other potentially infectious material
(Universal or Standard Precautions). Additionally, other recommendations specific for clinical laboratories
may be obtained from the Clinical Laboratory Standards Institute.

BSL-2 recommendations and OSHA requirements focus on the prevention of percutaneous and mucous
membrane exposures to clinical material. Primary barriers such as BSCs (Class I or II) should be used when
performing procedures that might cause splashing, spraying, or splattering of droplets. Biological safety
cabinets also should be used for the initial processing of clinical specimens when the nature of the test
requested or other information suggests the likely presence of an agent readily transmissible by infectious
aerosols (e.g., M. tuberculosis), or when the use of a BSC (Class II) is indicated to protect the integrity of the
specimen. The segregation of clinical laboratory functions and limited or restricted access to such areas is the
responsibility of the laboratory director. It is also the director's responsibility to establish standard, written
procedures that address the potential hazards and the required precautions to be implemented.

From: Biosafety in Microbiological and Biomedical Laboratories. Centers for Disease Control and Prevention, and National
Institutes of Health, 2009.

 	

14

EMERGENCY	PROCEDURES

BIOLOGICAL SPILLS

A spill kit should be kept in each laboratory where work with microorganisms is conducted. Basic equipment is:
concentrated disinfectant (such as chlorine bleach), absorbent material, household rubber gloves, autoclave bags,
sharps container, and forceps to pick up broken glass.

GENERAL SPILL CLEANUP GUIDELINES
 Wear gloves and labcoat.
 Use forceps to pick up broken glass and discard into sharps container.
 Cover spilled material with paper towels.
 Add diluted disinfectant in sufficient quantity to ensure effective microbial inactivation.
 Dispose of towels in biohazard waste container.
 Wipe spill area with diluted disinfectant.
 Wash hands with soap and water when finished.

SPECIFIC SPILL CLEANUP GUIDELINES

1. Spill of BSL1 material

a. Wearing gloves and a lab coat, pick up broken glass with forceps and place in sharps container.
b. Absorb the spill with paper towels or other absorbent material.
c. Discard these contaminated materials into biohazard waste container.
d. Wipe the spill area with the appropriate dilution of a disinfectant effective against the organism.
e. Autoclave all towels, gloves, and other materials worn or used to clean up the spill.
f. Wash hands with soap and water.

2. Spill of Human Blood
a. Wear gloves and lab coat to clean up spill.
b. If broken glass is present, use forceps to pick up and place in sharps container.
c. Absorb blood with paper towels and discard in biohazard waste container.
d. Using a detergent solution, clean the spill site of all visible blood.
e. Wipe the spill site with paper towels soaked in a disinfectant such as bleach diluted 1:10 (vol/vol).
f. Discard all contaminated materials into biohazard waste container.
g. Wash hands with soap and water.

4. Spill of BSL3 material

a. Stop work immediately.
b. Avoid inhaling airborne material while quickly leaving the room. Notify others to leave. Close door,

and post with warning sign.
c. Remove contaminated clothing, turn exposed area inward, and place in a biohazard bag. Wash hands

with soap and water.
d. Notify the PI. Call DES at (40)5-3960 (after hours and weekends call 911) for assistance if necessary.
e. Allow 30 minutes for aerosols to disperse before re-entering the laboratory to begin clean-up.

15

f. Put on personal protective equipment (HEPA filtered respirator, gown, gloves, and shoe covers) and
assemble clean-up materials (disinfectant, autoclavable container or bag, forceps, sharps container, and
paper towels).

g. Contain the spill with absorbent paper towels or disposable pads. Carefully add 10% chlorine bleach
to the spill; avoid creating aerosols when pouring the disinfectant. Leave the room and allow 30
minutes for the bleach to inactivate the material.

h. Pick up broken glass with forceps and discard in sharps container.
i. Clean up liquid with paper towels and collect all contaminated materials into biohazard bag or

container. Remove all spilled materials and decontaminate the area again with an appropriate
disinfectant.

j. Autoclave (or soak in 10% bleach solution) lab coat, gloves, and other protective equipment that was
worn for clean-up.

k. Wash hands thoroughly with soap and water.

5. Spill in a Biological Safety Cabinet

a. Leave the cabinet fan running.
b. Wearing gloves and labcoat, spray or wipe cabinet walls, work surfaces, and equipment with

disinfectant such as 70% ethanol. If necessary, flood work surface, as well as drain pans and catch
basins below the work surface, with disinfectant. Allow at least 20 minutes contact time.

c. Soak up the disinfectant and spill with paper towels, and drain catch basin into a container. Lift
front exhaust grille and tray, and wipe all surfaces. Ensure that no paper towels or solid debris are
blown into area below the grille.

d. Surface disinfect all items that may have been spattered before removing them from the cabinet.
e. Discard all clean-up materials into biohazard waste container. Wash hands and exposed skin areas

with soap and water.
f. DES should be notified if the spill overflows into the interior of the cabinet. It may be necessary to

do a more extensive decontamination of the cabinet.

6. Spill of Radioactive Biological Material

A spill involving both radioactive and biological materials requires emergency procedures that are
different from the procedures used for either material alone. As a general rule, disinfect the
microorganism using a chemical disinfectant, then dispose of all clean-up materials in a separate
bag/container labeled to indicate that the radioisotope is mixed with a chemically disinfected
microorganism. Do not use bleach solutions as a disinfectant on materials that contain iodinated
compounds because radioactive iodine gas may be released. Be sure to use procedures to protect
yourself from the radionuclide while disinfecting the biological material. Before any clean-up,
consider the type of radionuclide, the characteristics of the microorganism, and the volume of the spill.
Contact DES (x5-3960) for specific radioisotope clean-up procedures.

16

Preparation for Clean-up

a. Avoid inhaling airborne material, while quickly leaving the room. Notify others to leave.

Close door, and post with warning sign.
b. Remove contaminated clothing, turn exposed area inward, and place in a biohazard bag.
c. Wash all exposed skin with soap or hand washing antiseptic, followed by a three minute water

rinse.
d. Inform the PI and the DES of the spill, and monitor all exposed personnel for radiation.
e. Allow aerosols to disperse for at least 30 minutes before reentering the laboratory. Assemble

clean-up materials (diluted disinfectant, autoclavable containers, forceps, paper towels, sharps
container).

f. Confirm with the Radiation Safety Officer that it is safe to enter the lab.

 Clean-up of Radioactive Biological Spill

a. Put on protective clothing (lab coat, surgical mask, gloves, and shoe covers). Depending on

the nature of the spill, it may be advisable to wear a HEPA filtered respirator instead of a
surgical mask. In setting up your spill plan, contact DES for advice since the use of many
types of respirators requires prior training, fit-testing, and medical approval.

b. Pick up any sharp objects with forceps and put in sharps container labeled according to
Radiation Safety guidelines.

c. Cover the area with paper towels, and carefully pour diluted disinfectant around and into the
spill. Avoid enlarging the contaminated area. Use additional disinfectant as it becomes
diluted by the spill. Allow at least 20 minutes contact time. Do not use bleach solutions on
iodinated materials; radioiodine gas may be released. Instead, use an alternative disinfectant
such as an iodophor.

d. Wipe surrounding areas where the spill may have splashed with disinfectant.
e. Absorb the disinfectant and spill materials with additional paper towels, and place into an

approved radioactive waste container. Keep separate from other radioactive waste. Do not
autoclave radioactive isotope-contaminated biological waste unless approved by the RSO.

f. Disinfect contaminated protective clothing prior to disposal as radioactive waste.
(I) Place contaminated item(s) on absorbent paper and scan for radioactivity. If none is

detected, dispose of these items as biohazard waste.
(ii) If radioactive, spray with disinfectant and allow a 20 minute contact time.
(iii) Wrap the item(s) inside the absorbent paper and dispose of as radioactive waste.

g. Wash hands and exposed skin areas with soap and water, and monitor personnel and spill area
for residual radioactive contamination. If skin contamination is detected, repeat
decontamination procedures under the direction of the RSO. If spill area has residual activity,
determine if it is fixed or removable and handle it accordingly.

17

INJURY INVOLVING BIOLOGICAL MATERIALS

For Severe Injuries

 Call 911 for assistance and transportation to the nearest emergency room.
 Accompany the injured person to the medical facility and provide information to personnel about the

accident/exposure.
 Report accident to the PI and DES.

For Splash to the Eye

 Immediately flush the eye with a gentle stream of clean, temperate water for 15 minutes. Hold the

eyelid open. Be careful not to wash the contaminant into the other eye. Use an emergency eyewash if
one is accessible.

 Contact the UHC at (31)4-8162 to obtain care. If UHC is closed, go to the emergency room at
Washington Adventist Hospital (7600 Carroll Ave., Takoma Park, MD) or to the most convenient local
emergency room.

 Report the accident to the PI and DES, and seek additional medical assistance if necessary.

For Contamination to the Body

 Immediately remove contaminated clothing and drench skin with water. Wash with soap and water,

and flush the area for 15 minutes.
 Contact the UHC at (31)4-8162 to obtain care. If UHC is closed, go to the emergency room at

Washington Adventist Hospital (7600 Carroll Ave., Takoma Park, MD) or to the most convenient local
emergency room.

 Report the injury to the PI and to DES, and seek additional medical assistance if necessary.

FIRES INVOLVING BIOLOGICAL MATERIALS

 Without placing yourself in danger, put biological materials in secure location, such as incubator or

freezer.
 Activate the building fire alarm.
 Leave the building at once.
 Call the fire department from a safe location.
 Meet the fire department outside and direct them to the fire.

Any individual who receives an exposure or potential exposure will be given a medical consultation and
advised of available treatments.

18

DECONTAMINATION

Sterilization, disinfection, and antisepsis are all forms of decontamination. Sterilization implies the killing of
all living organisms. Disinfection refers to the use of antimicrobial agents on inanimate objects; its purpose is
to destroy all non-spore forming organisms. Antisepsis is the application of a liquid antimicrobial chemical to
living tissue.

CHEMICAL DISINFECTANTS
Chemical disinfectants are used to render a contaminated material safe for further handling, whether it is a
material to be disposed of as waste, or a laboratory bench on which a spill has occurred. It is important to
choose a disinfectant that has been proven effective against the organism being used. Chemical disinfectants
are registered by the EPA under the following categories:
1. Sterilizer or Sterilant - will destroy all microorganisms including bacterial and fungal spores on

inanimate surfaces.
2. Disinfectant - will destroy or irreversibly inactivate specific viruses, bacteria, and pathogenic fungi, but

not bacterial spores.
3. Hospital Disinfectant - agent shown to be effective against S. aureus, S. choleresis and P. aeruginosa.

It may be effective against M. tuberculosis, pathogenic fungi or specifically named viruses.
4. Antiseptic - agent formulated to be used on skin or tissue - not a disinfectant.

DISINFECTANTS COMMONLY USED IN THE LABORATORY
1. Iodophors

 Recommended dilution is 75 ppm, or approximately 4.5 ml/liter water.
 Effective against vegetative bacteria, fungi, and viruses.
 Effectiveness reduced by organic matter (but not as much as with hypochlorites).
 Stable in storage if kept cool and tightly covered.
 Built-in color indicator; if solution is brown or yellow, it is still active.
 Relatively harmless to humans.

2. Hypochlorites (bleach)
 Working dilution is 1:10 to 1:100 household bleach in water.
 Effective against vegetative bacteria, fungi, most viruses at 1:100 dilution.
 Effective against bacterial spores at 1:10 dilution.
 Very corrosive.
 Rapidly inactivated by organic matter.
 Solutions decompose rapidly; fresh solutions should be made daily.

3. Alcohols (ethanol, isopropanol)
 The effective dilution is 70-85%.
 Effective against a broad spectrum of bacteria and many viruses.
 Fast acting.
 Leaves no residue.
 Non-corrosive.
 Not effective against bacterial spores.

19

Important Characteristics of Disinfectants

Hypochorites

“Bleach”
Iodoform

“Wescodyne”
Ethyl Alcohol

Shelf-life > 1 week

 X X

Corrosive

X X

Residue

X X

Inactivation by
Organic Matter

X X

Skin Irritant

X X

Respiratory
Irritant

X

Eye Irritant

X X X

Toxic

X X X

DILUTION OF DISINFECTANTS

1. Chlorine compounds (Household Bleach)

Dilution in Water

% Available Chlorine Available Chlorine
mg/l or ppm

 Not diluted

5.25 50,000

1/10

0.5 5,000

 1/100

0.05 500

Bleach solutions decompose at room temperature and should be made fresh daily. However, if stored in tightly
closed brown bottles, bleach solutions retain activity for 30 days. The use concentration is dependent on the
organic load of the material to be decontaminated. Use a 1% solution to disinfect clean surfaces, and 10%
solution to disinfect surfaces contaminated with a heavy organic load. To disinfect liquid biological waste
before disposal, add concentrated bleach to a final concentration of 1%.

2. Iodophor

Manufacturer's recommended dilution is 3 ounces (90 ml) into 5 gallons water, or approximately 4.5 ml/liter.
For porous surfaces, use 6 ounces into 5 gallons water.

3. Alcohols

Ethyl alcohol and isopropyl alcohol diluted to 70 - 85% in water are useful for surface disinfection of
materials that may be corroded by a halogen or other chemical disinfectant.

20

AUTOCLAVING PROCEDURES FOR BIOLOGICAL WASTE

Autoclaves use pressurized steam to destroy microorganisms, and are the most dependable system available for
the decontamination of laboratory waste and the sterilization of laboratory glassware, media, and reagents.
For efficient heat transfer, steam must flush the air out of the autoclave chamber. Before using the autoclave,
check the drain screen at the bottom of the chamber and clean if blocked. If the sieve is blocked with debris, a
layer of air may form at the bottom of the autoclave, preventing efficient operation.

Container Selection

 Polypropylene bags. Commonly called biohazard or autoclave bags, these bags are able to withstand

autoclaving and are tear resistant, but can be punctured or burst during autoclaving. Therefore, place bags
in a rigid container such as a polypropylene or stainless steel pan during autoclaving. Bags are
available in a variety of sizes, and some are printed with an indicator that changes color when processed.

 Polypropylene bags are impermeable to steam, and for this reason should not be twisted and taped shut, but

gathered loosely at the top and secured with a large rubber band or autoclave tape. This will create an
opening through which steam can penetrate.

 Polypropylene containers and pans. Polypropylene is a plastic capable of withstanding autoclaving, but

resistant to heat transfer. Therefore, materials contained in a polypropylene pan will take longer to
autoclave than the same materials in a stainless steel pan. To decrease the time required to sterilize
material in these containers,

 -remove the lid (if applicable).
 -turn the container on its side when possible.
 -select a container with the lowest sides and widest diameter possible for the autoclave.

 Stainless steel containers and pans. Stainless steel is an efficient conductor of heat and is less likely to

increase sterilizing time, though is more expensive than polypropylene.

Preparation and Loading of Materials

 Fill liquid containers only half full.
 Loosen caps, or use vented closures.
 Always put bags of biological waste into autoclavable pans to catch spills.
 Position biohazard bags on their sides, with the bag neck taped loosely.
 Leave space between items to allow steam circulation.
 Household dishpans melt in the autoclave. Use autoclavable polypropylene or stainless steel pans.

Cycle Selection

 Use liquid cycle when autoclaving liquids, to prevent contents from boiling over.
 Select fast exhaust cycle for glassware.
 Use fast exhaust and dry cycle for wrapped items.

Time Selection

 Bags of biological waste should be autoclaved for 60 minutes at 121C and 15 psi to assure decontamination.

21

 Take into account the size of the articles to be autoclaved. A 2-liter flask containing 1 liter of liquid takes
longer to sterilize than four 500 ml flasks each containing 250 ml of liquid.

 Material with a high insulating capacity (animal bedding, high-sided polyethylene containers) increases the
time needed for the load to reach sterilizing temperatures.

Removing the Load

 Check that the chamber pressure is zero.
 Wear lab coat, eye protection, heat insulating gloves, and closed-toe shoes.
 Stand behind door when opening it.
 Slowly open door only a crack. Beware of rush of steam.
 After the slow exhaust cycle, open autoclave door and allow liquids to cool for 20 minutes before removing.
 All autoclaved bags of waste must be put into plain opaque household trash bags before being put into the

dumpster. Placement of bags into the dumpster is the responsibility of laboratory personnel.

Monitoring

Autoclaves used to decontaminate laboratory waste should be tested periodically to assure effectiveness. Two
types of tests are used: 1) a chemical indicator that fuses when the temperature reaches 121C, and 2) heat-
resistant spores (Bacillus stearothermophilis) that are killed by exposure to 121C for approximately 15 minutes.
Both types of tests should be placed well down in the center of the bag or container of waste, at the point slowest
to heat.

The chemical test should be used first to determine that the temperature in the center of the container reaches
121C. Ampules of heat-resistant spores should be used in subsequent test runs to determine the length of time
necessary to achieve sterilization.

If you need assistance, contact DES.

 	

22

AUTOCLAVE	SAFETY	

CAUTION - AUTOCLAVES MAY CAUSE SERIOUS BURNS. TO PREVENT
INJURY:

 Loosen screw caps on bottles and tubes of liquids before autoclaving.

 Check that chamber pressure has returned to zero before opening door.

 Wear eye and face protection.

 Stand behind door when opening it.

 Slowly open door only a crack. Beware rush of steam.

 Keep face away from door as it opens. Escaping steam may burn face.

 Wait 5 minutes after opening door before removing liquids.

 Liquids removed too soon may boil up and out of container, burning operator.

 	

23

USE	AND	DISPOSAL	OF	SHARPS

To prevent needlestick injuries:

• Avoid using needles whenever possible.

• Do not bend, break, or otherwise manipulate needles by hand.

• Do not recap needles by hand. Do not remove needles from syringes by hand.

• Immediately after use, discard needle and syringe (whether contaminated or not) into puncture resistant sharps
containers.

• Never discard sharps into regular trash.

• Never discard sharps into bags of biological waste.

• Use care and caution when cleaning up after procedures that require the use of syringes and needles.

• Use extra care when 2 persons are working together. Locate sharps container between the workers when possible.

• Do not overfill sharps containers. Close completely when they are 3/4 full and request pickup online at
http://www.essr.umd.edu

• Locate sharps containers in areas in which needles are commonly used. Make containers easily accessible.

• Sharps containers may be purchased from the Chemistry Stores (5-1838) on campus, as well as from
laboratory supply distributors such as VWR and Fisher Scientific.

• Occasionally needles must be filled, recapped, and set aside for use later. In these cases, recapping may be
performed by the one-handed scoop technique, or by placing the needle in a sterile conical tube:

In the event of a needle stick injury:

 Wash thoroughly with soap and water. Notify supervisor and go immediately to Urgent Care Clinic at the UHC. If
the UHC is closed, go to the emergency room at Washington Adventist Hospital (7600 Carroll Avenue, Takoma
Park, MD) or to the most convenient local emergency room.

To dispose of sharps other than needles:

 Do not handle broken glassware directly. Instead, remove it to a sharps container or other puncture-resistant
container using a brush and dustpan, tongs or forceps.

 Discard razor blades and scalpel blade into sharps containers.

24

BIOLOGICAL	WASTE	DISPOSAL	PROCEDURES	 	 	

Please read and follow the Waste Disposal Guidelines wall chart. Copies may be obtained by calling (40)5-
3960. Campus policy states that lab staff (not housekeeping) are responsible for ensuring laboratory waste is
taken to the dumpster.

I. Biological Waste

A. All biological waste from BSL1, BSL2, and BSL3 laboratories must be decontaminated prior to

disposal.

B. Decontamination and disposal are the responsibility of the person/laboratory generating the
waste.

1. Collect disposable, solid materials contaminated by an infectious agent, excluding sharps,

or broken or unbroken glass, into double autoclave bags (exterior bag must have biohazard
symbol) within a sturdy container with biohazard symbol. When full, these bags are
autoclaved, cooled, put into plain opaque household trash bags, and then placed in the
building's dumpster. Refer to guidance here.

2. Decontaminate liquids containing a biological agent by the addition of a chemical

disinfectant such as sodium hypochlorite (household bleach) or an iodophor, or by
autoclaving, then dispose of by pouring down the sink. It is not necessary to autoclave
liquids that have been chemically disinfected. However, if a bleach solution has been used
in the collection tray for labware that will later be autoclaved, sodium thiosulfate must be
added to the bleach to prevent the release of chlorine gas during autoclaving.

II. Reusable Labware

Items such as culture flasks and centrifuge bottles are decontaminated by lab personnel before washing
by one of two methods.

1. Autoclave items that have been collected in autoclavable container.

2. Chemically disinfect items by soaking in diluted disinfectant for one hour before washing.

III. Disposal of Blood Products and Body Fluids

A. All human blood and other potentially infectious materials (OPIM) should be handled using
Universal Precautions.

B. Discard disposable items contaminated with human blood or body fluids (excluding sharps

and glassware) into the incinerator boxes that are available from DES. Do not overfill boxes
or use without the plastic liners provided with them. These boxes may be used for temporary
storage and accumulation of waste. When full, close and seal the plastic liner and box.

C. Biological waste pickup request forms may be filled out and submitted electronically from the

25

DES web site at http://www.essr.umd.edu. DES will collect and dispose of incinerator boxes.

IV. Disposal of Sharps and Disposable Glassware

A. Discard all needles, needle and syringe units, scalpels, and razor blades, whether contaminated
or not, directly into rigid, red, labeled sharps containers. Do not recap, bend, remove or clip
needles. Sharps containers should not be overfilled. To request pickup of sharps containers,
fill out and submit a biological waste pickup request form from the DES web site at http://
www.essr.umd.edu. Alternatively, closed sharps containers may be packaged in incinerator
boxes (Section III above). Sharps containers may be purchased from Chemistry Stores.

B. Uncontaminated Pasteur pipettes and broken or unbroken glassware are discarded into
containers specifically designed for broken glass disposal, or into heavy-duty cardboard boxes
that are closeable. When boxes are full, tape closed and place in the building's dumpster.

C. Contaminated Pasteur pipettes and broken or unbroken glassware may be treated in one of two
ways:

1. Discarded into approved sharps containers, as in Section A above, or

2. Decontaminated by autoclaving or chemical disinfection, then discarded into glass
disposal boxes as in Section B above.

D. Sharps that are contaminated with radioactive materials or hazardous chemicals should be
discarded into separate sharps containers labeled with the name of the isotope or chemical.
Contact DES for disposal information.

V. Multi-hazard or Mixed Waste

A. Avoid generating mixed waste if possible. Keep volume to minimum.

B. Do not autoclave mixed waste.

C. When discarding waste containing an infectious agent and radioactive material, inactivate the
infectious agent first, then dispose as radioactive waste. Seek advice from the RSO before
beginning inactivation procedures.

D. When discarding waste containing an infectious agent and a hazardous chemical, inactivate the
infectious agent first, then dispose as chemical waste. Seek advice before beginning
inactivation procedures. Contact DES at (40)5-3960 for instructions.

VI. Disposal of Animal Tissues, Carcasses and Bedding

A. Disposal of animal carcasses/tissues is coordinated through the Central Animal Resource
Facility (CARF).

26

1. Place animal carcasses/tissues into plastic bag. Double-bag when carcass contains
zoonotic agent (transmissible from animals to humans).

2. Place bag in freezer until pickup.
3. Call CARF at (40)5-4921 for pickup.

B. Disposal of animal carcasses/tissues that are contaminated with radioactive materials or
hazardous chemicals is through DES. Disposal instructions are available by phoning (40)5-
3960.

VII. Disposal Containers

Each laboratory is responsible for purchasing containers for the disposal of biological waste, EXCEPT
incinerator boxes (with liners), which will be provided by DES. The following types of containers are
available:

A. Sharps containers may be purchased from local sources (including Chemistry Stores) as well as
from laboratory product distributors. They are available in various sizes, and should be
puncture resistant, red, labeled as "sharps," and have a tightly closing lid. Do not purchase
“needle-cutter” devices, which may produce aerosols when used.

B. Biohazard Autoclave Bags may be purchased from various laboratory product distributors, such
as Fisher Scientific, VWR, and Baxter. Be sure to select polypropylene bags that are able to
withstand autoclaving. They should be placed inside a rigid container with lid while waste is
being collected. The rigid container must have the biohazard symbol.

C. Incinerator Boxes are provided by DES. A plastic liner (also provided by DES) must be used
to prevent contamination of the box.

D. Glass Disposal Boxes may be purchased from General Stores and various laboratory product
distributors. Alternatively, heavy-duty, closeable cardboard boxes may be used for disposal of
broken glass. They should be lined with a clear plastic bag and the bottoms reinforced with
tape.

VIII. What to do with Filled Waste Containers

A. Sharps containers and incinerator boxes - To request pickup, fill out and submit a Biological
Waste Pickup Removal Request form from the DES web site at http://www.essr.umd.edu.

B. Biohazard autoclave bags - close and autoclave bag, place in plain black garbage bag, tie
closed, and put in building dumpster. Refer to guidance here:
http://www.essr.umd.edu/hw/pickup/biowaste_Poster.pdf

C. Glass disposal boxes - tape glass disposal boxes closed; put in building dumpster.

27

BIOSAFETY	EQUIPMENT

BIOSAFETY CABINETS (BSCs)

The BSC is designed to provide protection to the product, the user, and the environment when appropriate
practices and procedures are followed. Three types of BSCs (Class I, II, III) and the horizontal laminar flow
cabinet are described below.

The common element to all classes of BSCs is the high efficiency particulate air (HEPA) filter. This filter
removes particles of 0.3 microns with an efficiency of 99.97%. However, it does not remove vapors or gases.

The BSC requires regular maintenance and certification by an accredited technician to assure that it protects
you, your experiments, and the environment. Each cabinet should be certified when it is installed, each time it
is moved or repaired, and at least annually. Annual certification is a requirement under the NIH Guidelines for
Research Involving Recombinant or Synthetic Nucleic Acid Molecules (Appendix G-II-C-4-j). The
Department of Environmental Safety administers a program for annual certification of all biological safety
cabinets at the university. Individual departments are responsible for costs of certification and repairs or
replacement of HEPA filters. Contact Biosafety Office at (301) 405-6513 to confirm that your cabinet is
included in this program, to schedule repairs, or for other questions.

Installing or Relocating BSCs
After installing a BSC, work may not begin until the BSC has been certified and tested to ensure proper
functionality. UMD has a contract with NSF-certified technicians to perform this service. If a BSC needs to
be relocated, it must first be decontaminated by a contractor. Once the BSC has been moved, it must be
recertified before use and annually thereafter.

Disposal of Biosafety Cabinet

Biosafety Cabinet must be space decontaminated by a contractor before it can be picked up by Terrapin Trader

Repairs

Repairs may only be conducted by NSF-accredited technicians. If your BSC is in need of a repair, contact
DES at 301-405-6513 for instructions on how to proceed.

Types of Biosafety Cabinets

1. Class I BSCs protect personnel and the environment, but not research materials. They provide an

inward flow of unfiltered air, similar to a chemical fume hood, which protects the worker from the
material in the cabinet. The environment is protected by HEPA filtration of the exhaust air before it is
discharged into the laboratory or ducted outside via the building exhaust.

2. Class II BSCs (Types A1, A2, B1, B2) provide personnel, environment, and product protection. Air

is drawn around the operator into the front grille of the cabinet, which provides personnel protection.
In addition, the downward laminar flow of HEPA-filtered air within the cabinet provides product
protection by minimizing the chance of cross-contamination along the work surface of the cabinet.
Because cabinet air passes through the exhaust HEPA filter, it is contaminant-free (environmental

28

protection), and may be recirculated back into the laboratory (Type A) or ducted out of the building
(Type B).

3. Class III BSCs (sometimes called Class III glove boxes) were designed for work with infectious agents

that require BSL4 containment, and provide maximum protection to the environment and the worker.
The cabinet is gas-tight with a non-opening view window, and has rubber gloves attached to ports in
the cabinet that allow for manipulation of materials in the cabinet. Air is filtered through one HEPA
filter as it enters the cabinet, and through 2 HEPA filters before it is exhausted to the outdoors. This
type of cabinet provides the highest level of product, environmental, and personnel protection.

4. Horizontal laminar flow "clean air benches" are not BSCs. They discharge HEPA-filtered air

across the work surface and toward the user, providing only product protection. They can be used for
certain clean activities, such as dust-free assembly of sterile equipment or electronic devices.
However, they should never be used when handling cell culture materials or potentially infectious
materials, or as a substitute for a BSC in research laboratories.

OPERATION OF CLASS II BSCs

1) Turn on cabinet fan 15 minutes before beginning work.

2) Disinfect the cabinet work surface with 70% ethanol or other disinfectant.

3) Place supplies in the cabinet. Locate container inside the cabinet for disposal of pipettes. (Movement of

hands in and out of the cabinet to discard pipettes into an outside container disrupts the air barrier that
maintains sterility inside the cabinet.)

 Work as far to the back (beyond the air split) of the BSC work space as possible.

 Always use mechanical pipetting aids.

 Do not work in a BSC while a warning light or alarm is signaling.

4) Locate liquid waste traps inside cabinet and use a hydrophobic filter to protect the vacuum line. If traps

must be located on the floor, place them in a secondary container (such as a cardboard box) to prevent
spilling.

5) Wear gloves when there is potential for skin contact with infectious material.

6) Keep the work area of the BSC free of unnecessary equipment or supplies. Clutter inside the BSC may

affect proper air flow and the level of protection provided. Also, keep the front and rear grilles clear.

7) When work is completed, remove equipment and supplies from the cabinet. Wipe the work area with 70%

ethanol and allow cabinet to run for 15 minutes.

8) Some BSCs are equipped with ultraviolet (UV) lights. However, if good procedures are followed, UV

lights are not needed. If one is used, due to the limited penetrating ability of UV light the tube should be
wiped with alcohol every two weeks, while turned off, to remove dust. UV radiation should not take the
place of 70% ethanol for disinfection of the cabinet interior.

29

9) The UV lamp should never be on while an operator is working in the cabinet.

10) Minimize traffic around the BSC and avoid drafts from doors and air conditioning.

11) Do not put your head inside the BSC. This compromises the sterility of the environment and, more

importantly, could expose you to infectious pathogens.

12) Do not tamper with the BSC or interfere with its designed function. It was engineered to operate

optimally with no obstructions around the sash or grilles.

13) Open flames are not required in the near microbe-free environment of a biological safety cabinet. On an
open bench, flaming the neck of a culture vessel will create an upward air current which prevents
microorganisms from falling into the tube or flask. An open flame in a BSC, however, creates
turbulence which disrupts the pattern of HEPA-filtered air supplied to the work surface. Therefore, the
use of open flames and gas burners is strongly discouraged in biosafety cabinets. When deemed
absolutely necessary, touch-plate microburners equipped with a pilot light to provide a flame on
demand may be used. Internal cabinet air disturbance and heat buildup will be minimized. The burner
must be turned off when work is completed. Small electric "furnaces" are available for decontaminating
bacteriological loops and needles and are preferable to an open flame inside the BSC. Disposable
sterile loops can also be used.

CENTRIFUGE CONTAINMENT

 Examine centrifuge tubes and bottles for cracks or stress marks before using them.

 Never overfill centrifuge tubes since leakage may occur when tubes are filled to capacity. Fill

centrifuge tubes no more than 3/4 full.

 Centrifuge safety buckets and sealed rotors protect against release of aerosols.

PROTECTION OF VACUUM LINES

All vacuum lines used to aspirate supernatants, tissue culture media, and other liquids that may contain
microorganisms should be protected from contamination by the use of a collection flask and overflow flask.
In addition, at BSL2 containment and higher, a hydrophobic vacuum line filter should be used.

Collection and Overflow Flasks
 Collection tubes should extend at least 2 inches below the sidearm of the flask.
 Locate the collection flask inside the biosafety cabinet instead of on the floor, so the liquid level can be

seen easily and the flask emptied before it overflows. The second flask (overflow) may be located
outside the cabinet.

 If a glass flask is used at floor level, place it in a sturdy cardboard box or plastic container to prevent
breakage by accidental kicking.

 In BSL2 and BSL3 laboratories, the use of Nalgene flasks is recommended to reduce the risk of
breakage.

30

Vacuum Line Filter

A hydrophobic filter will prevent fluid and aerosol contamination of central vacuum systems or vacuum
pumps. The filter will also prevent microorganisms from being exhausted by a vacuum pump into the
environment. Hydrophobic filters such as the Gelman Vacushield are available from several scientific supply
companies (Fisher Scientific, catalog #09-730-211, and VWR, catalog #55095-006).

An alternative to this setup is a medical grade suction
canister, which is an increasingly popular option.

It can be found at:
http://www.cardinal.com/us/en/distributedproducts/ASP/65651-212.asp?cat=med_surg-orig

31

SHIPMENT	OF	BIOLOGICAL	MATERIALS	

GENERAL INFORMATION

You must attend a training class before you package infectious substances (human or animal pathogens) for
transport by commercial carrier. The U.S. Department of Transportation (DOT) and the International Air
Transport Association (IATA) regulate shipment of human and animal pathogens. The regulations are complex
and exacting. They require that researchers who prepare infectious materials for shipment receive periodic
training (every 2 or 3 years, depending on the regulation). In addition, packages must be marked and labeled
exactly as the regulations specify, and packaging materials must have been tested and certified to withstand
certain durability and pressure tests. Cardboard boxes in which supplies have been received cannot be used to
ship infectious materials. Recent events have led to greater scrutiny for compliance with these regulations.
For more information, see the biosafety webpage at www.des.umd.edu/biosafety/shipping/index.html .

PERMITS

 Permits are required from the Centers for Disease Control and Prevention (CDC) to import or
transport 1) any microorganism that causes disease in humans; 2) biological materials, such as blood
and tissues, when known or suspected to contain an infectious agent; 3) live insects, such as mosquitoes,
known or suspected of being infected with any disease transmissible to humans; and 4) any animal
known or suspected of being infected with any disease transmissible to humans. Importation permits
are issued only to the importer, who must be located in the U.S. The importation permit, with the
proper packaging and labeling, will expedite clearance of the package of infectious materials through
the U.S. Public Health Service Division of Quarantine and release by U.S. Customs. Transfers of
previously imported material within the U.S. also require a permit. Application for the permit should
be made at least 10 working days in advance of the anticipated shipment date. Further information and
application forms may be obtained by calling the CDC at (404) 639-3235, or through the CDC web site
at http://www.cdc.gov/od/eaipp/.

 Permits are required from the United States Department of Agriculture (USDA), Animal and Plant
Health Inspection Service (APHIS) for importation or domestic transport of agents infectious to
livestock; and of biological reagents containing animal, particularly livestock, material (this includes
tissue culture media containing growth stimulants of bovine origin such as calf serum). Further
information and application forms may be obtained by calling the USDA/APHIS at (301) 734-4401, or
through the APHIS web site at http://www.aphis.usda.gov/animal_health/permits/.

 Permits are also required from the USDA/APHIS for interstate movement, importation, or release
into the environment (i.e., field tests) of genetically engineered organisms that are plant pests, or that
contain portions (plasmids, DNA fragments, etc.) of plant pests. Application should be made at least
120 days in advance of the anticipated release or shipment date. Information and application forms
may be obtained by calling the USDA/APHIS at (301) 734-4401, or through the APHIS web site at
http://www.aphis.usda.gov/biotechnology/permits.shtml .

 Facility registration and completion of the CDC/USDA Form 2 are required by the CDC prior to
transfer of select agents and toxins (42 CFR Part 73). Select agents are listed in Appendix 4, and a
copy of the regulation is available at http://www.essr.umd.edu. Contact the BSO at (40)5-3975 if your
work includes any of the agents listed in Appendix 4.

32

 A validated license is required by the Department of Commerce for export of certain microorganisms

and toxins (listed in 15 CFR Part 774) to all destinations except Canada. Contact the Office of Export
Control at 301 405 2656.

PACKAGING

Various carriers (FedEx, UPS, Postal Service or others) have different requirements for packaging and labeling
infectious substances. In addition, various agencies such as the International Air Transport Association
(IATA), and the Department of Transportation (DOT) have developed guidelines and procedures to facilitate
the safe shipment of infectious substances. Therefore, it is important to check with the carrier you have
chosen to determine their specific requirements for shipping infectious agents. In addition to the materials
listed above that require permits, the following materials are likely to require special packaging and/or
labeling.
 Infectious Substance: a viable microorganism, or its toxin, which causes or may cause disease in

humans. DOT requires shippers of infectious substances to attend training every 3 years.
 Diagnostic Specimen: any human or animal material including blood, tissue, and tissue fluids, shipped

for the purpose of diagnosis.
 Biological Product: a product for human or veterinary use, such as vaccines and investigational new

drugs.

The basic component of all shipping requirements, with various minor modifications, is triple packaging, as
follows:
 A primary container that contains the specimen;
 A secondary container that contains the primary container and packaging capable of absorbing the

specimen; and
 An outer rigid shipping container that contains the secondary container and other material.

GENETICALLY MODIFIED MICROORGANISMS
The International Air Transport Association’s Dangerous Goods Regulations (50th ed.) states that:
 GMOs of Category A agents must be shipped as Category A.
 GMOs of Category B agents must be shipped as Category B.
 Non-pathogenic GMOs are exempt from the shipping regulations.

HUMAN CLINICAL MATERIALS
 The OSHA Bloodborne Pathogens Standard requires that all packages containing human blood and

other potentially infectious materials be labeled with the universal biohazard symbol or color-coded.
Various carriers may have additional requirements.

ON-CAMPUS TRANSPORT BETWEEN LABORATORIES OR BUILDINGS

When moving infectious substances between labs or buildings on campus, the following minimum procedures
must be followed:

 Sample must be in sealed primary container. Utilize plastic containers whenever possible.
 Place primary container in sealed secondary container, with absorbent (paper towels) between primary

and secondary container suitable for the volume transported.
 If dry ice is needed, the secondary container should be placed in an outer container, with the dry ice

placed between the secondary and tertiary container (never place dry ice in a sealed container).

33

 Place biohazard label with agent name, lab address, and phone number on outer container.

NOTE: Shipment of chemicals, including formaldehyde or samples fixed in formalin, are not covered in
training provided by DES. For shipment of chemicals or non-biological materials, contact Doug
Waterman at the UMD Physical Distribution Center (301 405 5852).

 	

34

APPENDIX	1	

Biosafety Level 1 (BSL1)

Biosafety in Microbiological and Biomedical Laboratories (BMBL) 5th Edition, February 2009
Centers for Disease Control and Prevention and National Institutes of Health

Biosafety Level 1

Biosafety Level 1 is suitable for work involving well-characterized agents not known to consistently cause
disease in immunocompetent adult humans, and present minimal potential hazard to laboratory personnel and
the environment. BSL-1 laboratories are not necessarily separated from the general traffic patterns in the
building. Work is typically conducted on open bench tops using standard microbiological practices. Special
containment equipment or facility design is not required, but may be used as determined by appropriate risk
assessment. Laboratory personnel must have specific training in the procedures conducted in the laboratory
and must be supervised by a scientist with training in microbiology or a related science. The following
standard practices, safety equipment, and facility requirements apply to BSL-1:

Standard Microbiological Practices

1. The laboratory supervisor must enforce the institutional policies that control access to the laboratory.

2. Persons must wash their hands after working with potentially hazardous materials and before leaving the
laboratory.

3. Eating, drinking, smoking, handling contact lenses, applying cosmetics, and storing food for human

consumption must not be permitted in laboratory areas. Food must be stored outside the laboratory area
in cabinets or refrigerators designated and used for this purpose.

4. Mouth pipetting is prohibited; mechanical pipetting devices must be used.

5. Policies for the safe handling of sharps, such as needles, scalpels, pipettes, and broken glassware must

be developed and implemented. Whenever practical, laboratory supervisors should adopt improved
engineering and work practice controls that reduce risk of sharps injuries.

Precautions, including those listed below, must always be taken with sharp items. These include:

a. Careful management of needles and other sharps are of primary importance. Needles must not be
bent, sheared, broken, recapped, removed from disposable syringes, or otherwise manipulated by
hand before disposal.

b. Used disposable needles and syringes must be carefully placed in conveniently located puncture-

resistant containers used for sharps disposal.
c. Non disposable sharps must be placed in a hard walled container for transport to a processing area for

decontamination, preferably by autoclaving.

35

d. Broken glassware must not be handled directly. Instead, it must be removed using a brush and dustpan,
tongs, or forceps. Plasticware should be substituted for glassware whenever possible.

6. Perform all procedures to minimize the creation of splashes and/or aerosols.

7. Decontaminate work surfaces after completion of work and after any spill or splash of potentially

infectious material with appropriate disinfectant.

8. Decontaminate all cultures, stocks, and other potentially infectious materials before disposal using an
effective method. Depending on where the decontamination will be performed, the following methods
should be used prior to transport:

a. Materials to be decontaminated outside of the immediate laboratory must be placed in a durable, leak

proof container and secured for transport.

b. Materials to be removed from the facility for decontamination must be packed in accordance with

applicable local, state, and federal regulations.

9. A sign incorporating the universal biohazard symbol must be posted at the entrance to the laboratory
when infectious agents are present. The sign may include the name of the agent(s) in use, and the name
and phone number of the laboratory supervisor or other responsible personnel. Agent information should
be posted in accordance with the institutional policy.

10. An effective integrated pest management program is required.

11. The laboratory supervisor must ensure that laboratory personnel receive appropriate training regarding

their duties, the necessary precautions to prevent exposures, and exposure evaluation procedures.
Personnel must receive annual updates or additional training when procedural or policy changes occur.
Personal health status may impact an individual’s susceptibility to infection, ability to receive
immunizations or prophylactic interventions. Therefore, all laboratory personnel and particularly women
of child-bearing age should be provided with information regarding immune competence and conditions
that may predispose them to infection. Individuals having these conditions should be encouraged to self-
identify to the institution’s healthcare provider for appropriate counseling and guidance.

Safety Equipment (Primary Barriers and Personal Protective Equipment)

1. Special containment devices or equipment, such as BSCs, are not generally required.

2. Protective laboratory coats, gowns, or uniforms are recommended to prevent contamination of personal

clothing.

3. Wear protective eyewear when conducting procedures that have the potential to create splashes of
microorganisms or other hazardous materials. Persons who wear contact lenses in laboratories should
also wear eye protection.

4. Gloves must be worn to protect hands from exposure to hazardous materials. Glove selection should be

based on an appropriate risk assessment. Alternatives to latex gloves should be available. Wash hands

36

prior to leaving the laboratory. In addition, BSL-1 workers should:

a. Change gloves when contaminated, integrity has been compromised, or when otherwise necessary.

b. Remove gloves and wash hands when work with hazardous materials has been completed and before

leaving the laboratory.

c. Do not wash or reuse disposable gloves. Dispose of used gloves with other contaminated laboratory
waste. Hand washing protocols must be rigorously followed.

Laboratory Facilities (Secondary Barriers)

1. Laboratories should have doors for access control.

2. Laboratories must have a sink for hand washing.

3. The laboratory should be designed so that it can be easily cleaned. Carpets and rugs in laboratories are
not appropriate.

4. Laboratory furniture must be capable of supporting anticipated loads and uses. Spaces between benches,

cabinets, and equipment should be accessible for cleaning.

a. Bench tops must be impervious to water and resistant to heat, organic solvents, acids, alkalis, and
other chemicals.

b. Chairs used in laboratory work must be covered with a non-porous material that can be easily cleaned

and decontaminated with appropriate disinfectant.

5. Laboratories windows that open to the exterior should be fitted with screens.

Biosafety Level 1 is suitable for work involving well-characterized agents not known to consistently cause
disease in immunocompetent adult humans, and present minimal potential hazard to laboratory personnel
and the environment. BSL-1 laboratories are not necessarily separated from the general traffic patterns in
the building. Work is typically conducted on open bench tops using standard microbiological practices.
Special containment equipment or facility design is not required, but may be used as determined by
appropriate risk assessment. Laboratory personnel must have specific training in the procedures conducted
in the laboratory and must be supervised by a scientist with training in microbiology or a related science.

The following standard practices, safety equipment, and facility requirements apply to BSL-1:

Standard Microbiological Practices
1. The laboratory supervisor must enforce the institutional policies that control access to the laboratory.

2. Persons must wash their hands after working with potentially hazardous materials and before leaving the
laboratory.

37

3. Eating, drinking, smoking, handling contact lenses, applying cosmetics, and storing food for human
consumption must not be permitted in laboratory areas. Food must be stored outside the laboratory area in
cabinets or refrigerators designated and used for this purpose.

4. Mouth pipetting is prohibited; mechanical pipetting devices must be used.

5. Policies for the safe handling of sharps, such as needles, scalpels, pipettes, and broken glassware must be
developed and implemented. Whenever practical, laboratory supervisors should adopt improved
engineering and work practice controls that reduce risk of sharps injuries. Precautions, including those
listed below, must always be taken with sharp items. These include:

a. Careful management of needles and other sharps are of primary importance. Needles must not be bent,
sheared, broken, recapped, removed from disposable syringes, or otherwise manipulated by hand before
disposal.
b. Used disposable needles and syringes must be carefully placed in conveniently located puncture-
resistant containers used for sharps disposal.
c. Non disposable sharps must be placed in a hard walled container for transport to a processing
area for decontamination, preferably by autoclaving.
d. Broken glassware must not be handled directly. Instead, it must be removed using a brush and dustpan,
tongs, or forceps. Plasticware should be substituted for glassware whenever possible.

6. Perform all procedures to minimize the creation of splashes and/or aerosols.

7. Decontaminate work surfaces after completion of work and after any spill or splash of potentially
infectious material with appropriate disinfectant.

8. Decontaminate all cultures, stocks, and other potentially infectious materials before disposal using an
effective method. Depending on where the decontamination will be performed, the following methods
should be used prior to transport:

a. Materials to be decontaminated outside of the immediate laboratory must be placed in a durable, leak
proof container and secured for transport.
b. Materials to be removed from the facility for decontamination must be packed in accordance with
applicable local, state, and federal regulations.

9. A sign incorporating the universal biohazard symbol must be posted at the entrance to the laboratory
when infectious agents are present. The sign may include the name of the agent(s) in use, and the name and
phone number of the laboratory supervisor or other responsible personnel. Agent information should be
posted in accordance with the institutional policy.

10. An effective integrated pest management program is required.

11. The laboratory supervisor must ensure that laboratory personnel receive appropriate training regarding
their duties, the necessary precautions to prevent exposures, and exposure evaluation procedures. Personnel
must receive annual updates or additional training when procedural or policy changes occur. Personal
health status may impact an individual’s susceptibility to infection, ability to receive immunizations or
prophylactic interventions. Therefore, all laboratory personnel and particularly women of child-bearing age
should be provided with information regarding immune competence and conditions that may predispose

38

them to infection. Individuals having these conditions should be encouraged to self-identify to the
institution’s healthcare provider for appropriate counseling and guidance.

Special Practices
None required.

Safety Equipment (Primary Barriers and Personal Protective Equipment)
1. Special containment devices or equipment, such as BSCs, are not generally required.
2. Protective laboratory coats, gowns, or uniforms are recommended to prevent contamination of personal
clothing.
3. Wear protective eyewear when conducting procedures that have the potential to create splashes of
microorganisms or other hazardous materials. Persons who wear contact lenses in laboratories should also
wear eye protection.
4. Gloves must be worn to protect hands from exposure to hazardous materials. Glove selection should be
based on an appropriate risk assessment. Alternatives to latex gloves should be available. Wash hands prior
to leaving the laboratory. In addition, BSL-1 workers should:
a. Change gloves when contaminated, integrity has been compromised, or when otherwise necessary.
b. Remove gloves and wash hands when work with hazardous materials has been completed and before
leaving the laboratory.
c. Do not wash or reuse disposable gloves. Dispose of used gloves with other contaminated laboratory
waste. Hand washing protocols must be rigorously followed.

Laboratory Facilities (Secondary Barriers)
1. Laboratories should have doors for access control.
2. Laboratories must have a sink for hand washing.
3. The laboratory should be designed so that it can be easily cleaned. Carpets and rugs in laboratories are
not appropriate.
4. Laboratory furniture must be capable of supporting anticipated loads and uses. Spaces between benches,
cabinets, and equipment should be accessible for cleaning.

 a. Bench tops must be impervious to water and resistant to heat, organic solvents, acids, alkalis, and
other chemicals.
 b. Chairs used in laboratory work must be covered with a non-porous material that can be easily cleaned
and decontaminated with appropriate disinfectant.

5. Laboratories windows that open to the exterior should be fitted with screens.

39

APPENDIX	2

Biosafety Level 2 (BSL-2)

Biosafety in Microbiological and Biomedical Laboratories (BMBL) 5th Edition, February 2009
Centers for Disease Control and Prevention and National Institutes of Health

Biosafety Level 2 builds upon BSL-1. BSL-2 is suitable for work involving agents that
pose moderate hazards to personnel and the environment. It differs from BSL-1 in that:

 laboratory personnel have specific training in handling pathogenic agents and are supervised by

scientists competent in handling infectious agents and associated procedures;

 access to the laboratory is restricted when work is being conducted; and

 all procedures in which infectious aerosols or splashes may be created are conducted in BSCs or other
physical containment equipment.

The following standard and special practices, safety equipment, and facility requirements apply to BSL-2:

 Standard Microbiological Practices

1. The laboratory supervisor must enforce the institutional policies that control access to the laboratory.

2. Persons must wash their hands after working with potentially hazardous materials and before leaving the
laboratory.

3. Eating, drinking, smoking, handling contact lenses, applying cosmetics, and storing food for human
consumption must not be permitted in laboratory areas. Food must be stored outside the laboratory area in
cabinets or refrigerators designated and used for this purpose.

4. Mouth pipetting is prohibited; mechanical pipetting devices must be used.

5. Policies for the safe handling of sharps, such as needles, scalpels, pipettes, and broken glassware must be
developed and implemented. Whenever practical, laboratory supervisors should adopt improved engineering
and work practice controls that reduce risk of sharps injuries.

Precautions, including those listed below, must always be taken with sharp items. These include:

a. Careful management of needles and other sharps are of primary importance. Needles must not be bent,
sheared, broken, recapped, removed from disposable syringes, or otherwise manipulated by hand
before disposal.

b. Used disposable needles and syringes must be carefully placed in conveniently located puncture-

resistant containers used for sharps disposal.

40

c. Non-disposable sharps must be placed in a hard walled container for transport to a processing area for
decontamination, preferably by autoclaving.

d. Broken glassware must not be handled directly. Instead, it must be removed using a brush and dustpan,

tongs, or forceps. Plastic ware should be substituted for glassware whenever possible.

6. Perform all procedures to minimize the creation of splashes and/or aerosols.

7. Decontaminate work surfaces after completion of work and after any spill or splash of potentially infectious
material with appropriate disinfectant.

8. Decontaminate all cultures, stocks, and other potentially infectious materials before disposal using an
effective method. Depending on where the decontamination will be performed, the following methods should
be used prior to transport:

a. Materials to be decontaminated outside of the immediate laboratory must be placed in a durable, leak
proof container and secured for transport.

b. Materials to be removed from the facility for decontamination must be packed in accordance with
applicable local, state, and federal regulations.

9. A sign incorporating the universal biohazard symbol must be posted at the entrance to the laboratory when
infectious agents are present. Posted information must include: the laboratory’s biosafety level, the
supervisor’s name (or other responsible personnel), telephone number, and required procedures for entering
and exiting the laboratory. Agent information should be posted in accordance with the institutional policy.

10. An effective integrated pest management program is required. See Appendix G.

11. The laboratory supervisor must ensure that laboratory personnel receive appropriate training regarding
their duties, the necessary precautions to prevent exposures, and exposure evaluation procedures. Personnel
must receive annual updates or additional training when procedural or policy changes occur. Personal health
status may impact an individual’s susceptibility to infection, ability to receive immunizations or prophylactic
interventions. Therefore, all laboratory personnel and particularly women of child-bearing age should be
provided with information regarding immune competence and conditions that may predispose them to
infection. Individuals having these conditions should be encouraged to self-identify to the institution’s
healthcare provider for appropriate counseling and guidance.

Special Practices
1. All persons entering the laboratory must be advised of the potential hazards and meet specific entry/exit
requirements.

2. Laboratory personnel must be provided medical evaluation and offered appropriate immunizations for
agents handled or potentially present in the laboratory.

3. Each institution must establish policies and procedures describing the collection and storage of serum
samples from at-risk personnel.

4. A laboratory-specific biosafety manual must be prepared and adopted as policy. The biosafety manual must

41

be available and accessible.

5. The laboratory supervisor must ensure that laboratory personnel demonstrate proficiency in standard and
special microbiological practices before working with BSL-2 agents.

6. Potentially infectious materials must be placed in a durable, leak proof container during collection, handling,
processing, storage, or transport within a facility.

7. Laboratory equipment should be routinely decontaminated, as well as, after spills, splashes, or other
potential contamination.

a. Spills involving infectious materials must be contained, decontaminated, and cleaned up by staff
properly trained and equipped to work with infectious material.

b. Equipment must be decontaminated before repair, maintenance, or removal from the laboratory.

8. Incidents that may result in exposure to infectious materials must be immediately evaluated and treated
according to procedures described in the laboratory biosafety safety manual. All such incidents must be
reported to the laboratory supervisor. Medical evaluation, evaluation, and treatment should be provided and
appropriate records maintained.

9. Animals and plants not associated with the work being performed must not be permitted in the laboratory.

10. All procedures involving the manipulation of infectious materials that may generate an aerosol should be
conducted within a BSC or other physical containment devices.

Safety Equipment (Primary Barriers and Personal Protective Equipment)
1. Properly maintained BSCs (preferably Class II), other appropriate personal protective equipment, or other
physical containment devices must be used whenever:

a. Procedures with a potential for creating infectious aerosols or splashes are conducted. These may
include pipetting, centrifuging, grinding, blending, shaking, mixing, sonicating, opening containers of
infectious materials, inoculating animals intranasally, and harvesting infected tissues from animals or
eggs.

b. High concentrations or large volumes of infectious agents are used. Such materials may be

centrifuged in the open laboratory using sealed rotor heads or centrifuge safety cups.

2. Protective laboratory coats, gowns, smocks, or uniforms designated for laboratory use must be worn while
working with hazardous materials. Remove protective clothing before leaving for non-laboratory areas (e.g.,
cafeteria, library, administrative offices). Dispose of protective clothing appropriately, or deposit it for
laundering by the institution. It is recommended that laboratory clothing not be taken home.

3. Eye and face protection (goggles, mask, face shield or other splatter guard) is used for anticipated splashes
or sprays of infectious or other hazardous materials when the microorganisms must be handled outside the
BSC or containment device. Eye and face protection must be disposed of with other contaminated laboratory
waste or decontaminated before reuse. Persons who wear contact lenses in laboratories should also wear eye

42

protection.

4. Gloves must be worn to protect hands from exposure to hazardous materials. Glove selection should be
based on an appropriate risk assessment. Alternatives to latex gloves should be available. Gloves must not be
worn outside the laboratory. In addition, BSL-2 laboratory workers should:

a. Change gloves when contaminated, integrity has been compromised, or when otherwise necessary.

Wear two pairs of gloves when appropriate.

b. Remove gloves and wash hands when work with hazardous materials has been completed and before
leaving the laboratory.

c. Do not wash or reuse disposable gloves. Dispose of used gloves with other contaminated laboratory

waste. Hand washing protocols must be rigorously followed.

5. Eye, face and respiratory protection should be used in rooms containing infected animals as determined by
the risk assessment.

Laboratory Facilities (Secondary Barriers)
1. Laboratory doors should be self-closing and have locks in accordance with the institutional policies.

2. Laboratories must have a sink for hand washing. The sink may be manually, hands-free, or automatically
operated. It should be located near the exit door.

3. The laboratory should be designed so that it can be easily cleaned and decontaminated. Carpets and rugs in
laboratories are not permitted.

4. Laboratory furniture must be capable of supporting anticipated loads and uses. Spaces between benches,
cabinets, and equipment should be accessible for cleaning.

a. Bench tops must be impervious to water and resistant to heat, organic solvents, acids, alkalis, and other
chemicals.

b. Chairs used in laboratory work must be covered with a non-porous material that can be easily cleaned

and decontaminated with appropriate disinfectant.

5. Laboratory windows that open to the exterior are not recommended. However, if a laboratory does have
windows that open to the exterior, they must be fitted with screens.

6. BSCs must be installed so that fluctuations of the room air supply and exhaust do not interfere with proper
operations. BSCs should be located away from doors, windows that can be opened, heavily traveled laboratory
areas, and other possible airflow disruptions.

7. Vacuum lines should be protected with High Efficiency Particulate Air (HEPA) filters, or their equivalent.
Filters must be replaced as needed. Liquid disinfectant traps may be required.

8. An eyewash station must be readily available.

43

9. There are no specific requirements on ventilation systems. However, planning of new facilities should
consider mechanical ventilation systems that provide an inward flow of air without recirculation to spaces
outside of the laboratory.

10. HEPA filtered exhaust air from a Class II BSC can be safely re-circulated back into the laboratory
environment if the cabinet is tested and certified at least annually and operated according to manufacturer’s
recommendations. BSCs can also be connected to the laboratory exhaust system by either a thimble (canopy)
connection or a direct (hard) connection. Provisions to assure proper safety cabinet performance and air system
operation must be verified.

11. A method for decontaminating all laboratory wastes should be available in the facility (e.g., autoclave,
chemical disinfection, incineration, or other validated decontamination method).

44

APPENDIX	3	

Biosafety Level 3 (BSL-3)

Biosafety in Microbiological and Biomedical Laboratories (BMBL) 5th Edition, February 2009
Centers for Disease Control and Prevention and National Institutes of Health

Biosafety Level 3 is applicable to clinical, diagnostic, teaching, research, or production facilities where work
is performed with indigenous or exotic agents that may cause serious or potentially lethal disease through
inhalation route exposure. Laboratory personnel must receive specific training in handling pathogenic and
potentially lethal agents, and must be supervised by scientists competent in handling infectious agents and
associated procedures.

All procedures involving the manipulation of infectious materials must be conducted within BSCs, other
physical containment devices, or by personnel wearing appropriate personal protective equipment.

A BSL-3 laboratory has special engineering and design features. The following standard and special safety
practices, equipment, and facility requirements apply to BSL-3:

Standard Microbiological Practices

1. The laboratory supervisor must enforce the institutional policies that control access to the laboratory.

2. Persons must wash their hands after working with potentially hazardous materials and before leaving the
laboratory.

3. Eating, drinking, smoking, handling contact lenses, applying cosmetics, and storing food for human
consumption must not be permitted in laboratory areas. Food must be stored outside the laboratory area in
cabinets or refrigerators designated and used for this purpose.

4. Mouth pipetting is prohibited; mechanical pipetting devices must be used.

5. Policies for the safe handling of sharps, such as needles, scalpels, pipettes, and broken glassware must be
developed and implemented. Whenever practical, laboratory supervisors should adopt improved engineering
and work practice controls that reduce risk of sharps injuries. Precautions, including those listed below, must
always be taken with sharp items. These include:

a. Careful management of needles and other sharps are of primary importance. Needles must not be
bent, sheared, broken, recapped, removed from disposable syringes, or otherwise manipulated by hand before
disposal.

b. Used disposable needles and syringes must be carefully placed in conveniently located puncture-
resistant containers used for sharps disposal.

c. Non-disposable sharps must be placed in a hard walled container for transport to a processing area for
decontamination, preferably by autoclaving.

45

d. Broken glassware must not be handled directly. Instead, it must be removed using a brush and dustpan,
tongs, or forceps. Plasticware should be substituted for glassware whenever possible.

6. Perform all procedures to minimize the creation of splashes and/or aerosols.

7. Decontaminate work surfaces after completion of work and after any spill or splash of potentially infectious
material with appropriate disinfectant.

8. Decontaminate all cultures, stocks, and other potentially infectious materials before disposal using an
effective method. A method for decontaminating all laboratory wastes should be available in the facility,
preferably within the laboratory (e.g., autoclave, chemical disinfection, incineration, or other validated
decontamination method). Depending on where the decontamination will be performed, the following methods
should be used prior to transport:

a. Materials to be decontaminated outside of the immediate laboratory must be placed in a durable, leak
proof container and secured for transport.

b. Materials to be removed from the facility for decontamination must be packed in accordance with
applicable local, state, and federal regulations.

9. A sign incorporating the universal biohazard symbol must be posted at the entrance to the laboratory when
infectious agents are present. Posted information must include the laboratory’s biosafety level, the supervisor’s
name (or other responsible personnel), telephone number, and required procedures for entering and exiting the
laboratory. Agent information should be posted in accordance with the institutional policy.

10. An effective integrated pest management program is required. See Appendix G.

11. The laboratory supervisor must ensure that laboratory personnel receive appropriate training regarding
their duties, the necessary precautions to prevent exposures, and exposure evaluation procedures. Personnel
must receive annual updates or additional training when procedural or policy changes occur. Personal health
status may impact an individual’s susceptibility to infection, ability to receive immunizations or prophylactic
interventions. Therefore, all laboratory personnel and particularly women of child-bearing age should be
provided with information regarding immune competence and conditions that may predispose them to
infection. Individuals having these conditions should be encouraged to self-identify to the institution’s
healthcare provider for appropriate counseling and guidance.

Special Practices

1. All persons entering the laboratory must be advised of the potential hazards and meet specific entry/exit
requirements.

2. Laboratory personnel must be provided medical evaluation and offered appropriate immunizations for
agents handled or potentially present in the laboratory.

3. Each institution must establish policies and procedures describing the collection and storage of serum
samples from at-risk personnel.

46

4. A laboratory-specific biosafety manual must be prepared and adopted as policy. The biosafety manual must
be available and accessible.

5. The laboratory supervisor must ensure that laboratory personnel demonstrate proficiency in standard and
special microbiological practices before working with BSL-3 agents.

6. Potentially infectious materials must be placed in a durable, leak proof container during collection, handling,
processing, storage, or transport within a facility.

7. Laboratory equipment should be routinely decontaminated, as well as after spills, splashes, or other potential
contamination.

a. Spills involving infectious materials must be contained, decontaminated, and cleaned up by staff
properly trained and equipped to work with infectious material.

b. Equipment must be decontaminated before repair, maintenance, or removal from the laboratory.

8. Incidents that may result in exposure to infectious materials must be immediately evaluated and treated
according to procedures described in the laboratory biosafety safety manual. All such incidents must be
reported to the laboratory supervisor. Medical evaluation, evaluation, and treatment should be provided and
appropriate records maintained.

9. Animals and plants not associated with the work being performed must not be permitted in the laboratory.

10. All procedures involving the manipulation of infectious materials must be conducted within a BSC, or
other physical containment devices. No work with open vessels is conducted on the bench. When a procedure
cannot be performed within a BSC, a combination of personal protective equipment and other containment
devices, such as a centrifuge safety cup or sealed rotor, must be used.

Safety Equipment (Primary Barriers and Personal Protective Equipment)

1. All procedures involving the manipulation of infectious materials must be conducted within a BSC
(preferably Class II or Class III), or other physical containment devices.

2. Protective laboratory clothing with a solid-front such as tie-back or wraparound gowns, scrub suits, or
coveralls are worn by workers when in the laboratory. Protective clothing is not worn outside of the laboratory.
Reusable clothing is decontaminated with appropriate disinfectant before being laundered. Clothing is changed
when contaminated.

3. Eye and face protection (goggles, mask, face shield or other splatter guard) is used for anticipated splashes
or sprays of infectious or other hazardous materials. Eye and face protection must be disposed of with other
contaminated laboratory waste or decontaminated before reuse. Persons who wear contact lenses in
laboratories must also wear eye protection.

4. Gloves must be worn to protect hands from exposure to hazardous materials. Glove selection should be
based on an appropriate risk assessment. Alternatives to latex gloves should be available. Gloves must not be
worn outside the laboratory. In addition, BSL-3 laboratory workers should:

47

a. Change gloves when contaminated, integrity has been compromised, or when otherwise necessary.

Wear two pairs of gloves when appropriate.

b. Remove gloves and wash hands when work with hazardous materials has been completed and before

leaving the laboratory.

c. Do not wash or reuse disposable gloves. Dispose of used gloves with other contaminated laboratory

waste. Hand washing protocols must be rigorously followed.

5. Eye, face, and respiratory protection must be used in rooms containing infected animals.

Laboratory Facilities (Secondary Barriers)

1. Laboratory doors must be self closing and have locks in accordance with the institutional policies. The
laboratory must be separated from areas that are open to unrestricted traffic flow within the building. Access to
the laboratory is restricted to entry by a series of two self-closing doors. A clothing change room (anteroom)
may be included in the passageway between the two self-closing doors.

2. Laboratories must have a sink for hand washing. The sink must be hands-free or automatically operated. It
should be located near the exit door. If the laboratory is segregated into different laboratories, a sink must also
be available for hand washing in each zone. Additional sinks may be required as determined by the risk
assessment.
3. The laboratory must be designed so that it can be easily cleaned and decontaminated. Carpets and rugs are
not permitted. Seams, floors, walls, and ceiling surfaces should be sealed. Spaces around doors and ventilation
openings should be capable of being sealed to facilitate space decontamination.

a. Floors must be slip resistant, impervious to liquids, and resistant to chemicals. Consideration should be
given to the installation of seamless, sealed, resilient or poured floors, with integral cove bases.

b. Walls should be constructed to produce a sealed smooth finish that can be easily cleaned and

decontaminated.

c. Ceilings should be constructed, sealed, and finished in the same general manner as walls.

Decontamination of the entire laboratory should be considered when there has been gross
contamination of the space, significant changes in laboratory usage, for major renovations, or
maintenance shut downs. Selection of the appropriate materials and methods used to decontaminate the
laboratory must be based on the risk assessment of the biological agents in use.

4. Laboratory furniture must be capable of supporting anticipated loads and uses. Spaces between benches,
cabinets, and equipment must be accessible for cleaning.

a. Bench tops must be impervious to water and resistant to heat, organic solvents, acids, alkalis, and other
chemicals.

b. Chairs used in laboratory work must be covered with a non-porous material that can be easily cleaned

and decontaminated with appropriate disinfectant.

48

5. All windows in the laboratory must be sealed.

6. BSCs must be installed so that fluctuations of the room air supply and exhaust do not interfere with proper
operations. BSCs should be located away from doors, heavily traveled laboratory areas, and other possible
airflow disruptions.

7. Vacuum lines must be protected with HEPA filters, or their equivalent. Filters must be replaced as needed.
Liquid disinfectant traps may be required.

8. An eyewash station must be readily available in the laboratory.

9. A ducted air ventilation system is required. This system must provide sustained directional airflow by
drawing air into the laboratory from “clean” areas toward “potentially contaminated” areas. The laboratory
shall be designed such that under failure conditions the airflow will not be reversed.

a. Laboratory personnel must be able to verify directional air flow. A visual monitoring device which

confirms directional air flow must be provided at the laboratory entry. Audible alarms should be
considered to notify personnel of air flow disruption.

b. The laboratory exhaust air must not re-circulate to any other area of the building.

c. The laboratory building exhaust air should be dispersed away from occupied areas and from building

air intake locations or the exhaust air must be HEPA filtered.

10. HEPA filtered exhaust air from a Class II BSC can be safely re-circulated into the laboratory environment
if the cabinet is tested and certified at least annually and operated according to manufacturer’s
recommendations. BSCs can also be connected to the laboratory exhaust system by either a thimble (canopy)
connection or a direct (hard) connection. Provisions to assure proper safety cabinet performance and air system
operation must be verified. BSCs should be certified at least annually to assure correct performance. Class III
BSCs must be directly (hard) connected up through the second exhaust HEPA filter of the cabinet. Supply air
must be provided in such a manner that prevents positive pressurization of the cabinet.

11. A method for decontaminating all laboratory wastes should be available in the facility, preferably within
the laboratory (e.g., autoclave, chemical disinfection, incineration, or other validated decontamination
method).

12. Equipment that may produce infectious aerosols must be contained in devices that exhaust air through
HEPA filtration or other equivalent technology before being discharged into the laboratory. These HEPA
filters should be tested and/or replaced at least annually.

13. Facility design consideration should be given to means of decontaminating large pieces of equipment
before removal from the laboratory.

14. Enhanced environmental and personal protection may be required by the agent summary statement, risk
assessment, or applicable local, state, or federal regulations. These laboratory enhancements may include, for
example, one or more of the following; an anteroom for clean storage of equipment and supplies with dress-in,
shower-out capabilities; gas tight dampers to facilitate laboratory isolation; final HEPA filtration of the
laboratory exhaust air; laboratory effluent decontamination; and advanced access control devices such as

49

biometrics. HEPA filter housings should have gas-tight isolation dampers; decontamination ports; and/or bag-
in/bag-out (with appropriate decontamination procedures) capability. The HEPA filter housing should allow
for leak testing of each filter and assembly. The filters and the housing should be certified at least annually.

15. The BSL-3 facility design, operational parameters, and procedures must be verified and documented prior
to operation. Facilities must be re-verified and documented at least annually.

50

APPENDIX	4:	HHS	and	USDA	Select	Agents	&	Toxins	

HHS SELECT AGENTS AND TOXINS
Abrin
Botulinum neurotoxins*
Botulinum neurotoxin producing species of Clostridium*
Conotoxins (Short, paralytic alpha conotoxins

containing the following amino acid
sequence X1CCX2PACGX3X4X5X6CX7)

Coxiella burnetii
Crimean-Congo haemorrhagic fever virus
Diacetoxyscirpenol
Eastern Equine Encephalitis virus1

Ebola virus*
Francisella tularensis*
Lassa fever virus
Lujo virus
Marburg virus*
Monkeypox virus1

Reconstructed replication competent forms of the 1918
pandemic influenza virus containing any portion of the
coding regions of all eight gene segments
(Reconstructed 1918 Influenza virus)

Ricin
Rickettsia prowazekii
SARS-associated coronavirus (SARS-CoV)
Saxitoxin
South American Haemorrhagic Fever viruses:

Chapare
Guanarito
Junin
Machupo
Sabia

Staphylococcal enterotoxins A,B,C,D,E subtypes
T-2 toxin
Tetrodotoxin
Tick-borne encephalitis complex (flavi) viruses:

Far Eastern subtype
Siberian subtype

Kyasanur Forest disease virus
Omsk hemorrhagic fever virus
Variola major virus (Smallpox virus)*
Variola minor virus (Alastrim)*
Yersinia pestis*

OVERLAP SELECT AGENTS AND TOXINS
Bacillus anthracis *
Bacillus anthracis Pasteur strain
Brucella abortus
Brucella melitensis
Brucella suis
Burkholderia mallei*
Burkholderia pseudomallei*
Hendra virus
Nipah virus
Rift Valley fever virus
Venezuelan equine encephalitis virus1

USDA SELECT AGENTS AND TOXINS
African horse sickness virus
African swine fever virus
Avian influenza virus1

Classical swine fever virus
Foot-and-mouth disease virus*
Goat pox virus
Lumpy skin disease virus
Mycoplasma capricolum1

Mycoplasma mycoides1

Newcastle disease virus1, 2

Peste des petits ruminants virus
Rinderpest virus*
Sheep pox virus
Swine vesicular disease virus

USDA PLANT PROTECTION AND QUARANTINE
(PPQ) SELECT AGENTS AND TOXINS
Peronosclerospora philippinensis (Peronosclerospora

sacchari)
Phoma glycinicola (formerly Pyrenochaeta glycines)
Ralstonia solanacearum
Rathayibacter toxicus
Sclerophthora rayssiae
Synchytrium endobioticum
Xanthomonas oryzae

GENETIC ELEMENTS
 Nucleic acids that can produce infectious forms of any of the select agent viruses
 Nucleic acids that encode for the functional forms of any select agent toxin
 Genetically modified select agents and toxins

 *Denotes Tier 1 Agent

1 C = Cysteine residues are all present as disulfides, with the 1st and 3rd Cysteine, and the 2nd and 4th Cysteine
forming specific disulfide bridges; The consensus sequence includes known toxins α-MI and α-GI (shown above) as
well as α-GIA, Ac1.1a, α-CnIA, α-CnIB; X1 = any amino acid(s) or Des-X; X2 = Asparagine or Histidine; P = Proline; A
= Alanine; G = Glycine; X3 = Arginine or Lysine; X4 = Asparagine, Histidine, Lysine, Arginine, Tyrosine,
Phenylalanine or Tryptophan; X5 = Tyrosine, Phenylalanine, or Tryptophan; X6 = Serine, Threonine, Glutamate,
Aspartate, Glutamine, or Asparagine; X7 = Any amino acid(s) or Des X and; “Des X” = “an amino acid does not have to
be present at this position.” For example if a peptide sequence were XCCHPA then the related peptide CCHPA would
be designated as Des-X.
2 A virulent Newcastle disease virus (avian paramyxovirus serotype 2) has an intracerebral pathogenicity index in day-
old chicks (Gallus gallus) of 0.7 or greater or has an amino acid sequence at the fusion (F) protein cleavage site that is

51

consistent with virulent strains of Newcastle disease virus. A failure to detect a cleavage site that is consistent with
virulent strains does not confirm the absence of a virulent virus.
3 Select agents that meet any of the following criteria are excluded from the requirements of this part: Any low
pathogenic strains of avian influenza virus, South American genotype of eastern equine encephalitis virus , west African
clade of Monkeypox viruses, any strain of Newcastle disease virus which does not meet the criteria for virulent
Newcastle disease virus, all subspecies Mycoplasma capricolum except subspecies capripneumoniae (contagious
caprine pleuropneumonia), all subspecies Mycoplasma mycoides except subspecies mycoides small colony (Mmm SC)
(contagious bovine pleuropneumonia), and any subtypes of Venezuelan equine encephalitis virus except for Subtypes
IAB or IC, provided that the individual or entity can verify that the agent is within the exclusion category. 9/10/13

