EHRS Date Received: ________________

Reg. Doc. No.: ________________

[image: image1.png]& Penn

r∙s∙DNA REGISTRATION AMENDMENT FORM

NOTE: If you are changing the VECTOR or METHOD of gene delivery you must file a new registration. Any questions should be referred to a Biosafety Officer at 215-898-4453.

Principal Investigator:       Penn ID#:      
This form amends (refers to) IBC registration #:      
I.
 FORMCHECKBOX
 I am terminating this project.
II.
Adding a TRANSGENIC BREEDING PAIR to an existing registration.

Transgenic Rodents: (must check off at least one of the following)

 FORMCHECKBOX
 require ABSL-2 or higher containment

 FORMCHECKBOX
 contain a transgene under the control of a gamma retrovial promoter

 FORMCHECKBOX
 contain a transgene encoding more than 50% of an exogenous eukaryotic virus

Specify existing line and the genotype of the newly creating transgenic strain:
	Existing Transgenic Line “A”
	Existing Transgenic Line “B”
	Newly Bred Line “C”
	Genotype of New Transgenic

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

III.
Adding a TRANSGENE to an existing registration.

Specify the nature of the gene sequence inserted into the recombinant vector:
	Promoter
	Gene Name
	Source of gene (genus, species)
	Biological Activity of Sequence

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

IV.
Adding a TARGET RECIPIENT to an existing registration.

Indicate the recipient(s) of the r∙s∙DNA (check all that apply).

 FORMCHECKBOX
 Animal only (specify species and if mouse, strain):      

 FORMCHECKBOX
 Tissue Culture only (specify cell line name and source):      

 FORMCHECKBOX
 Tissue culture cell lines into animals

Specify cell line name and source:      

Specify animal species/mouse strain:      

 FORMCHECKBOX
 Plant cells:      

 FORMCHECKBOX
 Plants:      

 FORMCHECKBOX
 Gene therapy, specify target host (s):

 FORMCHECKBOX
 Human
 FORMCHECKBOX
 Animal –

species/mouse strain:      

 FORMCHECKBOX
 DNA vaccine, specify target recipients (s):
 FORMCHECKBOX
 Human
 FORMCHECKBOX
Animal –

species/mouse strain:      
V.
Adding or removing PERSONNEL on an existing registration.

	Name
	Penn ID
	

	     
	     
	 FORMCHECKBOX
 ADD
 FORMCHECKBOX
 REMOVE

	     
	     
	 FORMCHECKBOX
 ADD
 FORMCHECKBOX
 REMOVE

	     
	     
	 FORMCHECKBOX
 ADD
 FORMCHECKBOX
 REMOVE

	     
	     
	 FORMCHECKBOX
 ADD
 FORMCHECKBOX
 REMOVE

VI.
Changing the BIOSAFETY CONTAINMENT LEVEL from the approved Biosafety Containment Level in the existing registration.
A. This project will be conducted at Biosafety Level:

 FORMCHECKBOX
 1
 FORMCHECKBOX
 2
 FORMCHECKBOX
 3

B. This project will be conducted at Animal Biosafety Level:
 FORMCHECKBOX
N/A
 FORMCHECKBOX
 1
 FORMCHECKBOX
 2
 FORMCHECKBOX
 3

VII.
Your signature below indicates that you acknowledge all requirements and restrictions of the most current NIH guidelines for the Biosafety Level you have indicated above, unless modified by the IBC; that you accept responsibility for the safe conduct of the experiments conducted at this Biosafety Level; and that you have informed all associated personnel of the conditions required for this work.
Signature of Principal Investigator:
     
 Date:
     

Sponsorship (*Required only if investigator is not a member of the Standing or Associated Faculty)
Faculty Sponsor* (PRINT):
     

Faculty Sponsor* (SIGNATURE):
     
 Date:
     

FORM MODIFIED 03.07.2013

