[image: image1.jpg]The University of

ﬂ' Nottingham

UNITED KINGDOM - CHINA - MALAYSIA

Safety Office

Reviewed: May 2013

[Type text]

Suggested Template for a Standard Operating Procedure
Adapt this template to suit the procedure in question. In this case, Examples/Suggestions are shown in blue.
Process Title
Agarose gel electrophoresis
Location of Work

Room
Substances Involved

Hazard

Ethidium bromide

Mutagen

Agarose gels

Hot liquid

Equipment Involved

UV transilluminator

UVeye/skin burn
Microwave

Contact with heat/steam

Electrophoresis eqpt

Electric shock

Operations Involved
Cutting out gel bands

sharps injury

Key Safety precautions/equipment that you will require:

This will relate to the risk assessment - examples might include:

· Use of fume cupboard/MSC for certain parts of the process.

· Use of a specific workstation/location for the work.

· PPE requirements
Procedure to be followed

A step by step instruction on what to do. Include key safety requirements in the text.
Emergency/spillage procedure

What to do in the event of spill
First aid procedures in event of exposure

Disposal and decontamination procedures

Where to dispose of the gel and buffer

Any specific storage requirements

Give details of appropriate storage locations and conditions including incompatibilities
Specific transport requirements [where applicable]

How to transport any items within building etc. Transport off site may be subject to specific requirements
Any requirements for record keeping

