
	SOP Title: Biological Safety Cabinet: Operation and Maintenance SOP

	Document Number: 3-02-001
	Version Number: 00
Effective Date: MM-DD-YYY

[image:]
Insert Facility/Institute Logo Here
STANDARD OPERATING PROCEDURE (SOP) TEMPLATE
	

	Facility/Laboratory:

	SOP Title: Biological Safety Cabinet: Operation and Maintenance SOP

	Document Number: 3-02-001

	Version Number: 00

	Process Leader:
	Effective Date: MM-DD-YYY

	Other documents cross-referenced in this SOP (i.e., manuals, SOPs, forms, records):
· [bookmark: _GoBack]Biorisk Management Manual (Chapter V, Biorisk Assessment; Chapter XII, Laboratory Equipment; and Attachment B, Protocol Risk Assessment Form) (4-00-001)

	

	Revision Number
	Sections Changed
	Description of Change
	Date
	Approved By

	
	
	
	
	

	
	
	
	
	

 
INSTRUCTIONS: The Biorisk Management Manual and supporting Standard Operating Procedure (SOP) templates provide a general overview of common considerations and information that should be addressed within a biorisk management system and program. These templates are not exhaustive and facilities must customize each document to ensure it is locally applicable and relevant.
· Black text can be considered generic text which may be appropriate for inclusion in a facility’s biorisk management manual and SOPs.
· Red text should be considered guidance or examples and must be reviewed and replaced with facility-specific information.

I Purpose
The purpose of this document is to establish procedures for proper selection, use and maintenance of biological safety cabinets (BSCs) used by [Insert Laboratory Name]. Adherence to this procedure allows the BSC to function as designed in order to provide personnel, product, and environmental protection during laboratory operations.

II Scope
This document applies to all laboratory personnel who use BSCs within the [Insert Laboratory Name] laboratories and is used when determined necessary by risk assessment to provide personnel, product and environmental protection from potentially infectious aerosols (refer to Biorisk Management Manual and Primary Containment for Biohazards: Selection, Installation and Use of Biological Safety Cabinets).

III Responsibilities
· Process Leader ensures that:
· This SOP is established and implemented effectively
· BSCs are properly selected, located, operated and maintained
· BSC users are trained on this procedure and competent prior to independent use
· Laboratory personnel who use BSCs:
· Follow the procedures outlined in this SOP
· Report any problems to the Process Leader
· Facilities Management Office ensures that:
· All BSCs are installed, serviced and certified properly

IV Preparation
A Materials
· Disinfectant (such as 5.25% sodium hypochlorite solution based on agent-specific risk assessment)
· Rinse (such as 70% Isopropyl alcohol or water, based on selected disinfectant)
· Spray or squirt bottles
· Paper towels
· “Out of Service” sign
· Biohazard waste bags and container
· Liquid waste container
· Sharps container

B Equipment
· Biological Safety Cabinet (BSC), size, class and type
· Laboratory chair

C Records and Forms
· Biological Safety Cabinet Test Report
· Equipment Use Log

V Procedure (refer to Attachment A, BSC: Operation and Maintenance SOP Template Flow Chart)
A BSC Selection, Procurement, Installation
1.1 Selection
(1) Describe steps to be taken based on questions from flow chart steps 1-3
2.1 Procurement
(1) Describe steps to be taken based on questions from flow chart step 4
3.1 Installation
(1) Describe steps to be taken based on questions from flow chart step 4

B Routine Operations
1.1 Performance verification and set up
(1) Describe steps to be taken based on questions from flow chart step 6A
2.1 Safety considerations and work practices
(1) Describe steps to be taken based on questions from flow chart step 7A
3.1 Removal of materials and decontamination
(1) Describe steps to be taken based on questions from flow chart step 8A

C Scheduled Maintenance
1.1 Describe steps to be taken based on questions from flow chart step 6B

D Unscheduled Maintenance
1.1 Describe steps to be taken based on questions from flow chart step 7B

VI References
A Primary Containment for Biohazards: Selection, Installation and Use of Biological Safety Cabinets, http://www.cdc.gov/biosafety/publications/bmbl5/BMBL5_appendixA.pdf
B Manufacturer's Instructions

VII Attachments
A BSC: Operation and Maintenance SOP Template Flow Chart
[image:]
v1 130509 Page 2 of 4
image2.emf
3

Select appropriate

location, size, class

and type of BSC

2

Is a BSC needed?

End

1

Conduct protocol

risk assessment for

work to be done

·

Does work need to be conducted in a BSC?

·

Is there adequate funding available to purchase , certify,

operate and maintain a BSC?

·

Which location in the laboratory allows optimal

performance of the BSC?

·

Which BSC size meets the needs of the work load and

available space?

·

Which BSC class and type meet the needs identified by risk

assessment?

·

Consult Primary Containment for Biohazards: Selection,

Installation and Use of Biological Safety Cabinetsfor

technical guidance and specifications

·

Consult manufactuer’s instructions

6B

Describe required

scheduled

maintenance

7B

Describe

unscheduled

maintenance

·

BSCs are certified to what standard and at

what frequency?

·

BSC’s are certified by whom (individual

qualifications)?

·

Are there certification stickers and/or test

reports?

·

What records are maintained? By whom?

·

Is “out of service” signage used?

·

Who is notified of BSC deficiencies and

unscheduled maintenance (Process Lead,

Facilities Maintenance Office)?

·

What records are maintained? By whom?

End

4

Describe

procurement and

installation

procedures

·

Who authorizes purchase (Laboratory Director/Manager?)

·

Who coordinates delivery and installation (Facilities

Management?)

·

How are users trained prior to use?

Yes

No

·

Refer to Risk Assessment Chapter in BRM Manual

·

Complete Protocol Risk Assessment Form

5

Operation or

Maintenance?

6A

Describe

performance

verification and set-

up

Maintenance

Routine Operations

7A

Describe safety

considerations and

work practices

8A

Describe removal of

materials and

decontamination

·

When is BSC blower turned on?

·

Describe performance check prior to use.

·

What if performance check fails?

·

How is BSC decontaminated? Rinsed to remove

residual disinfectant?

·

How are items decontaminated prior to removal ?

·

How is waste removed (liquid, solid, sharps)?

·

How is BSC decontaminated? Rinsed?

·

When is BSC blower turned off?

·

How many people work in one BSC at a time?

·

What is the appropriate operator position ?

·

How is movement in and around BSC minimized ?

·

How is proper airflow maintained? Are grills open?

·

How are contaminated and clean items segregated ?

·

How/when are gloves changed to prevent cross-

contamination?

·

Is BSC used for storage?

·

Are open flames and hazardous chemicals allowed ?

·

Describe limitations of BSC based on type.

·

How are spills inside BSC cleaned?

Attachment A, BSC: Operation and

Maintenance SOP Template Flow Chart

BRM Manual

image1.jpg

