Los Angeles County Science and Engineering Fair

Research Plan for Experiments with Tissue, Cell Lines, Organs or Organ Parts
	Student(s) Name (Last, First)

	Student Home Phone No.

	School

	Site Science Fair Coordinator’s Name

	Site Coordinator EMAIL

	School Mailing Address

	District

	Student Home Mailing Address

	Student Email

	Project Title

GUIDELINES FOR TISSUE, CELL LINE and/or ORGAN RESEARCH AND SAFETY PRECAUTIONS
Students planning research involving the use of microbes must complete and obtain LACSEF Scientific Review Committee (SRC) approval of the Certification of Tissues, Cell Line or Organ Research before starting experiments.

Following are examples of precautions that must be taken to prevent injury to persons or the environment. No list could possibly foresee all possible hazards, so teachers, parents and students must carefully plan and follow safe procedures specific to each study. The methods and materials section of the project description must contain explicit and detailed statements as to how and where experiments will be conducted.
Human or non-human tissue samples are defined as fresh tissue, organs, human or animal parts, blood, blood products, teeth, cell(s) and established cell lines and tissue cultures, body fluids (i.e., saliva, tears, urine.)

1.
Human blood and blood products (including Student Researcher’s own blood) must be documented by a research institution or certified blood test as free of Acquired Immune Deficiency Syndrome (AIDS) and Hepatitis antibodies and antigens prior to the student receiving the tissue. Teeth shall be sterilized and certified free of blood and blood products.

2.
 When live or preserved tissue samples or parts of human or vertebrate animals are obtained by the student from an institution or Biomedical Scientist, a statement signed by the adult providing the tissues is required (see page 3). Students may not be involved in the direct acquisition of these samples from living human or vertebrate animals. Animals may not be sacrificed solely to obtain tissue samples. Plant tissue, cut hair samples, tissue samples, etc. obtained from commercial businesses, food stores, restaurants, or packinghouses are excluded.
3.
All bodily fluids shall be treated in the same manner as pathogenic or potentially pathogenic agents as defined in Biosafety in Microbiological and Biomedical Laboratories (BMBL) published by CDC-NIH.
4.
Student researchers who collect specimens of body fluids from human subjects are also required to fill out the Written Consent Form (Certification Form 601-068 for Junior Division or ISEF Certification Forms for Senior Division).

5.
All projects must conform to the California Education Code Title 2, Division 2, Part 28, Chapter 4, Article 5, 51540, the Humane Treatment of Animals.
6.
Any project involving human or non-human tissue samples shall have a Research Plan that includes the objectives and goals for the project and a list of the tissues, organs or parts involved in the experiment. The Research Plan shall describe fully the methods and techniques involved in the project including the procurement and disposition of all proposed tissue samples. The Research Plan shall also include the source for the tissue samples, genus, species and common name. The Research Plan shall indicate the date of sample acquisition and be certified by the person providing the tissue sample that the student was not involved in the direct acquisition of the samples from living human or vertebrate animals.

7.
The student and Designated Adult Supervisor may consult with the Biomedical Scientist to obtain detailed instructions and guidance in the techniques to be used by the student under the direct continuous supervision of the Designated Adult Supervisor (for research not conducted in the Biomedical Scientist’s laboratory). In this instance, the Designated Adult Supervisor will be required to certify the research plan, in writing, jointly with the Biomedical Scientist. The Biomedical Scientist or Designated Adult Supervisor must be in the same locality as the student for the length of the experimental work. A project started in one city may not be continued in another unless an alternate Designated Adult Supervisor, approved by the Biomedical Scientist prior to the continuation of the experimental work, agrees to supervise the project.
8.
Arrangements must be made to assure that any proposed procedure is safe before any project proposal is approved. Whenever specialized safety equipment and/or facilities are necessary for a procedure, arrangements must be made in advance. Please contact the LACSF SRC for questions or assistance at certforms@lascifair.org
TISSUE, CELL LINE and/or ORGAN RESEARCH PLAN
Objective(s): (Your goals for the project – why is it important?)
Problem: (in the form of a question)
Hypothesis: (if applicable): (example: IF I do this… THEN this will happen…)
Tissue and/or Cell Line Description and Source:

Animal Species: Describe the type of tissue, cell line, organ or organ parts involved with your experiment. From what animal will tissues be taken? If non‐human, give the species or common name of the animal.
Source: Describe the source for the tissue, cell line, organ or organ parts. (Full detail required).
Collection Procedure: Describe how the tissue, cell line, organ or organ parts will be collected.
Experimental Location: Where is the location of experimentation? (Full detail)
Reason: In your project, what is the reason you require these tissues?
Detailed Procedures:

Student Procedures: Describe the procedures to be performed by the student.
Supervisor Procedures: Describe the procedures to be performed by the supervising scientist/adult supervisor.
Disposal Methods: Describe the disposal method(s) to be used for any hazardous materials, in detail
Safety precautions: (See “Guidelines For Tissue, Cell line or Organ Research And Safety Precautions”, Page 1)
Describe in detail all safety precautions and equipment you will be using. If conducted at an institutional setting like a college or hospital, how you will follow standard tissue, cell line, organ or organ parts research practices as defined in Biosafety in Microbial and Biomedical Laboratories (BMBL) published by CDC-NIH?
Bibliographic References: (a minimum of 3 references [5 for seniors], not exclusively Internet):
1.
2.
3.
4.
5.

Certification References

(These people will receive emails, to confirm they are supervising this project: they need to respond)

	Role
	Name
	Email Address
	Status (waiting or verified)

	Teacher/ Advisor

	
	
	

	Biomedical Scientist
(If working with one)

	
	
	

	Person providing the tissue/cell line
	
	
	

	Designated Adult Supervisor

	
	
	

PAGE
PAGE
1
Research Plan/Tissues /Cells Lines and/or Organ Research Revised- 9/2014

