
Hands-on DNA: Bacterial Evolution – Sample Risk Assessment
Please note: centres should assess risks and produce their own risk assessment
	Activity
	Hazard
	Precaution
	Risk

	Micropipetting practice, restriction enzyme digest and gel loading
	· Waste tips
	· All tips disposed of in waste pots

· Demonstrator to empty pots at end of session
	Very low

	
	· TBE Running Buffer: Irritant
	· Used at low concentration

· Spills wiped up immediately

· Students to wash hands if spilled
	Very low

	Agarose gels
	· Burns from molten agarose when pouring gels
	· Students shown how to pour agarose safely

· Students to use hand protectors to hold hot flask

· Activity closely supervised
	Low

	
	· SYBR-Safe® DNA stain in agarose gel: Potentially harmful
	· Technician to prepare agarose and handle concentrated stain solution

· Tips and gloves disposed of in chemical waste 
· Students told to avoid touching gels 
· Students to wear gloves when removing combs from gels and removing gel trays from tanks for visualisation
	Very low

	Gel running
	· Electrical hazard from gel tanks and power packs
	· Demonstrator to check lids on gel tanks and leads plugged in correctly before turning on power and starting gels

· Demonstrator to switch off and unplug power packs at end of gel run
	Very low

	Visualisation of DNA
	· Blue light transilluminator: Risk of eye damage in individuals with macular degeneration
	· All participants to wear orange safety glasses provided when viewing gels
	Very low


Hands-on DNA: Bacterial Evolution – Sample Risk Assessment
1

