2

	[image: image3.bmp]
	Application for Request for Documentation Regarding Use of Established Human Cell Lines Not Requiring IRB Review
	[image: image1.jpg]

[image: image2]

	· This form is to be used to request documentation from the IRB (or designated reviewer) of whether an activity using established human cell line(s) does/did not require IRB review.

· Complete every numbered item, using a font different from the items for your responses.
· Retain the order, numbering, and general layout of this form.

· Please direct questions or comments to the Office of the IRB at 205-934-3789 or irb@uab.edu.

	GENERAL INFORMATION

	

	1. Title of Project
	[title]

	2. Principal
	Name
	[name]

	
	Investigator
	Department/Division
	[dept/div]

	
	
	Mailing Address
	[address]

	
	
	Telephone
	[telephone]
	BlazerID
	[blazer ID]

	3. Contact
	Name
	[name]

	
	Person
	Telephone
	[telephone]
	Fax
	[fax]
	BlazerID
	[blazer ID]

	CRITERIA FOR DETERMINATION

(Check all boxes below that apply)
	Check all boxes below that apply:

	

	4. Cell Line(s) will be/were
	

	Used only in vitro or in research animals
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	5. Cell line(s) will be/were obtained from:
	

	 American Type Cell Collection (ATCC)
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	 A commercial repository like ATCC
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	
	If yes, provide name and address:
	

	 A non-commercial source
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	
	If yes, provide name and address:
	

	6. With regard to identifiable private information related to the cell lines(s):
	

	 Link exists
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	 Information is already publicly available
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	 The investigator and research institution do not have access to the information and there is a written agreement that the holder will not release the information to the investigator under any circumstances
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	
	If yes, attach copy of agreement.
	

	NOTE: If the identity of the donor is known or can be obtained, or if the in vitro use of cells is part of a larger project that involves human subjects research, an IRB application must be submitted for review and approval prior to initiating the work.

	Mail or deliver all IRB materials and correspondence to

Room 470, Administration Building (AB)
701 20th Street South, Birmingham, AL 35294-0104
Phone 205-934-3789 — Fax 205-934-1301

	ORIGINAL, DATED SIGNATURE OF PRINCIPAL INVESTIGATOR

	

	Signature:
	
	Date:
	

For IRB Use Only

Notes

Approved:

Letter Issued:

Page 1 of 2

239 cell-lines.doc

Page 1 of 2
4/5/11

