The abstract shown below has been deemed a good example of what the Institutional Biosafety Committee is looking for in regards to abstacts submitted for IBC approval on the IBC form.

Objectives: To obtain blood samples from men and women prior to and during experimental treatments in which exercise and diet are manipulated.

Experimental methods: Blood samples are obtained from the volunteers by a venipuncture or via an intravenous catheter line. Blood samples are spun in a centrifuge and then serum or plasma is separated from the red cells and stored in freezers for later analysis for hormones, metabolic substrates, or bone markers. The original tubes containing the red cells are placed in biohazard bags or boxes. When these bags or boxes are full, they are taken to a collection site on the first floor of Irvine Hall (Room 137) for disposal. There they are stored in a larger biohazard collection box until that box is picked up by a commercial waste disposal company (Accu Medical Waste Services). Contaminated gloves, absorbent paper, and sharps are stored in appropriate disposal bags or containers in the lab until these bags or containers are taken to the same collection site.

