

For Lab Use Only:

W.M. Keck Center for Cancer Gene Therapy

Vector Core Laboratory

Request for Recombinant Adenovirus

Please read the attached guidelines before completing Adenovirus Service Request Form. Failure to read and understand these guidelines and/or failure to provide correct and complete information will result in the return of this form. Give all requests to either Allan Prejusa or Trupti Mehta, phone: (713) 792-8905.

Name of Requestor (Print)

Date of Request

Date Required

Virus requested

Batch ID

Total Virus Required

Concentration

Attach appropriate approval forms:

Source of funding:

Are animals involved?

Material Transfer Agreement
 FORMCHECKBOX

Federal

 FORMCHECKBOX

Yes
 FORMCHECKBOX

IBC

 FORMCHECKBOX

Non-Federal
 FORMCHECKBOX

No
 FORMCHECKBOX

IACUC

 FORMCHECKBOX

Other

 FORMCHECKBOX

Principal Investigator (Print)

Department

Grant Name & Award No.

IBC Approval Date

Company Center (to be charged)

Authorized Signature

Adenovirus Services
Amount
Price
Quantity
Total Cost

1
Whole production

(includes production amplification, CsCI banding, RCA assay, endotoxin assay, TCID50 assay)
1 batch
$1300

2
Glycerol stock prep

(includes RCA determination) 1 ml @ 1012 particles/ml
1-4 aliquots
$250/aliquot

> 5 aliquots
$210/aliquot

3
Production Amplification

(50 X 150 mm plates)
50 plates/batch
$500

4
CsCI banding of provided lysate
1 batch
$280

5
Plaque Assay
1 cell line
$220

6
RCA determination
1 virus
$300

2-4 viruses
$246/virus

7
Endotoxin Assay
1 virus
$170/virus

8
TCID50 Assay
1 virus
$170/virus

9
Special Processing

$100

10
Pre-production expansion

$100

SubTotal

Adjustments

TOTAL

W.M. Keck Center for Cancer Gene Therapy

Vector Core Laboratory

Recombinant Adenovirus Request Guidelines
Prior to the submission of a request for recombinant adenovirus, each requestor must read and adhere to the following guidelines:

1. All requests should be given to Allan Prejusa or Trupti Mehta, phone: (713) 745-4620.

2. A separate form should be filled out for each virus requested.

3. Please indicate the minimum amount of virus required based on either total number of viral particles (O.D.) and/or number of infection particles (plaque forming units). Approximately 30% more will be given to allow for loss during pipetting, etc.

4. All virus will be supplied in frozen form unless otherwise requested. All virus should be stored frozen at -80(C and diluted in appropriate buffers, e.g. PBS, just prior to use. Avoid freezing diluted virus, or repeatedly freezing/thawing virus as a significant loss of viral titer will occur.

5. If a large amount of vector is requested (> 1 ml of concentrated vector (1~2 X 1012 particle/ml)), please notify the Vector Core one month prior to the date of vector being provided.

6. Production of new vectors requires 6 weeks prior to the date of the vector being provided. All new vectors must be approved by the Institutional Biosafety Committee before production begins in the Vector Core Laboratory.

Revised 12/12/00

