Proper Lab Practices

· Autoclave and clean used fly food bottles and stoppers BEFORE the end of the week.
· We do not want to chance contaminations by having old bottles sitting in the lab
· Clean your workspace before and after working.
· Autoclave solutions immediately after mixing 
· do not let solutions stand overnight; put in fridge if making several solutions
· Legibly label and date (day.month.year) tubes and solutions 
· Do not leave unlabeled bottles with liquids near the sink
· Check solutions for contamination before use
· When using “expensive liquids in small tubes” spin down once before initial use
· Check to make sure no droplets are on the walls or lid
· If something is broken, mark it and inform Thomas
· Do not store items on balances
· Make sure freezer and incubator doors are closed
· Check temperatures in fridges and freezers if not yet recorded
· [bookmark: _GoBack]If you are the last to leave, check to make sure lab doors are locked
· Autoclave tips, tubes, empty glass and plastic ware using “fast exhaust” (wrapped on the left automatic machine, or P1 on the right one)
· Autoclave spatulas with the tip down
· Make sure the bins are filled with distilled water in the fly incubators
· Only use ballpoint pens when writing in lab notebooks, do not leave empty pages in the middle, number the pages
Pipetting
· Pipette tips that have been used are not considered sterile
· Do not go back into a stock solution with a pipette tip that has been sitting out or used
· Check for broken and contaminated pipettes before use
