Forensics – Examples of GLP guidance


Handling Reagents
The following rules should always be followed while handling reagents and chemicals:
1. As far as possible, use the smallest packing of chemical that would supply the desired quantity.

2. Replace the cap or stopper of the bottle immediately after taking out your requirement.

3. Stoppers of reagent bottles should never be placed on the desktop.

4. Do not insert spatulas or pipettes in reagent bottles. Takes out a slightly excess amount in another container from where use the required quantity.

5. Never return any excess chemical or reagent to a bottle.

6. Some reagents require special storage conditions, such as dark colour bottles for light sensitive chemicals or low temperature for solvents and reagents subject to microbial degradation.

7. Do not use a reagent after the recommended shelf life.

8. Dry solid chemicals for making solutions, in a suitable container, as directed in the standard analytical procedure for the determination.
Recording of data
A laboratory notebook is needed to record measurements and observations concerning an analysis. The notebook itself should be permanently bound with a hard cover. The pages should be consecutively numbered. The first few pages should be reserved for a table of contents which should be kept up to date.
1. All data should be directly entered into the notebook.

2. Entries should be labeled. Entries should not be crowded.

3. Each notebook page should be dated as it is used.

4. An erroneous entry should never be erased, obliterated or written over. Instead it should be crossed out with a single horizontal line and the correct entry should be located adjacent to it.

5. Pages should never be removed from the notebook. It is sufficient to draw a single line diagonally across a page that is to be disregarded.
