GSFL Staff and Student Guide
Phone/fax numbers:

· OUC numbers start with either 364 or 378. The last four digits are prefixed with an 8 to give an internally direct-dialled extension number. For example 364-1222 from within the building is extension 81222 and 378 6268’s extension is 86268.
· All University numbers in Dunedin are the extension prefixed with 03-479. Note, calls to Dunedin are toll calls.
· All University numbers can be found in the staff list at
http://www.otago.ac.nz/contacts/index.html
Work numbers:
Lab

364-0880 (Allison, Kit)

364-1558 (Rebecca, Rob)

364-1557 (Patrick)
W202 office

378 6268 (internal ext 86268)

Psych Med

364-6425

W203 office

364-1222 (Martin)

PhD Room

364-9961

Fax

364-0525 (5th Floor)

Fax

364-0009 (Shupayi’s office)
Security

x89020

Facility Manager
x80578 (Anthony Mitchell) ah = 027 412 8120
Home:
numbers

Martin Kennedy

960-0521 or 021-293-0056

Allison
Miller

331-7151 or 021 074-5855

Andrew Bagshaw

021-024-35672

Patrick McHugh

352 9965 or 027-390 1858
Dylan Glubb

354-8664 or 021-484 902

Tony Harley

357-8548 or 021-142 2152

Mel Allington

325-4489 or 021-888 284

Kit Doudney

376 6432 or 021-050 5412
Xi Xin (Sarah) Deng

358 2576 or 021 330 198

Amy Marshall

379 7222 or 021 0589 334

Alan Aitchison

349 8058 or 021 0231 6101

Emma Carter

942 0925 or 027 469 8497

First steps for new lab members
· Arrange an induction with the facility’s lab manager (Anthony Mitchell). He will arrange a security access card and after hours PIN number from reception

· Arrange UOC IT login for access to computers (supervisor must submit form on intranet - goto computer services, user management, staff user registration form)
· Read and sign Containment Manual & Health & Safety Manual

· Staff members must contact U of O IT to arrange Staff Web Kiosk login and password. This can be done once on the university payroll
· Join the medical library once a university user login has been issued. Forms from 6th floor library reception
· Introduction to Bett Gedye for lab coats/store room/ordering system
· Bookmark the ChemWatch MSDS site and learn the location of the safety equipment and decontamination
· Lab induction session outlining

· S drive shared folder for all things pertinent to GSFL

· RE storage and database

· Primer ordering and database

· Lab constructs and clones database

· Liquid N2 storage and database

· Tissue and RNA storage and database

Critical Emergency

Phone 777 or 1 (outside line) 111
Pathology Department Personnel
Head of Dept

Prof David Murdoch
Departmental Administrator:
Shupayi Mpunga (x80590)
Secretarial support

Lianne (x81134), Irene Gillard (x80217)
Laboratory manager

Anthony Mitchell x80578 anthony.mitchell@chmeds.ac.nz

After hours 027 412 8120
Other key staff
Research office
Virginia Irvine

x80038 Research Manager
virginia.irvine@chmeds.ac.nz
Elizabeth Cunningham
x81658 Research Manager Maori
elizabeth.cunningham@chmeds.ac.nz
Karen Chaney

x81593 Research Advisor
karen.chaney@chmeds.ac.nz
Administration
Diane (Ground floor reception)
x80530
Anne Vernall (5th Floor)

x80528 Department of the Dean (???? = secretary)
Ruth Helms (5th Floor)

x80527 ruth.helms@otago.ac.nz
Ground floor

Bett Gedye

x80530 Purchasing officer
Security (hospital)

x89020

Daytime or Evening (24/7)

Extn: 80454 or DDI 364 0454

If there is no answer in the evening

364 0640 extn 89993

GSFL network (S:\GSFL)

The lab network is a really useful resource where shared information and programmes are stored. It includes personal folders for each lab member, protocols, databases, lab information (including this document), references and more. A good place to start getting a feel for the shared resources offered in the group.
Communications Lists
You may wish to get on some or all of the following mailing lists etc:

· CSMHS Research Office e-newsletter (run by Karen of the 5th Floor Research Office). To subscribe to the listserver, send an email to research.uoc@otago.ac.nz with the subject heading "subscribe". No message is necessary.

· CSMHS Newsletter (monthly): see 5th Floor reception

· CSMHS Seminar series reminders – 2007 organisers are margret.vissers@chmeds.ac.nz or sarah.cuddihy@chmeds.ac.nz
· Otago Uni Bulletin (Current university news, events, notices). Go to http://lists.otago.ac.nz/listinfo/otago-bulletin and enter your email address, then click “subscribe”
· If interested in the Tuesday lunctime clinical psych seminar series, ask bridget.mahon@cdhb.govt.nz to put you on the email list
Bike Lockup (center of hospital)
By swipe card - see Anne Vernall (5th Floor) for access.
Photocopying:

Pathology machines on 2nd floor (both)

code = 2278

Library requires a swipe card
Scanning to pdf: the two 2nd floor photocopiers are both also capable of scanning direct to pdf format, which are emailed to you. In order to do this you will need your own PIN number, see Isabela’s replacement for access.
Computer helpdesk
The University of Otago Christchurch Computer Services Helpdesk can be contacted by email at helpdesk.uoc@otago.ac.nz. If help is needed urgently you can contact the helpdesk on extension 80538.
When no one is there, you can leave a message on the answerphone and they will contact you as soon as they can to resolve the problem. For very urgent problems, use their pager - beep 310 (dial 737 310 then your own extension, then hang up).

Information to give the helpdesk:

· The time

· The date

· Your name

· Your contact details (phone/email and time to contact you, e.g. if you work part time)

· The name of the computer that is causing problems (every computer is uniquely identified by a white sticker on the front or top of the computer case, e.g. CSM0054)

· A brief but accurate description of the problem (always mention pop up error messages)

Please make sure you have this information available before you contact the helpdesk as this will speed up the error solving process.

Also, Otago Helpdesk is: www.otago.ac.nz/helpdesk for information on software, hints and tips, settings etc.

Important moments for GSFL
	MON
	TUE
	WED
	THU
	FRI

	
	
	
	
	

	
	10-11.00am

AM - MK meeting

Medici

(Weekly)
	10-11.00am

GSFL lab meetings/henry stewart talks
7th floor
(alternate every week)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	12.30-1.30pm

UOC Research Seminar Beaven
(Weekly during term)
	12.30-1.30pm

Psych Clinical Seminars

Beaven
(Weekly)
	
	
	12.30-1.30pm

UOC Clinical Seminars Two topics each week.

Rolleston

	
	
	
	
	

	
	Afternoon

Weekly oligo (to Mel by 3pm) and sequencing order placed
	evening
Weekly seq.ing (to Allison’s bench) for early am thurs run
	
	

	
	
	
	
	

BLT = Beaven Lecture Theatre, 7th Floor

RLT = Rolleston Lecture Theatre, Ground Floor

On-line journals and electronic literature searching
Both UOC and OU have access to a good range of on-line journals. Check here for the Canterbury Medical Library list:

http://zz5mw5zc7z.search.serialssolutions.com/
The link to the Otago libraries is

http://www.library.otago.ac.nz/
Generally Pubmed will have links to the journal and pdf from it’s abstract if it is available. A good strategy if you cannot access an on-line journal is to email the author and request a pdf reprint by return email – this often works. Failing that, interloans can be obtained at a cost.
GSFL Journal subscriptions

Pharmacogenetics & Genomics

The Pharmacogenomics Journal

American Journal of Human Genetics

American Journal of Medical Genetics (Neuropsychiatric sections only)

Molecular Psychiatry (courtesy of Peter Joyce)
Online versions require GSFL username and password. Ask GSFL personnel.

ISI Web of Knowledge database
http://isiknowledge.com
This interface has the enormous advantage of allowing you to follow all of the references cited by a paper, or to find all of the papers that cite a given paper. It is terrific for moving forwards and backwards through a research area. You do get dropped off (within about 15 minutes) if you leave the connection idle however, so don’t go off and have lunch in the middle of a session or you’ll lose everything! Also, U of O only subscribe to records back to 1990, so you will miss a lot of older stuff.

References can be exported direct to Endnote

Other databases

A range of databases, including those mentioned above, are available over the web via:
http://www.databases.otago.ac.nz/
Books

See S:\GSFL\REFERENCE LIBRARY\Online Books for pdf files of many books.

MK’s office (W203) has various text books and background reading. Please note on the clipboard if you borrow anything.
Some important laboratory stuff
Hepatitis B

If you have not been vaccinated against Hepatitis B, then arrange to have this done as you are working in a lab that handles a lot of blood samples. It is best to not assume anything is free of some contaminant, whether it is Hepatitis B, ethidium bromide or acrylamide. Approach everything in the lab with caution, if in doubt wear gloves and lab coat.

Safety and containment manuals to be read

· Christchurch School of Medicine Containment and transitional facility for micro-organisms. Containment and Quarantine Manual

· Christchurch School of Medicine Health and Safety Training Manual

· Christchurch School of Medicine & Health Sciences & CDHB research Manual - available from 5th Floor Research Office and at http://www.chmeds.ac.nz/research/manual.pdf

The School’s health and safety information, including the Laboratory Safety Manual, is located at http://www.chmeds.ac.nz/safety/
Group members need to be able to do the following

· Replace and dispose of a biohazard bag and sharps bin.
· Find and know how to use Virkon or other decontaminants quickly.
· Find the first aid cabinet, fire extinguishers, fire alarms, safety shower, eyewash stations and wet vacuum.
· Find the phone numbers for after hours emergencies (including other lab members, facility manager,security).
· Run the autoclave.
· Learn what can go into general rubbish, what can be recycled, what must go in a biohazard bag or through the autoclave, what must NOT go into autoclave, biohazard or into glassware washing buckets, learn what to do with chemicals that can’t be discarded into sinks, biohazard bags or general rubbish (and how to identify them).
Chemwatch
· Chemwatch allows you to retrieve Material Safety Data Sheets on practically all chemicals present in our labs. The URL is http://full.chemwatch.net/cg2, make sure it is bookmarked on your computer.

· Unfortunately the format of the safety data sheets frequently reverts to the Australian default (when they upload a modification to their website). To fix this, please go into the setting for Chemwatch on your computer (the spanner icon at the top) and go to Document Settings and select New Zealand, English, then click Save (top right corner).

Lab Map
[image: image1.jpg]Martin Kennedy

OfficeW203

GSFL Group

OfficeW202

Alan Mel

Lab201

COo2

ipcubators

! TC Hood
]

Gene Structure and Function Laboratory map

:

Pre-PCR ‘ Gel doc EIectrophoresis‘PC‘
Lab212
Andrew
Lab211 Lab210 Lab209 Lab208
mma
\
‘ Amy Sarah Rob Rebecca Kit Allison Patrick Dylan

Ordering
Oligonucleotides

The oligo location and order sheet is in an excel format, and located here:

..\DATABASES\Locations Database\locations.xls
We aim to do an order once a week on Tuesday afternoon (usually from Bioneer, Korea). Write your oligo sequence in the next available ‘yellowed’ line, fill out the details - name, scale (usually 25 or 50nM), purification (usually desalted, = DSL), modifications, date. This allows the person ordering primers to merely copy and paste the whole order into the Bioneer order form. Once the oligos are ordered the background will be changed to white. Your oligo will automatically be assigned a “location” which is where the main stock is to be stored when not in use. These stocks live on the top two shelves of the glass-front freezer by the back lifts.
Oligos can also be ordered from Invitrogen, but this has to be done via MarketSite Roundtrip (see below). Fill out the above spreadsheet the same as for Bioneer.
Other reagents and requirements
Ordering AND accounting info is done via a “MarketSite” excel spreadsheet located at:

ACCOUNTS\Marketsite order form.xls
Please provide as much information as you can, especially quantity, unit size, item description, brand, grant code and catalog number. If you know the supplier, price, freight costs or GSFL drop-down category then fill out those fields too. It pays to let someone (eg Allison or Mel) know when you’ve filled out an order so they can submit the order. Ask one of them if you need help finding or ordering something.
Once the order has been submitted, the background will change to yellow. When the items have arrived the background will be changed to whimpy green.

It is very important that ALL expenditures get entered into this spreadsheet as it is our only direct way of tracking how much we spent on what and which grant code was used.
Grant/Fellowship Application forms

Guidelines and application forms for all the research grants are available on the Otago Research Office FTP site ftp://researchoffice.otago.ac.nz/ or from the Research Office.
Otago student resources

MSc:
http://www.otago.ac.nz/study/masters/index.html

PhD:
http://www.otago.ac.nz/study/phd/index.html
Departmental Student Allocation - GSFL Policy

Currently the Pathology Department allocates $1500 per annum for PhD student expenses. In order to manage this effectively, the total amount available will be transferred to the lab working account at the beginning of each year. $1000 per annum will be made available per full time student for travel to conferences, the remaining $500 will be used for general lab consumables. The $1000 may be accumulated from year to year. A spreadsheet managing these funds will be maintained by MK. Should the student win a stipend that provides reasonable travel funds, then of the $1500 departmental allocation up to $1000 per annum will be made available to supplement conference attendance, and the balance used for general lab consumables.

GSFL logins and passwords
MarketSite

https://ecommerce.otago.ac.nz/purchasing/
User ID

Password

milal05p

luke007

Bioneer Oligo Orders
http://eng.bioneer.com/
User ID

Password

Melainie.allington@otago.ac.nz
christchurch

Lab Wiki (in development)

http://openwetware.org/wiki/Gene_Structure_and_Function_Lab
You can read-only with this link, but to make edits you will need to join up here:
http://openwetware.org/wiki/Join
Applied Biosystems-may need an order number from Bett

http://www.appliedbiosystems.com.au/
Login

Password

makennedy

braingro1
Internal Sequencing request

http://spreadsheets.google.com/ccc?key=pnqlvFKZ8ur1gd7FsIh3Mfg
You must create a Google account (if you don’t already have one), and then ask Allison to “invite” you to share the spreadsheet

Invitrogen-these logins are only needed for Vector NTI licences as all Invitrogen orders now go through MarketSite

www.invitrogen.com
Logins

Passwords
makennedy

braingro

allison miller
amiller

allisonvti

amiller

Allan Wilson Sequencing AWCGS
http://awcmee.massey.ac.nz/genome-main1.htm
Login

Password

makennedy

braingro
Below Logins are mostly redundant now due to MarketSite

Sigma-Aldrich Online-now redundant: use MarketSite
http://www.sigmaaldrich.com/Area_of_Interest/Asia__Pacific_Rim/New_Zealand.html

Login

Password

makennedy

braingro

Global Science Online-now redundant: use MarketSite

http://www.globalscience.co.nz/gsonline/globalwebsitenew.nsf/dcf9d39781bfb174cc256a4e007e5a42/47b127ea2d0bbc9ccc2570ca00095a63?OpenDocument#ONLINE%20page
Login

Password
allison miller
braingro

Biolab Direct Online-now redundant: use MarketSite

http://biolabdirect.co.nz/login/logindisplay.aspx?rmode=2&c=nz
Login

Password

Bio12259

braingro

