[image: image1.jpg]NCIM Resource Center

CSIR-National Chemical Laboratory
Pune, 411008, INDIA

I

A National facility established in 1951
ACCESSION FORM FOR SAFE DEPOSIT OF MICROBIAL STRAIN
Safe deposit of–Bacteria/ Fungi/ Yeasts/ Algae
(Duly signed, hard copy will be only accepted).
Note: NCIM preserve safe deposit (Bacteria/fungi/yeast) cultures by lyophilization process, in which we provide 10 vials free of cost to depositor. We do not guarantee about biochemical performance or special characters associated with the organism being deposited.

I] Depositor’s information
	Name and address depositor

	

	Contact details

	Tel, Mobile

	Fax
	Email

	Isolated by (Person)
	

	Isolated on (mm/dd/yyyy)-

	Received from*

(Name, address)
	* Please fill only if strain is received from other than of the depositor lab/ covered under Material transfer agreement, kindly enclose supporting documents.

	
	

	
	

II] Strain origin and history
	Details
	Genus
	Species (sub-species/variety)

	Strain designation

e.g. Bacillus megaterium (strain A1)
	

	Gram’s nature, shape (For bacteria)

Microscopy observation

(other than bacteria)
	

	Equivalent strain designations (or collection numbers) other than NCIM; Yes or NO
	If yes, then mention the accession number (s)

(e.g. ATCC 1234)
	

	Risk group/Biosafety level 1 or 2

(If not sure then use literature info)

Only BSL-1 will be accepted.
	

	Convention on Biological Diversity (CBD) related information (Compulsory)
http://www.cbd.int for details
	Sampling agreement- Prior Informed Consent (PIC): Yes/No/Not applicable/Don’t know (Underline correct option). Not applicable and Don’t know are similar terms.
Organization/Authority who issued PIC:

NCIM will not accept a culture without this information.

	Source and geography (place, state)
	

	Country of origin
	

III] Recommended conditions for cultivation
	Growth/Maintenance medium
or commercially available medium
(name and composition or cat. No. for commercial medium)
	

	Optimum pH, temp, time required
	

	Aerobic/anaerobic/ microaerophilic
	

	Pigmentation or any other unique characteristic (for quick observation)
	

	Industrial/ biotechnological application (s)/novelty
(Optional)
	

	Publication/patent –

IV] Strain identification information (please attach additional sheet, if needed)
* Note: Strain will not be accepted without the sequencing information. If you don’t have sequencing data, kindly utilize NCIM’s authentic, and rapid sequencing services. Kindly contact us for fees !
Please tick mark or round mark the following. If not relevant- leave unattended.
1. Molecular identification/Sequencing information is provided with this sheet?-- *Yes or NO

2. Genbank/NCBI/EMBL/DDBJ accession number- (if known)-

3. If sequence not yet deposited in GenBank- then submit raw data (fasta files) on separate sheet.
4. NCIM will not be liable for submitting the sequence in GenBank database.
5. Optional information- Biochemical tests, sugar assimilation results done by API/Vitek/ Biolog/etc.

6. Any other information.

UNDERTAKING/ AGREEMENT
It is certified that the culture is non-pathogenic / non-hazardous in nature. (Select correct option)
The culture being deposited is not for common distribution, and hence I agree to pay charges and validity of safe deposit.

I solely take responsibility that before the validity of safe deposit is over, I will inform NCIM about further action to be taken.
NCIM will have no rights to distribute/supply the culture (s) for general, R & D, and for commercial exploitation upon request, without my liability/consent during the valid period.
Signature of Depositor/ Principal investigator/ Scientist (Date and seal)

FOR NCIM OFFICE USE ONLY
Culture received for deposit on-

NCIM accession number-

Assigned on-

Agreement validity until-
For related query, please write to - ncim@ncl.res.in; use separate sheets if required

Copyright @NCIM-NCL

 04.Aug.2016
