

Summary of Recommended Biosafety Levels for Infectious Agents

BSL	Agents	Practices	Primary Barriers and Safety Equipment	Facilities (Secondary Barriers)
1	Not known to consistently cause diseases in healthy adults	Standard microbiological practices	 No primary barriers required. PPE: laboratory coats and gloves; eye, face protection, as needed 	Laboratory bench and sink required
2	 Agents associated with human disease Routes of transmission include per- cutaneous injury, ingestion, mucous membrane exposure 	 BSL-1 practice plus: Limited access Biohazard warning signs "Sharps" precautions Biosafety manual defining any needed waste decontamination or medical surveillance policies 	 Primary barriers: BSCs or other physical containment devices used for all manipulations of agents that cause splashes or aerosols of infectious materials PPE: Laboratory coats, gloves, face and eye protection, as needed 	BSL-1 plus: ■ Autoclave available
3	Indigenous or exotic agents that may cause serious or potentially lethal disease through the inhalation route of exposure	 BSL-2 practice plus: Controlled access Decontamination of all waste Decontamination of laboratory clothing before laundering 	 Primary barriers: BSCs or other physical containment devices used for all open manipulations of agents PPE: Protective laboratory clothing, gloves, face, eye and respiratory protection, as needed 	 BSL-2 plus: Physical separation from access corridors Self-closing, double-door access Exhausted air not recirculated Negative airflow into laboratory Entry through airlock or anteroom Hand washing sink near laboratory exit

This job aid is a component of the free, on-demand CDC training course "Brucella spp." Find the course at https://www.cdc.gov/labtraining.