Laboratory Notebooks
Central Issues

1. Organization

2. Completeness

3. Up to date

4. Legal document
1. Organization


Table of contents


Three Columns


Exp #/Description/Page


Each Entry


General

Name, Lab Partner


Exp#, Date


Brief Description in header


Purpose


Procedure


Split Page Method


Results


Interpretation

What constitutes a single experiment?

Organization should make the purpose, procedure and results clear to outside reader

2. Completeness


Write directly into book during experiment.


Note: Critical Information


Centrifuge settings, temperature, speeds, times, size and types of tubes, buffers and pH’s, Details on dilutions, concentrations, volumes, suppliers, lot# of critical reagents, electrophoresis voltages, times, gel %, long term locations of final samples. Reference electronic files of gel photo’s

Note changes in protocols


Unexpected delays or change in conditions 


Unusual observations


References for protocols

3. Up to date


Write directly into book during experiment.

Outline procedure before beginning experiment


Enter results as they are available


Tape copies of gel photos


All entries in ink

5. Legal documents


Notebooks are legal documents as well as personal documents


All entries in ink


Bound with consecutively numbered pages


Witnessed in commercial labs


Never remove pages


Never erase or scratch out entry – single line through mistakes


Books are the property of the lab

