
Updated: March 23, 1999

Teaching Activities
Petition for Approval of

Activities Involving the Use of Laboratory Animals

This petition is to be used when requesting review by the Wright State University Laboratory Animal Care and Use Committee (LACUC) for approval of teaching activities involving laboratory animals. The LACUC requests the following information pursuant to its charge. This information is required by NIH under Section 2F, Vertebrate Animals, and by the USDA effective October 30, 1989, per A.P.H.I.S., Final Rules Pertaining to the Animal Welfare Act.

Office of Research and Sponsored Programs

201J University Hall

Wright State University, Dayton, OH 45435

(937) 775-2425
· BEFORE completing this form, you are strongly encouraged to consult with the LAR Veterinarian (775-2792) with respect to animal care and procedures, and the Fordham Health Sciences Library Reference Desk (775-2004) with respect to on-line database searches (see Section F).

· Failure to respond to all the requested items, to submit all appropriate documents, or to obtain all required signatures, may create a delay in the review process of your petition.
· This information will be made available for USDA and/or the granting agency upon request.
Instructions:
1.
To provide continuity of this laboratory experience throughout the maximum three (3) year period, the LACUC is considering it a “departmental protocol” and views the department chair as the principal investigator.
2.
Enter responses (not handwritten) on the pages labeled "Administration" (page 1 and page 2).

3.
Please enter a response (not handwritten) in every appropriate field (Items A through H) within the form.

4.
Each type of activity requires a separate petition. Although more than one species may be included in a single Petition, each species will require independent responses to Items A-H.

5.
Sign the completed petition and submit to the LAR Veterinarian for review and signature.

6.
Obtain the signature of the Department Chair or designated alternate, as appropriate.

7.
Please send the original and 22 stapled copies of the completed petition and any supporting documents to the LACUC, c/o Office of Research and Sponsored Programs, 201J University Hall. Attach a copy of the syllabus and, if applicable, a copy of the Occupational Health and Safety SOPP. Also include, if appropriate, a copy of any relevant approval forms (e.g., Institutional Biosafety Committee, Institutional Review Board, Radiation Safety).
8.
When the petition and required copies have been received, an AUP number will be assigned and you will receive a memo to that effect.

Deadline:
Submission dates for review of petitions at the monthly LACUC meetings can be found on the RSP webpage: http://www.wright.edu/rsp/subjects.html#animals
The LAR Office can provide additional information or assistance. If you have any questions concerning the petition or to confirm meeting dates, please contact the LACUC compliance facilitator at 937-775-3332 or via email (christine.piekkola@wright.edu).

Petition for Approval of TEACHING Activities Involving Laboratory Animals
WSU Office of Research and Sponsored Programs

ADMINISTRATION PAGE

For LACUC Use Only:

Receipt Date:

LACUC Protocol No:

Date of Initial Review:

Date of Approval:

Pain Category:

Principal Investigator (Department Chair)

Phone Number

Department

FAX Number

Mailing Address

E-Mail

Emergency Phone Number

Course Title:
Course Number:
Maximum Number of Students:
Anticipated Duration (maximum of 3 years):
Indicate, if known, the dates during the course (e.g., give dates or indicate 'weeks' into the course) on which animals will be used in class.

»

Name of species being requested:

Total number of animals being requested:
Animal housing/holding/use areas (complete all that apply)
Animal housing sites {animals kept >24 hours}:
Study sites {animals kept 12-24 hours}:

Surgery sites:
Performance sites {animals use areas other than above}:
(NOTE: If animals are housed in an area other than LAR controlled facilities, then complete the LACUC Form “Housing Outside LAR”, at RSP home page link to “Lab Animals”.)

Pain and Distress Category (from Petition Item E and Appendix 1): A FORMCHECKBOX
 B FORMCHECKBOX
 C FORMCHECKBOX
 D FORMCHECKBOX

Does this protocol involve survival surgery?

Yes FORMCHECKBOX

No FORMCHECKBOX

Does this protocol involve multiple survival surgeries on the same animal?
Yes FORMCHECKBOX

No FORMCHECKBOX

Check if the protocol involves:

Biohazard FORMCHECKBOX

Radioisotopes FORMCHECKBOX

Hazardous Chemicals FORMCHECKBOX

Paralytic FORMCHECKBOX

Additional Personnel:

In the spaces below, list the instructor(s), co-instructor(s) and teaching assistants participating in this activity. Use an additional page if necessary.

Important Notes:

1.
Only these named individuals will be permitted to handle or otherwise use animals under the authority of this protocol and, only then after having completed the appropriate LAR training course(s).

2.
As personnel on protocols change, it is the Principal Investigator's responsibility to amend the protocol to reflect these changes.

A.
Instructor(s): (Include name, department, academic appointment or position title, campus address and phone number, and, if applicable, emergency phone number.)

1.

2.

3.

4.

B.
Teaching Assistants/Other Personnel: (Include name, department, student title, campus address and phone number and, if applicable, emergency phone number.)

1.

2.

3.

4.

5.

6.

7.

A.
OBJECTIVE:

Briefly describe, in lay language:

1.
The teaching objective and significance of this proposed laboratory experience involving animals.
»

2.
Any training or instruction that the students will receive before getting involved in the animal experiment(s). Training in both ethics and methods must be described.
»

B.
ANIMALS:

1.
Identify the species, strain, stock and/or cross to be used and provide the rationale for using each.

»

2.
Will this protocol involve animals that have been surgically or genetically modified prior to their use in this study?

»
Yes FORMCHECKBOX

No FORMCHECKBOX

If yes, indicate the type of surgical or genetic modifications. Include the source or the facilities required to produce the modifications and who will do the modifications. (Detailed descriptions of surgical procedures should appear in Item G.) Also indicate any effects resulting from the modification that influence animal welfare.
»

3.
Are standard animal husbandry and care practices adequate for the animals in this protocol?

»
Yes FORMCHECKBOX

No FORMCHECKBOX

a.
If no, specify the deviations that are necessary and provide a scientific justification for these changes. Briefly describe any special husbandry required by surgically or genetically modified animals.

»

b.
If animal care or housing (>12 hr.) is provided by the investigator, then standard operating procedures for these activities must be completed (in consultation with LAR staff) using the Guidelines for Animal Housing and Care occurring Outside of LAR. A copy of these procedures must be available at the site of animal housing and care.

C.
DISPOSITION AND EUTHANASIA:
1.
Describe and explain your recommendations for the disposition of animals used in this protocol.

(Examples of disposition options are: euthanasia, transfer to another approved protocol, and adoption. (Note: If adoption is a recommendation for any surviving animal, then describe the suitability.)
»

2.
When euthanasia is the recommended disposition of the animals.

a.
Explain the need for euthanasia as part of the scientific study.

»

b.
Describe the method that will be used (refer to the current AVMA Panel on Euthanasia recommendations).

(If a chemical agent will be used, include name of the agent, dose, and route of administration.

»

c.
Indicate who will perform the euthanasia and describe their qualifications/certification(s).

»

D.
HAZARDOUS MATERIALS:
The LACUC recognizes that hazards frequently are associated with animal use. However, please describe any unusual procedures that are potentially hazardous in these studies and indicate how potential hazards associated with them will be monitored.

NOTE:
If your protocol involves the use of hazardous materials, you must include verification of approval from the appropriate review committee (such as the Institutional Biosafety Committee). If not already approved, then provide information relevant to such committee review (including name of the review committee, status of the review, anticipated review/approval date). Projects will not be permitted to start until verification of such approval is on file with the LACUC. Contact environmental Health and Safety at 937-775-2215 for assistance.
1.
For the hazardous agents used with living animals (such as, infectious organisms, radioisotopes, carcinogens).

a.
List and explain the need for the hazardous materials.

»

b.
Describe how the hazardous materials will be handled.

»

c.
Describe any procedures that are potentially hazardous, and how these hazards will be monitored.

»

2.
If not readily available, include copies of the appropriate Material Safety Data sheets (MSD) with this petition. Contact environmental Health and Safety at 937-775-2215 for further information.

E.
PAIN AND DISTRESS:
NOTE:
Federal regulations require that investigators having protocols which are expected to cause more than momentary pain and distress (that is Categories B, C, & D, Appendix 1) will have consulted with the attending veterinarian or her/his designee during the planning stage.
1.
Describe any anticipated pain and distress to the animals greater than momentary or slight.

»

2.
Provide the scientific basis that justifies the potentially pain or distress producing procedures.

»

3.
Using the attached reference (Appendix 1) indicate the anticipated level of pain and discomfort experienced by the animals during the described activities.

»
A FORMCHECKBOX

B FORMCHECKBOX

C FORMCHECKBOX

D FORMCHECKBOX

4.
Indicate the efforts made to minimize the pain and discomfort.

»
analgesics FORMCHECKBOX

anesthetics FORMCHECKBOX

tranquilizing drugs FORMCHECKBOX

5.
Will pain or distress intentionally not be relieved?

»
Yes FORMCHECKBOX

No FORMCHECKBOX

(If yes, then provide the scientific basis that justifies the unrelieved pain or distress.

»

6.
Describe the adverse effects that can be anticipated to occur during the course of the research that would require removal of animals from the study.

NOTE:
It is institutional policy that all animals determined to be moribund in the opinion of the Veterinarian will be humanely euthanized. Any exception to this policy requires thorough explicit justification and prior Committee approval.
a.
Prior to euthanasia, is morbidity likely based on the proposed live animal experimental procedures?

»
Yes FORMCHECKBOX

No FORMCHECKBOX

b.
What are the criteria that will require removal of animals from the study?

»

c.
What specific actions will be taken should these conditions occur?

»

d.
How often will the animals be checked?

»

e.
Who will monitor the animals after experimental procedures, in addition to routine LAR monitoring?

»

F.
ALTERNATIVES and DUPLICATION:

NOTE:
A simple statement that alternatives do not exist will not be sufficient.
1.
Databases and computer searches for alternatives and duplication.

NOTE:
For assistance conducting database and computer searches, please contact the LACUC designated Reference Librarian at the Fordham Health Sciences Library, Wright State University (937-775-2004).
Two distinct kinds of searches must be conducted and summarized (see subsections 2-3 below):
•
Alternative procedures that produce less pain and distress.

•
Alternatives to live animals.
a.
Provide the keywords and search strategy (logical keyword combinations) used for each database searched. (Including a copy of the database search history is a convenient way to provide these keywords and strategies.)

»

(If you wish to include any citations obtained from the data base and computer searches, then provide only one copy of that listing.
b.
Indicate in Table 1 the inclusive dates searched for each database used and the date the search was performed. The LACUC strongly recommends the use of more than one (1) database for each search summarized in sub-sections 2-3 below. You may use the same databases for each search.
»
	Table 1: Databases

	
	AGRICOLA
	
	CRIS
	
	NTIS

	
	AWIC
	
	EMBASE
	
	SCISEARCH

	
	BIOSIS
	
	MEDLINE
	
	TOXLINE

	
	OTHER (provide database name(s))
	

	
	
	

	Date(s) of searches
	
	

2.
Search for alternative procedures that produce less pain and distress.

Proposed studies that will cause more than momentary or slight pain or distress to the animals (that is categories B, C, or D from Item E and Appendix 1) are required by Federal regulations to provide a written description of attempts to find alternate procedures that are less painful or distressful to the subject animals.

a.
Summarize the results of the search for alternative procedures that produce less pain and distress.

(Include databases searched, keywords and search strategies.

»

b.
Provide justification for not using the alternate procedures found in the search.

»

3.
Search for alternatives to live animals.

Summarize the results of the search for alternatives to live animals, including the sources consulted.

a.
Summarize the results of the search for alternatives to live animals, including the sources consulted.

(Information that augments the databases, such as communications from experts in the field, is welcomed by the LACUC.
»

b.
Explain why alternatives to live animals, such as in vitro biological systems, mathematical models or computer simulations, would not be appropriate for this study.

»

c.
Indicate what consideration was given to using an alternative animal that would be less sensitive to the pain and distress of both the experimental procedures and housing arrangements (for example, amphibian species versus mammalian species or non-primate species versus primate species).

»

(If such an alternative animal can be used, then justify not using this alternative.

»

4.
Duplication of instructional experiences.

Provide assurances that this teaching activity does not duplicate previous experiences or instruction on the part of the students. If the proposed activities do duplicate previous experiences or instruction for students, justify the need for this duplication.

»

G.
Animal Surgery:

Provide complete information regarding any surgical procedures involved in this teaching activity.
NOTE:
Federal regulations forbid multiple surgeries on the same animal unless the surgeries are scientifically justified. If multiple surgeries are proposed, then scientific justification must be provided and each surgery must be fully detailed.
1.
Are any animal surgeries proposed?

»
Yes FORMCHECKBOX

No FORMCHECKBOX

2.
Indicate the type of surgeries proposed.

»
Non-survival FORMCHECKBOX

Survival FORMCHECKBOX

Multiple survival FORMCHECKBOX

(Provide scientific justification for any cases of multiple survival surgeries.

»

3.
Indicate in Table 2 the name, concentration, vehicle, volume, route and frequency of each substance to be administered to relieve pain and distress due to surgical procedures.

»
	Table 2. Surgical and post-operative relief of pain and distress

	name
	concentration
	vehicle
	volume
	route
	frequency
	use

	
	
	
	
	
	
	surgery

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	post-operative

	
	
	
	
	
	
	

	
	
	
	
	
	
	

4.
Provide details for each surgery.

a.
Pre-operative treatments.

»

b.
Surgical procedures and sites of performance. (Experimental design should appear in Item H.)

»

5.
Post-operative care.

(Include information concerning after-hours, weekend, and holiday scheduling of care.

»

H.
ANIMAL PROTOCOL:
Provide a complete, detailed description of any proposed teaching activity directly involving live animals.

(Please keep in mind that not all members on the LACUC will be completely familiar with your particular field of expertise.
1.
Experimental manipulations/procedures.

(Be specific about all manipulations/procedures that the animals will undergo.
a.
Indicate the qualifications of the instructor(s) and when they received animal-user training from LAR as well as other relevant training.

»

b.
Indicate in Table 3 the name, concentration, vehicle, volume, route and frequency of each substance to be administered.
»

	Table 3. Experimental substances and/or substances for relief of induced pain and distress

	name
	concentration
	vehicle
	volume
	route
	frequency
	use

	
	
	
	
	
	
	experimental

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	analgesia

	
	
	
	
	
	
	

c.
Itemize in a list the procedures that the live animals will experience, including the frequency of administration. Include a list of survival surgical procedures from Item G.

»

2.
Experimental design.

a.
Thoroughly describe the experimental design, so that relationships among treatment groups are apparent.

(Use flow charts and/or tables to detail the treatment groups involved, if applicable. Include a timeline of the manipulations and procedures that the live animals will undergo.

»

b.
Justify the proposed number of animals.

(The Statistical Consulting Center (130 Mathematical and Microbiological Sciences Bldg.;
937-775-4205) is available as a resource to help design statistically sound experimental studies.
1.
Justify (e.g., by ratio of students to animals or sample size analysis) the proposed number of animals. That is, how did you arrive at the number of animals given on the administration page.
»

SIGNATURE PAGE
LACUC #

I certify that this teaching activity will be conducted in full accordance with the PHS Policy on Humane Care and Use of Laboratory Animals, USDA rules and Wright State University policies governing the use of live vertebrate animals for research, testing, or teaching purposes.

I understand that institutional approval is valid for a period of three (3) years following the date of original approval with annual updates required. At the end of the three (3) year period, this protocol shall be automatically inactivated and all animal activities covered under it shall cease. To continue or add to these animal activities submission and review of a new animal use protocol is needed. The new protocol will be assigned a new AUP number.

Should any changes occur (i.e., increase/decrease in number of animals, change of technique, additional co-PI, etc.) I accept the responsibility to submit an appropriate modification to LACUC for review prior to initiation of such changes or modifications.

I further affirm that the information presented on this Petition accurately reflects the animal use in the teaching activity.
I have reviewed this protocol and find it to be with merit and I take responsibility for its implementation and proper conduct.

Department Chair (or designated alternate) ***

*** The "designated alternate" may be an individual or a representative of an institutional research and/or development committee.

I have reviewed this teaching activity and find it in keeping with humane care requirements and, if applicable, items relevant to relief of pain and distress (i.e., per Petition Item E) have been discussed with the Principal Investigator.

Veterinarian Signature

LACUC Recommendations:
Approval

Original

Modified

Further Review

/
/

LACUC Chair Signature
(typed/printed)
Date

LACUC APPENDIX 1

PAIN AND DISTRESS CLASSIFICATION SYSTEM

Categories of Pain & Distress: investigator must specify the appropriate category (from below) in Item D.

CATEGORY A — The animal-use involves either no pain or potentially involves momentary, slight pain, discomfort or stress. Includes simple invasive procedures (e.g., injection, blood sampling), collection of tissues preceded by standard euthanasia, behavioral testing without stress.

CATEGORY B — The animal-use potentially involves minor short-term pain, discomfort or distress which will be treated with appropriate anesthetics/analgesics. Includes minor survival surgery with anesthesia and without significant postoperative pain (e.g., biopsy), implantation of minor chronic catheters (e.g., femoral, arterial and venous catheters, flow probes, etc.), short-term physical restraint (<60 min.) of awake animals, induction of minor behavioral stress. Such procedures should not cause significant changes in the animal's appearance, in physiological parameters such as respiratory or cardiac rate, or fecal or urinary output, or in social responses.

CATEGORY C — The animal-use involves terminal anesthetic surgery, chronic maintenance of animals with a disease/functional deficit and/or procedures potentially inducing moderate pain, discomfort or distress which will be treated with appropriate anesthetics/analgesics. Includes major survival surgery with anesthesia and/or inducement of a functional deficit (e.g., orthopedic surgery on femur, amputation, bowel resection, cardiac surgery, adrenalectomy, non-painful tumor inducement, use of immunological adjuvants), physical restraint (>60 min.) of awake animals, exposure of an animal to noxious stimuli from which escape is impossible, induction of more than minor behavioral stress.

Teaching activities listed in Category C should not cause prolonged or severe clinical distress as may be exhibited by a wide range of clinical signs, such as marked abnormalities in behavioral patterns or attitudes, the absence of grooming, dehydration, abnormal vocalization, prolonged anorexia, circulatory collapse, extreme lethargy or disinclination to move, and clinical signs of severe or advanced local or systemic infection, etc.

CATEGORY D — The animal-use potentially involves pain, discomfort or distress (greater than that attending a routine injection) which cannot/will not be treated with appropriate anesthetics/analgesics. Examples include pain animal-use, radiation testing, use of muscle relaxants or paralytic drugs without anesthetics, toxicity testing and lifetime carcinogenesis experiments having death as the endpoint.

NOTE:
Although this classification system is current, changes in guidelines and in regulations

are possible.

RSP/LACUC-1[T] (2007/09)

