Institutional Animal Care and Use Committee Revised 10/2013

Minnesota State University Moorhead		 		(For IACUC Use only)
Protocol Code: _________	
Approval Date:_________	Expiration Date: ________

REQUEST FOR REVIEW OF RESEARCH/BIOLOGICAL TESTING PROTOCOL

Protocol Type: (Check One)	____ Initial Submission	____ Renewal _____Modification

SECTION I 						

1. APPLICATION DATA

Title of Protocol:

Starting Date: 					Project Completion Date:

Principal Investigator/Teacher:

Department:

Secondary Investigator(s): (Check one)

___ Faculty	___Student			

Department:

Telephone
Office: 			
Home: 			
E-mail:

Protocol is for: (Check one)	___ Class 	
		___ Research Project		
___ Research/Class
		

2. CATEGORY OF RESEARCH: Pain or distress classification. The investigator should check the appropriate category(ies) of experimentation.

PAIN OR DISTRESS CLASSIFICATION

Classification B: ____ Animals being bred, conditioned, or held for use in teaching, testing, experiments, research, or surgery, but not yet used for such purposes.
Examples:
· Breeding colonies of any animal species (USDA does not require listing of rats, mice, birds) that are held in legal sized caging and handled in accordance with the Guide and other applicable regulations. Breeding colony includes parents and offspring.
· Newly acquired animals that are held in proper caging and handled in accordance with applicable regulations.
· Animals held under proper captive conditions or wild animals that are being observed.
Classification C:_____ Animals upon which teaching, research, experiments, or tests will be conducted involving no pain, distress, or use of pain-relieving drugs.
Examples:
· Procedures performed correctly by trained personnel such as the administration of electrolytes/fluids, administration of oral medications, blood collection from a common peripheral vein per standard veterinary practice (dog cephalic, cat jugular) or catheterization of same, standard radiography, parenteral injections of non-irritating substances.
· Euthanasia performed in accordance with the recommendations of the most recent AVMA Panel on Euthanasia, utilizing procedures that produce rapid unconsciousness and subsequent humane death.
· Manual restraint that is no longer than would be required for a simple exam; short period of chair restraint for an adapted nonhuman primate.

Classification D:_____ Animals upon which experiments, teaching, research, surgery, or tests will be conducted involving accompanying pain or distress to the animals and for which appropriate anesthetic, analgesic, or tranquilizing drugs will be used.
Examples:
· Surgical procedures conducted by trained personnel in accordance with standard veterinary practice such as biopsies, gonadectomy, exposure of blood vessels, chronic catheter implantations, laparotomy or laparoscopy.
· Blood collection by more invasive routes such as intracardiac or periorbital collection from species without a true orbital sinus such as rats and guinea pigs.
· Administration of drugs, chemicals, toxins, or organisms that would be expected to produce pain or distress but which will be alleviated by analgesics.

Classification E:_____ Animals upon which testing, experiments, research, surgery, or tests will be conducted involving accompanying pain or distress to the animals and for which the use of appropriate anesthetic analgesic, or tranquilizing drugs will adversely affect the procedures, results, or interpretation of the teaching, research, experiments, surgery, or tests.
Examples:
· Procedures producing pain or distress unrelieved by analgesics such as toxicity studies, microbial virulence testing, radiation sickness, and research on stress, shock, and pain.
· Surgical and postsurgical sequella from invasion of body cavities, orthopedic procedures, dentistry or other hard or soft tissue damage that produces unrelieved pain or distress.
· Negative conditioning via electronic shocks that would cause pain in humans.
· Chairing of nonhuman primates not conditioned to the procedure for the time period used.

NOTE REGARDING CLASSIFICATION E: An explanation of the procedures producing pain or distress in these animals and the justification for not using appropriate anesthetic, analgesic, or tranquilizing drugs must be provided on Attachment 1. This form must accompany USDA Form 7023 to support any Federal Grant application with a procedure Classification E listings.

3. ANIMAL CHARACTERISTICS: The investigator should state the required number of animals to be used in the research project.

 Species 	 Sex 	 Age/Weight Animal Vendor Location of Housing Total
	
	
	
	
	
	

4. BIOHAZARDOUS MATERIAL: If the animal use involves biohazardous materials the appropriate category should be checked and approval obtained from other required review committees:
Infectious agents____ Carcinogens____ Radioisotopes____ Recombinant DNA Other__________________________

SECTION II

1. Purpose of the Study:

2. Potential Value of the Study:

3. Alternatives to Animal Use:

4. Species Justification:

5. Justification of the Number of Animals Requested Based Upon Experimental Design:

6. Current IACUC Approved Protocols:
 [Attachments]

7. Procedures:

8. Alternatives to Painful Procedure(s):

9. Restraints:
Surgery to be performed: Yes ____ 	No ____
A. Building in which surgery will be performed:
B. Personnel who will perform surgery and type/length of training/experience:
C. Briefly describe surgical procedures:

10. Pain Control During the Procedure(s) (anesthetic method, drugs, routes of administration, supplementation, schedules):

11. Estimation of Potential Postoperative/Intervention Pain:

Multiple surgery on one animal: Yes ____ No ____
Justify:
12. Post-Procedure/Chronic Care:
A. Post-Procedure Monitoring:
B. Criteria for Pain:
C. Analgesic(s):
D. Antibiotics:

13. Describe all non-surgical manipulations or procedures involving the animal (e.g., toe clipping, transmitters, banding, drug administration, blood collection, diet change):

14. Specify duration of procedures (Insert or attach your description if more room is needed):

15. Will an adjuvant be used? Yes____ No____
Comments:

16. Give total volume of adjuvant to be used, number of injection sites per dosage and number of doses:

17. Will pristane or other abdominal irritants in mice be used? Yes____ No____
If yes, list the dosages:

18. Will blood be drawn? Yes____ No____
If yes, how frequently and what volume of blood or ascites will be taken:

19. Give building and room in which procedure described in 17 and 18 will be conducted:
Building___________________________ Room______________________

20. Investigator(s) Qualifications/Experience (indicate principal or secondary investigators):
A. Knowledge of Species:
B. Relevant Experience:
C. Responsibilities:
D. Investigator(s) have taken, signed and/or completed the IACUC exam: Yes____ No____

21. Provisions made to ensure personnel and students entering the project at a later date will be properly trained and informed: Yes____ No____
A. Comments:

22. Person(s) or unit responsible for animal husbandry (daily care) and location of animal facilities:

23. Veterinarian responsible for veterinary care:
Dr. Nick Machtell, DVM, Southgate Veterinary Clinic, 1415 32nd Ave S, Fargo (701) 298-9455
Dr. Kristen Anderson, DVM, West Fargo Animal Hospital, 730 13th Ave. E, West Fargo, 701-282-2898

24. Describe the end point of the research at which the animal will be euthanized:

25. Describe the method(s) of euthanasia that will be used during or at the conclusion of the project including agents, dosages, and routes of administration:

SECTION III

1. Will this study use animals caught in the wild? Yes____ No____
(If no, skip to section IV)

2. When, where and how will the animals be trapped?

3. What type of traps will be used?

4. How often will the traps be checked?

5. How will the safety (physical, diseases) of the investigator be ensured while retrieving live animals?

6. If the animal will be brought to campus/satellite facility, what precautions will be taken to prevent disease (if present) from transmitting to other animals or humans?

7. Where will the animals be housed on campus?
A. Building
B. Room

8. References:

SECTION IV

CHECKLIST: Check the appropriate boxes and provide the information requested

1. Anticipated Funding Source
____MSUM
____PHS
____NSF
____NIH
____Other External Funds__

2. Status of Grant Application

____Application submitted on:
____Application to be submitted on:
____Not Applicable

3. Certification of Principal Investigator

_____________________________________	________ __________________________________
Signature					Date	 Position

Certification of Co-Investigator

______________________________________ ________ __________________________________
Signature Date Position

Signature certifies that the principal investigator will conduct the project in full accordance with the PHS Policy of Humane Care and Use of Laboratory Animals, USDA rules and MSUM regulations governing the use of live vertebrate animals for research or teaching purposes. It is understood that IACUC approval is valid for a period of 3 years following the date of original approval and release with annual update required. It is further understood that should this project be submitted for external funding, the information presented on the Request for Review form reflects accurately the animal use in the full grant application.

Attachment 1

Explanation for USDA Classification E
(This report is required to accompany USDA Form 7023 to support any USDA Classification E listings.)
This document must be typed.

Name of investigator:

Animal Study Proposal Title:

Species and number of animals listed in Classification E for each year:

	Species:
	Number of animals:
		Year 1-
		Year 2-
		Year 3-
		Total:

Description of project including reason(s) for species selection:

Provide a scientific justification to explain why the use of anesthetics, analgesics, sedatives or tranquilizers during and/or following painful or distressing procedures is contraindicated:

Signature of investigator:
Date:

Signature of IACUC Chairperson:
Date:

Revised 4/2004
MINNESOTA STATE UNIVERSITY MOORHEAD
ANIMAL USE PROTOCOL REVIEW SUPPLEMENT REQUIRED
BY THE INSTITUTINAL ANIMAL CARE AND USE COMMITTEE

In the event of an emergency at the animal research facility, it may be necessary for a University spokesperson to describe the nature of the research taking place in that facility. It is important to have this information available quickly, even if the Principal Investigator/Course Instructor cannot be reached. Therefore, we ask that all P.I.’s/Course Instructors provide a brief (approximately one page) description, understandable to the layperson, of the research going on in his or her facility. This supplement will be filed in Academic Affairs and be accessible to key people in the Administration and Public Affairs should an emergency arise. (Your protocol will not be filed in the same location nor will it be accessible to Public Affairs.) Please attach the description to this Protocol form. The description should cover:

a)	Purpose of the project (questions it seeks to answer, health problems it addresses, or in the case of basic research, the reasons, in terms of human or animal health and safety, why the research is important)

b)	Person to be contacted if additional information is necessary, as well as emergency phone numbers

c)	Species (and number) used and reason for selection

d)	General procedures involved in the project

e)	Steps taken to ensure minimal pain and/or distress to animals

f)	Results achieved to date and any health problems to which they may have been or may be applied, particularly if the project has been going on for a number of years

g)	Non-Animal methodologies used as adjuncts in the study, if any, or if adjuncts are not used, reasons why they are inappropriate

h)	Contract testing/research projects and assigned/granted to other institutions, both commercial
 and academic

i)	Potential human or animal health dangers if research animals are released
