Guide for the Care and Use of Laboratory Animals. 8th edition. National Research Council. National Academies Press, Washington DC. 2011.
Chapter 2 Animal Care and Use Program, pp. 11- 40

QUESTIONS:

1.
The Guide Program of animal use and care includes which of the following animals?

a.
animals used in research

b.
animals used in testing

c.
animals used in training

d.
animals used in production

e.
all of the above

f.
all except d

2.
Animal care and use programs includes all EXCEPT:

a.
animal care

b.
veterinary care

c.
policies and procedures

d.
personnel and program management

e.
oversight

f.
Institutional Review Board (IRB)

g.
occupational health and safety

h.
animal facility design and management

i.
IACUC

3.
Which of the following regulatory requirements does the Guide take into consideration?

a.
Animal Welfare Regulations (USDA 1985)

b.
the Public Health Service Policy on Humane Care and Use of Laboratory Animals (PHS 2002)

c.
the U.S. Government Principles for Utilization and Care of Vertebrate Animals used in Testing, Research, and Training (IRAC 1985)

d.
b and c only

e.
a,b,c

4.
The U.S. Government Principles for Utilization and Care of Vertebrate Animals Used in Testing, Research, and Training endorses all of the following principles EXCEPT:

a.
consideration of alternatives (in vitro systems, computer simula​tions, and/or mathematical models) to reduce or replace the use of animals

b.
design and performance of procedures on the basis of relevance to human or animal health, advancement of knowledge, or the good of society

c.
use of appropriate species, quality, and number of animals

d.
avoidance or minimization of discomfort, distress, and pain

e.
use of appropriate sedation, analgesia, and anesthesia

f.
establishment of humane endpoints

g.
occupational health and safety by qualified person

h.
provision of adequate veterinary care

i.
provision of appropriate animal transportation and husbandry directed and performed by qualified persons

j.
conduct of experimentation on living animals exclusively by and/or under the close supervision of qualified and experienced personnel

5.
The primary oversight responsibilities in the Program rest with all EXCEPT:

a.
institutional official IO

b.
IACUC

c.
research investigators

d.
veterinarian

6.
Who bears the ultimate responsibility for the Pro​gram?

a.
IO

b.
IACUC

c.
veterinarian

d.
research investigators

7.
Which of the following is not the responsibility of the IO?

a.
representative of senior administration

b.
bears ultimate responsibility for the Pro​gram

c.
responsible for resource planning

d.
ensuring alignment of Program goals with institution's mission

e.
must be a voting member of the IACUC

8.
Which of the following statement is INCORRECT regarding veterinarian responsibilities?

a.
responsible for the health and well-being of all laboratory animals used at the institution

b.
the AV is not responsible for overseeing animal husbandry and housing

c.
the AV is responsible for overseeing animal husbandry and housing

d.
clear and regular communication with the IACUC

9.
How often part time or consultative veterinarians need to visit animal facility?

a.
weekly

b.
monthly

c.
semi-annually

d.
intervals appropriate for programmatic needs

10.
The Guide endorses "Guidelines for Adequate Veterinary care" prepared by which organization?

a.
ECLAM 2001

b.
ACLAM 1996

c.
AALAS, 1994

d.
ASLAP 2003

11.
Guidelines for Adequate Veterinary care includes all EXCEPT

a.
access to all animals and their medical records

b.
regular veterinary visits to facilities where animals are or may be housed or used

c.
provisions for appropriate and competent clinical, preven​tive, and emergency veterinary care

d.
 regular veterinary visits to facilities only if animals are housed or used

e.
a system for legal animal procure​ment and transportation.

12.
Which of the following statements regarding Interinstitutional collaboration is INCORRECT?

a.
should have a formal written understanding (e.g., a contract, memorandum of understanding, or agreement)
b.
the contract should addresses the responsibility for offsite animal care and use

c.
collaboration is mainly involve animal transport

d.
animal ownership

e.
IACUC review and oversight

f.
IACUCs from the participating institutions may choose to review protocols for the work being conducted

13.
True or False: All personnel involved with the care and use of animals should be adequately educated, trained, and/or qualified in basic principles of laboratory animal science to help ensure high quality science and animal well-being.

14.
True or False: The institution must provide the AV with sufficient authority, to include access to all animals, and resources to manage the program of veterinary care.

15.
True or False: If a full-time veterinarian is not available on site, visits by a consulting or part-time veterinarian should be at intervals appropriate to programmatic needs. In such instances, there must be an individual with assigned responsibility for daily animal care and use and facility management.

16.
The number and qualifications of personnel required to conduct and sup​port a Program depend on which factors?

a.
the type and size of the institution

b.
the administrative structure for providing adequate animal care,

c.
the characteristics of the physical plant

d.
the financial status of the institution

e.
the number and species of animals maintained

f.
the nature of the research, testing, teaching, and production activities

17.
True or False: Institutions are responsible for providing appropriate resources to support personnel training.

18.
True or False: All Program personnel training should be documented.

19.
Who is responsible for providing oversight and for evaluating the effectiveness of the training program?

a.
IO

b.
IACUC

c.
Research investigator

d.
PAM (post-approval monitoring) personnel

20.
True or False: Veterinarians providing clinical and/or Program oversight and support should have the experience, training, and expertise necessary to appropriately evaluate the health and well-being of the species used, in the context of the animal use being carried out by the institution.

21.
True or False: Veterinarians providing broad Program direction should be trained or have relevant experience in laboratory animal facility administration and management

22.
True or False: The institution must provide opportunities and support for regular profes​sional development and continuing education to ensure both that profes​sional staff are knowledgeable about the latest practices and procedures and that laboratory animals receive high-quality care

23.
True or False: The institution should provide for formal and/or on-the-job training for animal care personnel to facilitate effective implementation of the Program and the humane care and use of animals

24.
True or False: Personnel caring for laboratory animals should also regularly engage in continuing education activities and should be encouraged to participate in local and national laboratory animal science meetings and in other relevant professional organizations

25.
The Guide encourages coordinators of institutional training programs seek assistance from which of the following organizations?
a.
the Animal Welfare Information Center (AWIC)

b.
the Laboratory Animal Welfare and Training Exchange (LAWTE)

c.
AALAS,

d.
ILAR (NRC 1991).

e.
The Guide to the Care and Use of Experimental Animals by the Canadian Council on Animal Care (CCAC)

f.
all of the above

g.
all except "e"
26.
The Guide uses must for training of which of the following groups?

a.
veterinarians

b.
animal care personnel

c.
research team

d.
a only

e.
a and b only

f.
all of the above

27.
The research groups should receive training in all of the following areas, EXCEPT:

a.
in animal care and use legislation

b.
IACUC function

c.
ethics of animal use and the concepts of the Three Rs

d.
methods for reporting concerns about animal use

e.
occupational health and safety issues pertaining to animal use

f.
animal handling

g.
Animal transportation

h.
aseptic surgical technique

i.
anesthesia and analgesia

j.
euthanasia

28.
True or False: Continuing education programs should be offered to reinforce training and provide updates that reflect changes in technology, legislation, and other relevant areas.

29.
The frequency of the research team continuing education is

a.
every 2 years

b.
annually

c.
the Guide is silent

d.
every 4 years

30.
True or False: It is the institution’s responsibility to ensure that IACUC members are provided with training opportunities to understand their work and role.
31.
The training areas for the IACUC members include all, EXCEPT:

a.
formal orientation to introduce new members to the institution’s Program

b.
relevant legislation, regulations, guidelines, and policies

c.
animal facilities and laboratories where animal use occurs

d.
the processes of animal protocol and program review

e.
formal training in animal disease prevention

f.
IACUC members may meet with animal care personnel and research teams

g.
be provided access to relevant journals, materials, and web-based training

h.
be given opportunities to attend meetings or workshops.

32.
True or False: Each institution should establish and maintain an occupational health and safety program (OHSP) as an essential part of the overall Program of animal care and use. The OHSP should be consistent with federal, state, and local regulations and should focus on maintaining a safe and healthy workplace.

33.
The requirement for occupational health and safety program (OHSP) is according to all of the following legislations EXCEPT:

a.
CFR 1984, a,b,c

b.
DHHS 2009

c.
Animal Welfare Regulations (USDA 1985)

d.
PHS 2002

 34.
An effective OHSP requires coordination between which of the following groups

a.
the research program (as represented by the investigator)

b.
the animal care and use Program (as represented by the AV, IO, and IACUC)

c.
the environmental health and safety program

d.
occupational health services

e.
administration (e.g., human resources, finance, and facility maintenance personnel)

f.
all of the above

35.
Operational and day-to-day responsibility for safety in the workplace resides with all EXCEPT:

a.
the labora​tory or facility supervisor

b.
principal investigator

c.
facility director

d.
occupational health services

e.
a staff veterinarian

36.
Managing hazard risks involve which of the following steps?

a.
the appropriate design and operation of facilities and use of appropriate
b.
safety equipment (engineering controls)

c.
the development of processes and standard operating procedures

d.
the provision of appropriate personal protective equipment (PPE) for employees

e.
all of the above

37.
Which of the following is considered an engineering control?

a.
SOPs

b.
using respirators

c.
biological safety hoods

d.
safety practices

38.
The extent and level of participation of personnel in the OHSP should be based on which of the followings?

a.
severity or seriousness of the hazard

b.
the exposure intensity

c.
duration, and frequency (prevalence of the hazard)

d.
the susceptibility (e.g., immune status) of the personnel

e.
the history of occupational illness and injury in the particular workplace

f.
all of the above

g.
all except e

39.
Ongoing identification and evaluation of hazards call for:

a.
monthly inspection

b.
semi-annual inspection

c.
periodic inspection

d.
The Guide is silent

40.
True or False: Because a high standard of personal cleanliness is essential, changing, washing, and showering facilities and supplies appropriate to the Program should be available.

41.
Where biologic agents are used which of the following standards should be consulted for appropriate facility design and safety procedures

a.
the Centers for Disease Control and Prevention (CDC) and National
b.
Institutes of Health (NIH) publication bio​safety in Microbiological and
c.
biomedical Laboratories (BMBL; DHHS 2009)

d.
the USDA standards (USDA 2002)

e.
ACLAM 2007 guidelines for facility design

f.
a and b only

g.
all of the above

42.
Personnel safety training includes which of the following?

a.
zoonoses

b.
chemical, biologic, and physical hazards (e.g., radiation and allergies)

c.
unusual conditions or agents that might be part of experimental procedures (e.g., the use of human tissue in immunocompromised animals)

d.
handling of waste materials

e.
personal hygiene

f.
the appropriate use of PPE

g.
health considerations (e.g., pre​cautions to be taken during pregnancy, illness, or immunosuppression)

h.
all of the above

43.
True or False: Outer garments worn in the animal rooms should not be worn outside the animal facility unless covered.

44.
True or False: Soiled attire should be disposed of, laundered, or decontaminated by animal care and use personnel.

45.
The Guide states personnel working with animals should not be permitted to the all EXCEPT:

a.
eat, drink, use tobacco products

b.
use of cell phones

c.
apply cosmetics

d.
handle or apply contact lenses

46.
The procedures that require specific safe​guards for animal experimentation with hazardous agent include, which of the following

a.
animal care and housing

b.
storage and distribution of the agents

c.
dose preparation and administration

d.
body fluid and tissue handling, waste and carcass disposal

e.
items that might be used temporarily and removed from the site (e.g., written records, experimental devices, sample vials)

f.
personal protection.

g.
all except, e

h.
all of the above

47.
What is the responsibility of institutions for animal experimentation with hazardous biologic, chemical, and physical agents?

a.
should have written policies and procedures governing experimentation

b.
an oversight process

c.
formal safety programs should be established to assess hazards, determine the safeguards needed for their control

d.
ensure that staff has the necessary training and skills and those facilities are adequate for the safe conduct of the research.

e.
technical support should be provided to monitor and ensure compliance with institutional safety policies

f.
all of the above

48.
Which of the following agencies should be contacted while handling agents of unknown risk?

a.
NIH

b.
CDC

c.
USDA

d.
None of the above

49.
The use of which of the followings associated with HIGHEST risk of human infection?

a.
immunodeficient mice

b.
genetically modified animals (GMAs) susceptible to or shedding human pathogens

c.
imunocompetent mice

d.
a and b only

e.
All of the above

50.
Which of the following two controls are the first considerations for the protection of personnel?

a.
engineering and administrative controls

b.
engineering and PPE controls

c.
PPE and administrative controls

d.
They are equally protective

51.
Which of the followings are true about PPE?

a.
appropriate, personnel should shower when they leave the animal care, procedure, or dose preparation areas

b.
institution-issued protective clothing

c.
Protective clothing and equipment should not be worn beyond the boundary of the hazardous agent work area or the animal facility

d.
All of the above

e.
All except b

52.
Which of the following PPE is needed for personnel exposed to nonhuman primates?

a.
Gloves

b.
arm protectors

c.
suitable face masks

d.
face shields

e.
goggles

f.
all of the above

53.
Personnel working in areas where they might be exposed to contaminated airborne particulate materials or vapors should have all EXCEPT:

a.
respiratory protection

b.
respirator fit testing and training

c.
proper use and maintenance of the respirator

d.
surgical mask

54.
Which the followings the Guide indicates ADVISIBLE for preventive medicine of personnel?

a.
A pre-employment health evaluation and/or a health history evaluation before work assignment

b.
Periodic medical evaluations for personnel in specific risk categories

c.
An appropriate immunization schedule.

d.
A and b

e.
A and c

f.
A,b and c

55.
Which of the following is INCORRECT regarding personnel preventive medicine?

a.
It is important to immunize animal care personnel against tetanus

b.
pre-exposure immunization should be offered to people at risk of infection or exposure to specific agents such as rabies virus (e.g., if working with species at risk for infection) or hepatitis B virus (e.g., if work​ing with human blood or human tissues, cell lines, or stocks).

c.
Vaccination is recommended if research is to be conducted on infectious diseases for which effective vaccines are available.

d.
Pre-employment or pre-exposure serum collection for all employees working with pathogenic agents

56.
The medical surveillance program which are (is) UNTRUE:

a.
individual’s medical history for preexisting allergies

b.
Personnel training should include informa​tion about laboratory animal allergies, preventive control measures, early recognition and reporting of allergy symptoms, and proper techniques for working with animals

c.
PPE can replace, engineering or process controls

d.
a and b

57.
Who the personnel should be instructed to notify of potential or known exposures and of suspected health hazards and illnesses?

a.
IACUC

b.
veterinarian

c.
their supervisor

d.
animal facility manager

58.
Which of the following disease people who have contact with nonhuman primates or their tissues and body fluids should be routinely screened for?

a.
tuber​culosis

b.
Macacine herpesirus 1

c.
leptospirosis

d.
rabies

59.
True or False: Clear procedures should be established for reporting all accidents, bites, scratches, and allergic reactions and medical care for such incidents should be readily available

60.
True or False: Personnel Security preventive measures should be considered, including pre-employment screening, physical and information technology security

61.
The institution is (advised, must, and should) develop methods for reporting and investigating animal welfare concerns and employees should be aware of the importance of and mechanisms for reporting animal wel​fare concern.

a.
ADVISED

b.
MUST

c.
SHOULD

d.
Guide is silent

62.
In the United States, responsibility for review and investi​gation of animal welfare concerns rests with:

a.
the IO and the IACUC

b.
IO and Veterinarian

c.
IACUC and Veterinarian

d.
CEO and IO

63.
According to the Guide IACUC membership include all, EXCEPT:

a.
doctor of Veterinary Medicine

b.
an IACUC chair

c.
at least one practicing scientist experienced in research involving animals

d.
at least one member from a nonscientific background, drawn from inside or outside the institution

e.
at least one public member to represent general community inter​ests in the proper care and use of animals.

64.
Which of the following is INCORRECT about the public member?

a.
Public members should not be laboratory animal users, affiliated in any way with the institution.

b.
Public members should not be members of the immediate family of a per​son who is affiliated with the institution.

c.
The public member should not receive any compensation for participation and ancillary expenses

d.
All are correct

65.
The Guide state for large institutions with many administrative units or departments, no more than how many voting members should be associated with a single administrative unit.

a.
2

b.
3

c.
4

d.
1

 66.
The IACUC committee oversight functions include all EXCEPT:

a.
review and approval of proposed animal use (protocol review)

b.
proposed significant changes to animal use

c.
bears ultimate responsibility for the program

d.
regular inspection of facilities and animal use areas

e.
regular review of the Program, ongoing assessment of animal care and use

and establishment of a mechanism for receipt and review of concerns involving the care and use of animals at the institution

67.
True or False: The records of committee meetings and results of deliberations should be maintained

68.
What is the interval for Program review and facilities inspections?

a.
at least annually or more often as required

b.
at least biannually or more often as required

c.
at least triennially or more often as required

d.
The Guide is silent of this

69.
True or False: After review and inspection, a written report (including any minority views) should be provided to the CEO about the status of the Program.

70.
True or False: While the responsibility for scientific merit review normally lies outside the IACUC, the committee members should evaluate scientific elements of the protocol as they relate to the welfare and use of the animals.

71.
What are the scientific elements that IACUC need to evaluate?

a.
hypothesis testing,

b.
sample size

c.
group numbers

d.
and adequacy of controls can relate directly to the prevention of unnecessary animal use

e.
duplication of experiments.

f.
All of the above

g.
d and e only

72.
All of the following topics should be considered in the prepa​ration of the protocol by the researcher and its review by the IACUC, EXCEPT:

a.
a clear and concise sequential description of the procedures involv​ing the use of animals that is easily understood by all members of the committee

b.
justification of the species and number of animals proposed; when​ever possible, the number of animals and experimental group sizes should be statistically justified (e.g., provision of a power analysis; see Appendix A, Experimental Design and Statistics), unnecessary duplication of experiments

c.
nonstandard housing and husbandry requirements

d.
source of the study funding

e.
impact of the proposed procedures on the animals’ well-being

f.
appropriate sedation, analgesia, and anesthesia (indices of pain or invasiveness might aid in the preparation and review of protocols

g.
conduct of surgical procedures, including multiple operative procedures

post-procedural care and observation (e.g., inclusion of post-treat​ment or postsurgical animal assessment forms)

h.
description and rationale for anticipated or selected endpoints

i.
criteria and process for timely intervention, removal of animals from a study, or euthanasia if painful or stressful outcomes are anticipated

j.
method of euthanasia or disposition of animals, including planning for care of long-lived species after study completion

k.
use of hazardous materials and provision of a safe working environment.

73.
The procedures with potential for unrelieved pain or distress or other animal welfare concerns, the IACUC is obliged to weigh the objectives of the study against potential animal welfare concerns by considering all EXCEPT:

a.
opportunities refinement

b.
the use of appropriate non-animal alternatives,

c.
the use of fewer animals

d.
mandatory use on analgesics

74.
True or False: The experimental endpoint of a study occurs when the scientific aims and objectives have been reached

75.
True or False: The humane endpoint is the point at which pain or distress in an experimental animal is prevented, terminated, or relieved.

76.
The following studies that commonly require special consideration, EXCEPT:

a.
tumor models

b.
infectious diseases

c.
vaccine challenge, pain modeling

d.
trauma

e.
Pharmacokinetic studies

f.
production of monoclonal antibodies

g.
assess​ment of toxicological effects

h.
organ or system failure,

i.
models of cardio-vascular shock

77.
Determination of humane endpoints should involve all EXCEPT:

a.
the IO

b.
the PI

c.
the veterinarian,

d.
the IACUC

78.
Information that is critical to the IACUC’s assessment of appropriate end​point consideration in a protocol includes :

a.
precise definition of the humane endpoint (including assessment criteria)

b.
the frequency of animal observa​tion

c.
training of personnel responsible for assessment and recognition of the humane endpoint,

d.
the response required upon reaching the humane endpoint

e.
an understanding of preemptive euthanasia , behavioral or physiologic definitions of the moribund state

f.
the use of study-specific animal assessment records

g.
all of the above

79.
The first off​spring of a newly generated GMA line should be carefully observed for signs of disease, pain, or distress from:

a.
birth into early adulthood

b.
during early age

c.
during old age

d.
birth to weaning

80.
True or False: When the initial characterization of a GMA reveals a condition that negatively affects animal well-being, this should be reported to the IACUC

81.
Animals that do not adapt to necessary restraint systems should be:

a.
removed from the study

b.
rest a day and repeat

c.
should be sedated

d.
reduce the restraining time to half

82.
The guidelines for restraining includes all EXCEPT:

a.
restraint devices should not be considered a normal method of housing, and must be justified in the animal use protocol.

b.
restraint devices can be used simply as a convenience in handling or managing animals

c.
alternatives to physical restraint should be considered.

d.
the period of restraint should be the minimum required to accom​plish the research objectives.

e.
animals to be placed in restraint devices should be given train​ing (with positive reinforcement) to adapt to the equipment and personnel.

f.
animals that fail to adapt should be removed from the study.

g.
provision should be made for observation of the animal at appropri​ate intervals

h.
veterinary care must be provided if lesions or illnesses associated with restraint are observed. The presence of lesions, illness, or severe behavioral change often necessitates the temporary or per​manent removal of the animal from restraint.

i.
the purpose of the restraint and its duration should be clearly explained to personnel involved with the study.

83
Multiple major surgical procedures on a single animal are acceptable in all EXCEPT:

a.
included in and essential components of a single research project or protocol

b.
scientifically justified by the investigator necessary for clinical reasons

c.
use of multiple animals are expensive

d.
Conservation of scarce animal

84.
True or False: Some procedures characterized as minor may induce substantial post-procedural pain or impairment and should similarly be scientifically justified if performed more than once in a single animal

85.
Who must submit a request to the USDA/APHIS and receive approval in order to allow a regulated animal to undergo multiple major survival surgical procedures in separate unrelated research protocols

a.
PI

b.
IO

c.
IACUC

d.
vet

86.
The development of animal protocols that involve the use of food or fluid regulation requires which of the following factors?

a.
the necessary level of regulation

b.
potential adverse consequences of regulation and methods for assessing the health and well-being of the animals

c.
All of the above

87.
What are other factors that are important when considering food/water restriction?

a.
the species, strain, or stock

b.
gender, and age of the animals

c.
thermoregulatory demand

d.
type of housing

e.
time of feeding

f.
nutritive value, and fiber content of the diet

g.
prior experimental manipulation.
88.
The degree of food or fluid restriction necessary for consistent behavioral performance is influenced by:

a.
the difficulty of the task

b.
the individual animal
c.
the motivation required of the animal

d.
all of the above

89.
How often the Guide states the body weights should be recorded in animals with food and fluid regulations.

a.
daily

b.
at least weekly and more often

c.
at least bi-weekly and more often

d.
the Guide is silent

90.
How often written records should be maintained for each animal undergoing food and fluid regulations to document food and fluid consumption, hydration status, and any behavioral and clinical changes used as criteria for temporary or permanent removal of an animal from a protocol?

a.
daily

b.
weekly

c.
twice a day

d.
the Guide is silent

91.
True or False: In the case of conditioned-response research protocols, use of a highly preferred food or fluid as positive reinforcement, instead of restriction, is recommended

92.
In all circumstances below the use of non-pharmaceutical-grade chemicals is permitted, EXCEPT:

a.
justified in the animal use protocol and approved by the IACUC

b.
when pharmaceutical-Grade Chemicals are expensive

c.
necessary to meet the scientific goals

d.
when a vet​erinary or human pharmaceutical-grade product is unavailable

93.
What are the Guide recommendations for field investigations?

a.
Considering international, federal, state, and/or local permits

b.
zoonoses, should be reviewed by the institution’s health and safety committee or office

c.
PI conducting field research should be knowledgeable about relevant zoonotic diseases, associated safety issues, and any laws

d.
exceptions to the above should be clearly defined and evaluated by the IACUC.

e.
IACUCs are encouraged to consult with a qualified wildlife biologists

f.
all of the above

94.
True or False: The institutional oversight is only required for animals used in biomedical, not agricultural research studies.

95.
Which of the following studies is considered agricultural research?

a.
animal models of human diseases

b.
studies on food and fiber production, such as feeding trials

c.
organ transplantation

d.
major surgeries

96.
True or False: For animals maintained in a farm setting, the Guide for the Care and Use of Agricultural Animals in Research and Teaching (FASS 2010) is a useful resource

97.
True or False: Post-approval monitoring (PAM) consisting of all types of protocol monitoring after the IACUC’s initial protocol approval.

98.
PAM methods includes:

a.
continuing protocol review

b.
laboratory inspections

c.
veterinary or IACUC observation of selected procedures

d.
observation of animals by animal care, veterinary, and IACUC staff and members

e.
external regulatory inspections and assess​

f.
All of the above

99.
What consist of continuing protocol review?

a.
an annual update or review as well as the triennial review required by the PHS

b.
triennial review required by the PHS

c.
annual review required by the PHS

d.
non of the above

100.
What are the Guide examples of effective monitoring?

a.
examination of surgical areas, including anesthetic equipment

b.
use of appropriate aseptic technique

c.
handling and use of con​trolled substances

d.
review of protocol-related health and safety issues

e.
review of anesthetic and surgical record

f.
regular review of adverse or unexpected experimental outcomes affecting the animals

g.
observation of laboratory practices and procedures and comparison with approved protocols.

h.
All of the above

101.
True or False: The Guide state each Program should have a dedicated PAM personnel

102.
True or False: Continuing IACUC oversight of animal activities is required by federal laws, regulations, and policies.
103.
True or False: Facilities must have a disaster plan

104.
True or False: Animals that cannot be relocated or protected from the consequences of the disaster must be humanely euthanized

105.
Disaster plan should include which of the following:

a.
the plan should define the actions necessary to prevent animal pain, distress, and deaths due to loss of systems such as those that control ventilation, cooling, heating, or provision of potable water.

b.
the disaster plan should identify essential personnel who should be trained in advance in its implementation

c.
should be approved by the institution and be part of the overall institutional disaster response plan that is coordinated by the IO or another senior-level administration

d.
law enforcement and emergency personnel should be provided with a copy of the plan for comment and integration into broader, area wide planning.

e.
all of the above

105.
How often must the committee [IACUC] meet to fulfill its responsibilities.

a.
monthly

b.
bimonthly

c.
as often as necessary

d.
the Guide is silent

ANSWERS:
1.
e

2.
f

3.
e

4.
g

5.
c

6.
a

7.
e

8.
b

9.
d

10.
b

11.
d

12.
c

13.
F

14.
T

15.
T

16.
d

17.
T

18.
T

19.
b

20.
F

21.
T

22.
F

23.
T

24.
T

25.
f

26.
d

27.
g

28.
T

29.
c

30.
T

31.
e

32.
F

33.
c

34.
f

35.
d

36.
d

37.
c

38.
f

39.
c

40.
T

41.
d

42.
h

43.
T

44.
F

45.
b

46.
h

47.
f

48.
b

49.
d

50.
a

51.
d

52.
f

53.
d

54.
d

55.
d

56.
c

57.
c

58.
a

59.
T

60.
T

61.
b
62.
a

63.
b

64.
c

65.
b

66.
c

67.
T

68.
a

69.
F

70.
T

71.
f

72.
d

73.
d

74.
T

75.
T

76.
e

77.
a

78.
g

79.
a

80.
T

81.
a

82.
b

83.
d

84.
T

85.
b

86.
d

87.
j

88.
b

89.
a

90.
T

91.
b

92.
f

93.
F

94.
b

95.
T

96.
T

97.
f

98.
a

99.
h

100.
F

101.
T

102.
T

103.
T

104.
e

105.
c

