Institutional Animal Care and Use Committee Guidebook. 2nd Edition. ARENA and OLAW, 2002.

Free copies can be obtained at the address listed below or via email request:

Office of Laboratory Animal Welfare

National Institutes of Health

RKL1, Suite 1050, MSC 7982

6705 Rockledge Drive

Bethesda, MD 20892-7982

Olaw@od.nih.gov
Also available electronically at the following websites:

http://grants.nih.gov/grants/olaw/GuideBook.pdf
ftp://ftp.grants.nih.gov/IACUC/GuideBook.pdf
Section A – The IACUC, pp 1-34.

Questions

Matching
A) 1967

E) 1971

I) 2000

B) 1996

F) 1985

J) 1963

C) 1992

G) 1973

K) 1965

D) 1990

H) 1950

L) 1966

1) The Animal Care Panel first established in ______ changed its name to the American Association for Laboratory Animal Science in ________.

2) The U.S. Government Principles for the Utilization and Care of Vertebrate Animals Used in Training was published and the Health and Research Extension Act was passed in the same year. In what year did these occur? _________.

3) In _____ the structure of the Office for Protection from Research Risks (OPRR) was changed to establish a Division of Animal Welfare, which later became Office of Laboratory Animal Welfare (OLAW) after it separation in what year ________.

4) The incorporation of the American Association for the Accreditation of Laboratory Animal occurred in _____, which later became the Association for the Assessment and Accreditation of Laboratory Animal Care International in _____.

5) In ____ congressed passed the Laboratory Animal Welfare Act naming the USDA as the responsible agency for oversight.

6) In what year was the first “Guide” (The Guide for the Care and Use of Laboratory Animals) published?

7) The first Institutional Animal Care and Use Committee Guidebook was developed under auspices of ARENA/OPRR in what year?

8) All Public Health Service (PHS) policies has evolved from the NIH policy entitled “____ National Institute of Health Policy “Care and Treatment of Laboratory Animals”.

9) The first PHS (Public Health Service) Policy on “Humane Care and Use of Laboratory Animals” replaced the 1971 NIH policy.

True/False
1)
In 1963 the Animal Care Panel published the first edition of the guide. In addition to the establishment of these guidelines for animal care, they appointed an Animal Accreditation Committee to evaluate the standards of animal care and use in that same year.

2)
After the first edition of the “Guide” that was developed by the ACP each subsequent edition has been developed by ILAR.

3)
Prior to 1966, no U.S. federal law addressed laboratory animal welfare. In 1966 congress passed the Animal Welfare act at which time the USDA was named as the responsible Agency.

4)
The Laboratory Animal Welfare Act assured basic standards for animal use and care. It even included animals on active research projects.

5)
The IACUC draws its authority from the institution it reports to.

6)
IRAC stands for the Interagency Research Animal Committee. This committee promulgated the “U.S. Government Principles for the Utilization and Care of Vertebrate Animals Used in Testing. This document is incorporated into the AWA by amendment in 1985.

7)
The law requires that the CEO appoint the members of the IACUC.

8)
The members of the IACUC committee reports to the IO of the institution.

9)
The IO can overrule an IACUC decision to withhold approval of a protocol but once approved by the IACUC the research institution is required to perform the research project.

10)
Both the PHS and the AWR mandate the appointment of a veterinarian with direct or delegated program responsibility to the IACUC. More than one veterinarian may be appointed to serve on the committee providing the veterinarian with this responsibility is clearly designated.

11)
A non-affiliated member can serve only if they receive no reimbursement for expenses or time compensation for time served on IACUC specific duties.

12)
Alternates can be appointed to the IACUC providing that they are appointed by the CEO or other official with that authority to make such appointments. The IACUC member and their alternate can count toward a quorum at the same time to allow the committee flexibility.

13)
Official IACUC actions require a quorum, which is defined as a majority requiring greater than 50% of the voting members. Of this quorum it requires more than 50% votes in favor of the protocol to gain approval. If there is enough abstentions in the voting process a quorum may not be met?

14)
When reporting to the USDA, policy requires that the report must contain a description of the nature and extent of adherence to the guide and PHS policy and clearly state the reasons for the departure.

15)
When submitting a proposal for PHS funding if an institution has a PHS Assurance, the submitter has a 60-day grace period following the receipt deadline date in which time the investigator can obtain full IACUC approval.

16)
Under circumstances where an awardees institution of PHS funds subcontracts to another institution. When the subcontractor does not have a PHS Assurance and the awardee institution does the subcontractor may be asked to get an Assurance or the subcontractor may be brought under the awardees’ institutions Assurance by amendment to the Applications section of that Assurance.

17)
 Individual states have statutes and regulations that the IACUC needs to be cognizant of and compliant with them and it is the responsibility of both the IO and the IACUC administrators to insure that this is done.

18)
Under PHS Policy, the primary responsibility for meeting applicable federal and state rests with the research facility or PHS awardee institution. This responsibility rests on the IO on behalf of the research institution.

Answers

Matching

1)
H, A

2)
F

3)
D, I

4)
K, B

5)
L

6)
J

7)
C

8)
E

9)
G

True/False

1)
True

2)
True

3)
False. In 1966 congress did pass an act referred to as the Laboratory Animal Welfare. It did not change to Animal Welfare Act until it was amended in 1985.

4)
False. Early inspections did not extend into research laboratory where animal care and use remained under the direction of the research investigator.

5)
False. No it draws its authority from the law (Health Research Extension Act and the Animal Welfare Act).

6)
False. This document remains in effect today and is incorporated to the PHS policy in 1986 and serves as a model for federal agencies.

7)
True

8)
False. IACUC reports to the Institutional Official. The IO must have administrative and operational authority to commit institutional resources to ensure compliance.

9)
False. The IO cannot overrule an IACUC decision to withhold approval. If IACUC should approve the protocol the institution is not required to perform the research.

10)
True.

11)
False. Both OLAW and USDA indicate that nominal reimbursement is permissible without jeopardizing the member’s non-affiliated status.

12)
False. An alternate can be appointed but cannot count toward a quorum and cannot function in an official capacity in the presence of the member that the alternate is designated for.

13)
False. A protocol requires >50% of a quorum to attain approval whether or not there are abstentions.

14)
False. PHS requires that.

15)
True. A letter verifying IACUC approval must follow including any modifications required by the IACUC.

16)
 True

17)
 True

18)
 True

Section B – Oversight of the Animal Care and Use Program [B.1 - B.3], pp. 35-58
Questions:

Section B.1: Program and Facility Review
1. What document(s) stipulate that “IACUC must review the program for humane care and use of animals at least every 6 months?

2. What document(s) is/are to be used to evaluate programs?

3. Potential benefits of program and facility reviews include:

a. Provide opportunity to evaluate compliance of institution with animal care and use guidelines and laws on a regular basis.

b. Provide opportunities for interaction between animal care staff, research personnel, and IACUC members.

c. Can help institution to prepare for site visits or inspections from USDA, AAALACI, etc.

d. All of the above.

4. Three of four categories listed below are key aspects to be evaluated on semi-annual reviews, which is NOT:

a. IACUC membership, functions, and procedures

b. Veterinary care program

c. Significance of research being conducted

d. Personnel qualifications and training

5. List all types of animal housing areas which must be inspected:

6. T F Semi-annual inspections must be announced.

7. A written report of semi-annual review must be:

a. Signed by a majority of the IACUC members

b. Must identify any deviations from AWR’s, PHS Policy and “the Guide”

c. Identify deficiencies

d. Include minority views

e. All of the above

Section B.2: Animal Environment, Housing, and Management.
1. Which of the following is not true? Variances from “Guide” standards:

a. Must be based on clear scientific justification

b. Are not allowed under any circumstances

c. Must be approved by the IACUC

d. Must provide an alternative approach to attain a performance-based “Guide standard

2. T or F Animal housing should allow for species typical behavior and minimize stress-induced behaviors.

3. T or F Pair or group housing is required for all species.

4. Cages should:

a. Provide opportunities for conspecific behavior

b. Provide a safe, secure environment

c. Provide access to food and water

d. Be constructed of materials that are resistant to corrosion, cracking, and are sanitizable.

e. All of the above.

5. T or F Untreated wood is not acceptable for perches, climbing structures, and perimeter fences.

6. The allowable range for daily temperature fluctuation is: ____________

7. The acceptable range for relative humidity is: _____________

8. Illumination of animal rooms is dependent on, ALL EXCEPT ONE of the following:

a. pigmentation of animals

b. time of day

c. wavelength of light

d. duration of light

9. List 4 methods of animal identification: _____, _____, _____, _____

10. List the minimum pieces of information required to be included on a cage card:

i. ______. ______, _______, _______, _______

11. In order to store feed in animal rooms, the following must occur:

a. must be small quantities

b. must be stored in a tightly-covered, leak and vermin-proof container

c. container must not be moved between rooms

d. all of the above

12. Exceptions which would allow feed to be placed on cage floor include:

a. species preference

b. neonatal animals

c. limited mobility

d. b and c

13. Cedar and untreated softwood bedding products should not be used because they can influence research data by: ____________________

14. The recommended temperature for rinse water for sanitization purposes is: ______

15. T or F Laboratory animals must be observed by qualified personnel every day, including weekends and holidays.

16. The AWR’s require animal facilities using NHP’s to provide an environmental enrichment plan taking into account the following factors:

a. the social needs of the primate

b. environmental enrichment of the primary enclosure by providing complexities, varied food items, foraging opportunities

c. special needs of certain classes of NHP’s (young, lactating, brachiating)

d. all of the above

17. Exemptions from some/all environmental enrichment must provide all of the following, EXCEPT:

a. documentation in the protocol

b. approval by the IACUC

c. a provision for reviewing the exemption at least annually

d. signature of the IO

18. The AWR’s require environmental enrichment and/or exercise plans for the following species:

a. dogs

b. birds

c. NHP’s

d. farm animals

e. a and c

19. Who provides oversight for the behavioral management programs? _______

20. AAALACI uses __________________ as a reference resource for development and maintenance of NHP behavioral management programs.

Section B.3. Role of the Veterinarian
1. T or F In order to be eligible for ACLAM certification a veterinarian must have completed a formal laboratory animal medicine training program.

2. Research facilities which obtain dogs and cats from sources other than deals, exhibitors, and exempt persons are required to hold animals for ______ full days (not including day of acquisition and transit time) before animals can be used,

a. no time

b. 1 day

c. 3 days

d. 5 days

e. 7 days

3. T or F The Attending Veterinarian is the person responsible for exempting NHP’s or dogs from environmental enrichment and exercise programs based on documentation of health or behavioral reasons.

4. Unless a permanent condition exists, exemptions from canine exercise and NHP environmental enrichment programs must be reviewed every:

a. 30 days

b. 14 days

c. 6 months

d. quarterly

4. Name 3 responsibilities the veterinarian has during study design and IACUC review.

5. T or F If the veterinarian is personally involved with a project, he/she must excuse him/herself from the IACUC review and vote on the project. The IACUC may use a consulting veterinarian in such cases.

6. T F All institutions regardless of size must have at least one veterinarian with program authority and responsibility to the animal care program on the IACUC.

ANSWERS:

Section B.1 Program and Facility Review
1. PHS Policy and the Animal Welfare Regulations (AWR’s)

2. “the Guide” (PHS), and Title 9, Chapter 1, Subchapter A Animal Welfare (USDA)

3. d. All of the above.

4. c. Significance of research being conducted.

5. satellite facilities (animals kept >24 hours) (PHS), areas where surgery is performed (PHS), animal study areas (USDA-covered species, >12 hours) (AWR’s), holding facilities (AWR’s)

6. False.

7. e. All of the above.

Section B.2. Animal Environment, Housing, and Management
1. b. Are not allowed under any circumstances.

2. True.

3. False.

4. e. All of the above.

5. False.

6. ±2oF.

7. 30-70% .

8. b. Time of day.

9. cage cards, subcutaneous transponders, colored stains, ear notches and ear tags

10. source of animal/vendor, strain/stock, names and contact information for PI’s, pertinent dates – e.g., DOB, Delivery Date, protocol number

11. small quantities, tightly covered, leak and vermin proof containers, not to be moved between rooms

12. d. b. and c.

13. Stimulate liver enzymes

14. 180oF (82.2oC)

15. True.

16. d. All of the above.

17. e. All of the above.

18. e.. a. and c.

19. the IACUC

20. “The Psychological Well-being of Non-human Primates” (NRC)

Section B.3. Role of the Veterinarian
1. False

2. d. 5 days

3. True

4. a. 30 days

5. Answers:

· selection of anesthetic and analgesic agents and methods of euthanasia

· appropriate selection of species for research project

· perform surgical procedures and assure adequate pre-operative, surgical and post-operative care

6. True.

7. True

Section B – Oversight of the Animal Care and Use Program [B.4 - B.6], pp. 59-82

Questions

1.
___________ Places responsibility for ensuring a safe working environment for personnel involved in the animal care and use program with the institution?

A.
The Guide

B.
PHS policy

C.
Animal Welfare Act

D.
USDA

2.
Assurance of a safe working environment is one of the topics the IACUC should consider in _____________?

A.
Animal use proposals

B.
As part of the semiannual program evaluation

C.
The Guide

D.
A&B

3. The elements of an Occupational Health and Safety program should include?

A.
Risk Assessment

B.
Education and Training

C.
Information Management

D.
All of the above

4.
Training of employees to understand the hazards associated with their job should include?

A.
Zoonoses

B.
Allergens

C.
Radiation

D.
All of the above

5.
The principal means of preventing occupationally acquired illnesses is by?

A.
Strict adherence to the AWA

B.
Controlling or eliminating hazards

C.
Observance of PHS policy

D.
Personal Hygiene

6.
The most common chemical injuries related to animal care and use result in?

A.
Burns and irritation of the skin

B.
Explosions from the use of either

C.
Carcinogenic exposure

D.
Animal allergies

7.
Allergic reactions to animals can result in?

A.
Opportunistic infections

B.
Anaphylactic reactions

C.
Asthma

D.
Both B and C

8.
Bacterial diseases that animal care personnel may be exposed to include all except:

A.
Tuberculosis

B.
Toxoplasmosis

C.
Salmonellosis

D.
Shigellosis

9.
Rickettisal diseases that animal care personnel may be exposed to include all except:

A.
Q fever

B.
Contagious Ecthyma

C.
Cat scratch fever

D.
Rocky mountain spotted fever

10. It is essential to immunize animal care personnel against

A.
Hepatitis B

B.
Hepatitis A

C.
Tetanus

D.
Measles

11. An appropriate Occupational Health and Safety program will?

A.
Identify personnel risk based on animal contact time or

 frequency

B.
Identify personnel risk based on hazard identification and

 risk assessment

C.
Exclude visiting scientists from the program

D.
All of the above

12. The requirement to have all staff working with animals to be qualified to do so is specified in the?

A.
The Animal Welfare Act

B.
PHS Policy

C.
USDA Policy

D.
A&B

13. Which document places responsibility specifically with the IACUC to ensure that personnel conducting procedures on research animals are appropriately qualified and trained in those procedures?

A.
The Animal Welfare Act

B.
PHS Policy

C.
USDA Policy

D.
IACUC Guidebook

14. All staff should have exposure through training to:

A.
Regulatory requirements

B.
Animal Welfare

C.
Occupational Health and Safety considerations

D.
All of the above

15. The recognition of pain and distress in laboratory animals should be provided by training to?

A.
Research Personnel

B.
Animal Care Personnel

C.
Other Personnel

D.
All of the above

16. Humane techniques for animal procedures should be provided by training to?

A.
Research Personnel

B.
Animal Care Personnel

C.
Other Personnel

D.
All of the above

17. Training records may be archived with

A.
IACUC

B.
Training Coordinator

C.
Individual Laboratories

D.
All of the above

18. In developing a security program it is important to

A.
Determine the points of vulnerability

B.
Check the storage of research data

C.
Organize a communication plan

D.
All of the above

19. In the event of a Public relations crisis at an animal facility it is important to notify_________, which maintains a crisis communication plan.

A.
USDA

B.
OLAW

C.
AAALAC

D.
AALAS

20. In the event of a public relations crisis at an animal facility it is important to notify ___________ so they can confirm the status of the institutions PHS Assurance.

A.
USDA

B.
OLAW

C.
AAALAC

D.
AALAS

21. The ____________recommends that all animal facilities have a disaster plan as a part of their overall program.

A.
Guide

B.
Animal Welfare Act

C.
PHS Policy

D.
All of the above

22. __________ considers an effective emergency management program to consist of four parts: Mitigation, Preparedness, Response, Recovery

A.
USDA

B.
OLAW

C.
FEMA

D.
AAALAC

Answers:
1. B

2. D

3. D

4. D

5. B

6. A

7. D

8. B

9. B

10. C

11. B

12. D

13. B

14. D

15. A

16. A

17. D

18. D

19. C

20. B

21. A

22. C

Section C - Review of Proposals [C.1 - C.2], pp. 85-120.

Questions
1. IACUC review of proposals that involve animals is based on criteria established in what two documents?
2. What two methods of review are recognized by the PHS Policy and AWR’s?
3. T or F A protocol reviewed by the full committee review process must receive the approval of at least three people on the committee.
4. Use of primary reviewers in the full committee review process differs from designated review in what important way?
5. T or F PHS policy and AWR require that IACUC meeting minutes reflect committee deliberations.
6. T or F An investigator that is also an IACUC member can be counted in a quorum of IACUC committee members that is voting on the investigators own protocol.
7. T or F Designated review requires that all members of the IACUC have an opportunity to request full committee review of any protocol.
8. IACUC members assigned protocols or amendments to protocols for designated review, have the authority to_______, _________ or __________.
9. After full committee review of a protocol, what actions may be taken by the IACUC?
10. T or F Significant changes to a protocol may be put into action prior to approval by the IACUC.
11. Give examples of what might be considered a significant change to an approved protocol.
12. How often does PHS policy require complete IACUC review of previously approved PHS supported protocols?
13. AWR’s require IACUC review of previously approved protocols how often?
14. The AWR and PHS policy require appropriate consideration of alternatives to procedures that can cause more than slight or momentary pain or distress in animals. Alternatives are framed within the contest of the 3R’s. What are the 3 R’s?
15. Give examples of replacement.
16. Give examples of reduction.
17. Give example of refinement
18. List criteria used as the basis for the AVMA’s Panel on Euthanasia.
19. What are the three categories the AVMA Panel on Euthanasia uses to list methods of euthanasia?
20. T or F Decompression and use of dry ice-generated CO2 are acceptable methods of euthanasia according to the AVMA Panel on Euthanasia.
21. T or F Federal regulations require that IACUC’s determine that discomfort to animals be limited to that which is unavoidable for the conduct of valuable research.
22. What is the PHS Policy and AWR statement on procedures that cause more than momentary or slight pain or distress?
23. Humane endpoints should ideally address what concerns?
24. Moribund conditions in laboratory animals include what clinical signs?
25. T or F Animals in moribund states should be observed with increased frequency.
26. In studies involving tumor biology, what criteria should be included when deciding on endpoints?
27. In some rodents with study induced infections, what physiologic parameter has been found to be an effective predictor of impending death?
28. How is pain and distress most often dealt with in toxicity testing studies?
29. T or F Death as an endpoint in encouraged.
30. With regard to minimizing pain and distress, the Guide states that the IACUC should ensure that the protocol addresses?
31. T or F The attending veterinarian must be consulted for any procedure that has the potential to cause more than momentary pain or distress.
32. T or F A response to painful stimuli in one species of animal would be the same for all species of laboratory animals.
33. T or F The method used to assess pain or distress should be modified depending on specific changes anticipated in each study.
34. Alleviation of pain and distress may include appropriate analgesics and non-pharmacologic treatments such as?
35. PHS Policy and AWR require that the IACUC evaluate whether personnel conducting procedures on animals are ________ and ___________ to perform those procedures.
36. T or F The IACUC should have a policy concerning whether a PI is responsible for training personnel in his/her laboratory and whether the PI should demonstrate proficiency in those areas.
37. T or F Training should only be provided after mistakes have been made by persons performing procedures.
38. Give an example of how to assure an investigator is capable of performing new procedures or techniques.
39. T or F ACLAM states that the veterinarian need only review protocols involving surgery.
40. List 5 examples of the Veterinarians responsibilities during protocol development and review.
Answers:

1. PHS Policy and the Animal Welfare Regulations (AWR). PHS policy further requires that the provisions of the Guide apply.
2. Full committee review and designated member review
3. False. For a protocol to be approved by the full committee, a majority of the quorum present must approve the protocol.
4. Designated review allows one or more members to approve a protocol. Primary reviewers, in the full committee review process, take responsibility for an in depth review of the protocol, may ask the PI for clarification, and may describe the protocol to the committee but approval is based on a majority vote by a quorum of the IACUC
5. T
6. F An investigator/IACUC member can not contribute to a quorum that is voting on the investigators own protocol.
7. T
8. Approve, require modifications in order to approve, or request full committee review.
9. a.) Approval of the protocol. b.) Require modifications to secure approval c.) Withhold approval. d.) Defer or table review until the IACUC has all information needed to conduct a review.
10. F Significant changes must be reviewed and approved before they occur
11. Change in objectives; change from non-survival to survival surgery; change in degree of invasiveness or discomfort of a procedure; change in species or number of animals used; change in personnel involved in animal procedures; change in anesthetics or use or non-use of analgesics; change in methods of euthanasia; change in duration, frequency or number of procedures performed on an animal.
12. Every three years.
13. Once a year.
14. Replacement, Reduction, and Refinement
15. In vitro methods, use of invertebrates instead of vertebrate animals, use of microorganisms or plants, use of vertebrates lower on the phylogenetic scale, use of computer models, use of nonliving systems such as mechanical models or chemical techniques.
16. Pilot studies; power analysis to select group size, care in designing experiments i.e. appropriate choice of controls and minimizing variability; maximizing use of animals i.e. performing terminal procedure/animal and use of tissues from euthanized animals by investigator; careful selection of animal models; statistical analysis of data.
17. Pilot studies, clinical signs, clinical pathology, necropsy results, review of literature, expert consultation, pain-relieving drugs, non-pharmacologic techniques, environmental enrichment, establishment of more humane endpoints, use of new diagnostic and therapeutic techniques that are less invasive.
18. Minimum pain, distress, anxiety or apprehension; minimum delay until unconsciousness; reliability and irreversibility; safety and emotional effect on personnel; compatibility with requirement and purpose, consideration of subsequent use of tissue, species, age and health status compatibility, drub availability and human abuse potential.
19. Acceptable; Conditionally Acceptable (requiring IACUC approval of scientific justification), and Unacceptable.
20. False. These are unacceptable methods.
21. True and that unrelieved pain and/ or distress be limited to the amount of time needed to accomplish the scientific objectives.
22. Those types of procedures should be performed with appropriate sedation, analgesia or anesthesia when possible.
23. That studies are ended before the onset of pain and distress, and that study objectives are met even if the study is ended early.
24. Inability to reach food and water due to animal’s condition, excessive weight loss (> 20% of normal body weight), emaciation, not alert mentally, no physical response when touched, difficulty breathing, unable to remain upright.
25. T
26. Should include limits to tumor size and any disease associated with the tumor.
27. Decrease in body temperature
28. Most toxicity testing does not allow for use of analgesics, so pain and distress are most often dealt with by euthanizing the animal at predetermined humane endpoints.
29. False. Death as an endpoint is discouraged and must always be justified.
30. Appropriate sedation, analgesia and anesthetic; criteria for humane endpoints whether euthanasia or removal of an animal from the study; details of post-procedural care.
31. T
32. False and can even vary between individuals of the same species.
33. T
34. Special housing, environmental enrichment, dietary changes, supportive care
35. trained and qualified
36. T
37. Training needs should be determined during the protocol review process.
38. Training may be required prior to protocol review; veterinarian supervision of new techniques pending certification of training.
39. False ACLAM states that the veterinarian must be involved in the review and approval of all animal care and use in the institutional program.
40. To include …Choice and use of analgesics and anesthetics; verification of drug dosages, route of administration and choice of drug; assist in selection of animal models; oversight of animal health and husbandry as it pertains to the protocol; assist in identifying endpoints; assure humane euthanasia

Section C- Review of Proposals [C.3 - C. 4], pp. 121-156.

Questions:

1.
T or F. Farm animals used for improving animal nutrition, breeding, management, production efficiency, or the quality of food and fiber are specifically excluded from the definition of animal in the AWA.

2.
The PHS policy applies to ___.

3.
When can farm animals used for research, teaching or testing be covered by the PHS Policy and the AWRs?

4.
T or F. Farm animals used in agricultural research are always covered by the PHS policy and the AWRs.

5.
List at least 2 considerations the IACUC must address when agricultural animas are used for research.

6.
 T or F. Foot pad injections in rodents are prohibited.

7.
Side effects from injection of Freund's complete adjuvant can be minimized by ________________________________, and use of a small amount of inoculums per site.

8.
Describe the difference between monoclonal and polyclonal antibody production

9.
When considering breeding colony protocols, should the estimated number of animals kept for breeding purposes (no experimental manipulation) be part of the animal protocol?

10.
When should suckling animals be included in the number of animals used?

11.
Suckling animals euthanized at or prior to weaning because they are wrong genotype or sex for experiment are/are not included as animals held or euthanized but not subject to experimental manipulation.

12.
Which of the following is not true regarding field studies?

a.
The committee may find a consultant near the field site to perform an inspection and report to the IACUC

b.
It is the investigator's responsibility to assure the IACUC that all necessary federal and state permits have been or will be obtained before research begins

c.
At least 2 members of the IACUC must conduct a site inspection for all types of studies.

13.
T or F. IACUC must address animal research proposals employing potential hazardous materials.

14.
List ways the IACUC monitors approved protocols.

15.
Define the following:

a.
Major surgery Penetrates and exposes a body cavity of produces substantial impairment of physical or physiologic functions

b.
Minor surgery Does not expose a body cavity and causes little or no physical impairment

c.
Survival Surgery The animal awakes from surgical anesthesia

d.
Non-survival surgery The animal is euthanized before recovery from anesthesia

16.
Regarding surgical procedures, the IACUC reviews

a.
Personnel occupational health and safety issues

b.
Species-specific and procedure-specific facility requirements

c.
Qualification of personnel performing the surgical procedures

d.
Details of procedure

e.
All of the above

17.
Regarding multiple surgeries, all of the following are true except:

a.
The Guide encourages its use

b.
Animals may not be used in the procedure unless there is scientific justification

c.
May be used if it is used to protect the health and well being of the animal

d.
Allowed if conducted for clinical reasons

18.
T or F. All major survival surgeries require a dedicated surgical facility.

19.
Define the following

a.
Transgenic

b.
Induced mutation

c.
Spontaneous mutation

d.
Targeted mutation

e.
founder

20.
What must the IACUC consider when reviewing protocols using mutant models?

21.
T or F. Agricultural animals maintained to teach husbandry, production and showmanship are
covered by PHS policy and the AWR.

Answers:

1.
True

2.
Vertebrates used for research, research training and biological testing, funded by the PHS

3.
Some assurances extends coverage of the PHS policy to all animal activity at an institution

4.
False

5.
Husbandry practices common on commercial farms that have potential to cause pain or distress that would not ordinarily be permitted under the regulations governing research. Animals killed and marketed for human food at end of study. Extent of oversight. Adequate SOPs.

6.
False

7.
Appropriate routs of administration, adequate separation of injection sites

8.
Monoclonal antibodies are produced by hybrid cells derived from a single antigen stimulated B cell. Monoclonal antibody production involves 2 phases. Polyclonal antibody production involves the injection of an immunogen into an animal to produce a humoral response. Two types of lymphocytes are responsible for polyclonal antibody production.

9.
Yes

10.
If they are subjected to any manipulations; tail tip excision, behavioral testing, ear notching.

11.
Are

12.
C

13.
True

14.
How animals are obtained, tracking of animals, compliance specialist, awareness of approved procedures by the research, veterinary and husbandry staff, semiannual facility inspections, and reporting of adverse events

15.
Major surgery = Penetrates and exposes a body cavity of produces substantial impairment of physical or physiologic functions

Minor surgery = Does not expose a body cavity and causes little or no physical impairment

Survival Surgery = The animal awakes from surgical anesthesia

Non-survival surgery = The animal is euthanized before recovery from anesthesia

16.
E

17.
A

18.
False

19.
Transgenic: insertion of exogenous DNA into cells

Induced mutation: a man made alteration in the genetic code

Spontaneous mutation: a naturally occurring heritable alteration in the genetic code

Targeted mutation: a process whereby a specific gene is made non functional or less frequently made functional

Founder: An animal that passes the transgene to the descendants

20.
If the mutant gene will result in a severely debilitating phenotype, if anything can or will be one to ameliorate the phenotype and what endpoints will be used to determine when a mutant animal will be euthanized.

21.
False

Section D - Evaluation of Animal Care and Use Concerns and Section E - Record Keeping and Communications, pp. 157 – 180.

Questions:
1.
What source contains the following statement: the IACUC should “review concerns involving the care and use of animals at the institution”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

2. What source contains the following statement: the IACUC is responsible for “establishment of a mechanism for receipt and review of concerns involving the care and use of animals”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

3. What source contains the following statement: training of personnel includes “methods whereby deficiencies in animal care and treatment should be reported”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

4. What source contains the following statement: the IACUC should “review and, if warranted, investigate concerns involving the care and use of animals at the facility resulting from public complaints received and from reports of noncompliance received from laboratory or research facility personnel or employees”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

5. What source contains the following statement: “no facility employee, Committee member, or laboratory personnel shall be discriminated against or be subject to any reprisal for reporting violations”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

6. Which of the following is not a common source of concerns or complaints about animal care and use?

a. Animal care and use personnel

b. Other facility personnel

c. Employee hotlines or ombudsmen

d. USDA staff

e. The public

f. Anonymous sources

g. The media

7. What information should be posted near the facility entrance for ease of communication in reporting animal concerns?

8. Who is the individual that is normally responsible for ensuring that complaints reported to the IACUC are addressed?

9. True or false. Details concerning the complaint, complainant, and accused and investigations in process are usually considered confidential until released by the Committee.

10. Which guidance/regulation authorizes the IACUC to suspend an activity after a review of the matter at a convened meeting with a quorum of the IACUC present and with the suspension vote of a majority of the quorum?

11. True or false. Both the AWR and the PHS Policy provide specific guidance regarding the consideration of concerns or the institutional conduct of investigations.

12. Which is not an option that the IACUC can take after review of a complaint?

a. Further investigation and immediate action

b. Further investigation but no immediate action

c. No action

d. Ignore the complaint

13. Who determines which institutional or noninstitutional offices require notification of an animal welfare complaint?

14. List information that should be made available to the IACUC for review following the investigation.

15. True or false. Both the AWR and the PHS Policy provide specific guidance regarding the implementation of IACUC or institutional imposed sanctions.

16. List actions that the IACUC should consider after finishing a complaint investigation.

17. Which sources contains the following statement: the Institution should maintain “minutes of the IACUC meetings, including records of attendance, activities of the Committee, and Committee deliberations”?

a. PHS Policy

b. Animal Welfare Act

c. AWA Regulations

d. The “Guide”

18. What is the outcome if an IACUC member is temporarily absent from a meeting and this absence results in less than a quorum present?

19. The PHS Policy and AWR require animal applications and proposed significant changes retained for how long?

a. Duration of activity and 1 year after

b. Duration of activity and 3 years after

c. 1 year

d. 3 years

e. 6 years

20. The PHS Policy and AWR require proposals submitted to the IACUC be kept how long, even if approval was not granted?

a. 0 years

b. 1 year

c. 3 years

d. 5 years

21. The PHS Policy requires that OLAW assurances and reports of accrediting institutions be kept for how many years?

a. 0 years

b. 1 year

c. 3 years

d. 5 years

22. The USDA requires that records on dogs and cats acquired, transported, sold or euthanized by the research institution be kept for how long?

a. 0 years

b. 1 year

c. 3 years

d. 5 years

23. Institutions that are not accredited by AAALAC must submit what document(s) along with their Assurance?

24. How long is an OLAW Assurance approved for?

a. 0 years

b. 1 year

c. 3 years

d. 5 years

25. What USDA form must be filled out to register an institution?

a. Form 7006

b. Form 7009

c. Form 7011

d. Form 7023

26. What location is the USDA registration form mailed to register an institution?

27. How frequently does the USDA registration need to be renewed?

a. 0 years

b. 1 year

c. 3 years

d. 5 years

28. Within how many days, must you notify the AC Regional Director of changes in the name, address, ownership, and operations of a research facility?

29. The AC Regional Director may place a facility in inactive status after lack of housing of animals for how long?

a. 0 years

b. 1 year

c. 2 years

d. 3 years

30. The IACUC semiannual report must contain what information?

31. What USDA form must be filled out to when submitting the USDA Annual Report?

a. Form 7006

b. Form 7009

c. Form 7011

d. Form 7023

32. What are 2 circumstances requiring that the semiannual report is submitted to OLAW?

33. Within how many days, must you notify the USDA of failure to correct a significant deficiency in accordance to the specified schedule and plan?

34. What information is not listed on USDA Form 7023?

a. Number of covered species used by pain category

b. Alternatives to painful procedures have been considered

c. AWR are followed

d. AAALAC accreditation status

e. Animal care and use are at professionally accepted standards

Answers:
1. A

2. D

3. B

4. C

5. C

6. D

7. names and phones numbers of the IACUC members, veterinarian, security office and ombudsmen

8. IACUC Chair. But if conflict of interest exists, then the IO may delegate the responsibility

9. True

10. Both the AWR and the PHS Policy

11. False, neither does

12. D

13. IACUC

14. the concerns, interviews of all involved personnel, condition of the animals and their environment, results of records and documentation reviews, and conclusions and recommendations made by the investigative team.

15. False.

16. Implement measures to prevent recurrence, notify the IO and AV of actions, notify local, state, and federal funding and regulatory agencies, notify the personnel involved and their supervisors.

17. A and C

18. This should be noted in the minutes. Official activities requiring a quorum can not be conducted.

19. B

20. C

21. C

22. C

23. most recent IACUC semiannual program evaluation

24. D

25. C

26. mail to APHIS via the Regional Director of Animal Care for the state in which the facility has its principal place of business

27. C

28. 10 days

29. B

30. nature and extent of compliance with PHS policy, any departures and modifications proposed, and any minority views of IACUC members

31. D

32. For non-AAALAC accredited institutions, a semiannual report is required for each new or renewal assurance. Must also submit when requested by OLAW or other PHS representative

33. 15 days

34. D
Appendices [A-F], pp. 181-210
Questions:

Appendix A:
What do the following acronyms mean, and what's the group/assoc for?

1. ALTWEB; http://altweb.jhsph.edu:
2. AALAS:
3. ACLAM
4. ASLAP
5. AVMA
6. AWIC: www.nal.usda.gov/awic/
7. ARENA
8. AAALAC or AAALAC International
9. CCAC
10. CAAT http://caat.jhsph.edu
11. FBR
12. www.iacuc.org or IACUC.ORG
13. ILAR
14. NETVET http://netvet.wustl.edu/vet.htm
15. OLAW
16. PRIM&R
17. SCAW
18. USDA, AC, AOHIS, AWA, VMO
19. UCCAA
20. ResearchTraining.org (http://www.researchtraining.org)

Appendix B: Describe the organizational chart of OLAW

Appendix C:
What are the 5 most common Mandatory IACUC Issues identified during AAALAC International Site Visits (there are 18 listed in this appendix from most to least common).
Appendix D: Recommendations of the 2000 AVMA Panel on Euthanasia (JAVMA Vol 218, No 5, March 1, 2001)

1. When, if ever, is decapitation acceptable?

2. T or F; Microwave irradiation is not an acceptable method in any species.

3. T or F; Carbon monoxide is never acceptable to use.

4. What are acceptable methods of euthanasia of poikilotherms?

Appendix E: Federal and State permits Required for Field Studies
1. T or F: A permit is not required to collect eggs of golden eagles or bald eagles.

2. The US Fish and Wildlife Service agents or employees are only required to inspect facilities holding their permits on a semi-annual basis. T or F?

3. CITES is free abdominal fluid?

4. What species does the marine mammals protection act cover?

5. What Acts under 50 CFR come into play governing the use, movement, and acquisition of the various wild species?

Appendix F, Question:
US Government Principles for the Utilization and Care of Vertebrate Animals Used in Testing, Research and Training

1. At US Government agencies, when research, testing or training procedures involve the use of vertebrate animals, 9 principles should be considered, and who is responsible for making sure that they are all adhered to?

Answers:

Appendix A:
1. A website created with Johns Hopkins Center of Alternatives to Animal Testing. Provides info scientifically acceptable alternatives to the use of animals in testing and research aimed at reducing, replacing or refining existing tests. Their website is also a valuable resource of CE meetings/symposia on everything from IACUC topics, unusual animal models, to PRIM&R meetings to conferences and symposia on in vitro models for drug discovery. It has a list and links to all these acronyms and several others not in this appendix.

2. American Association for Laboratory Animal Science. Assoc. dedicated to the humane care and treatment of laboratory animals and to quality research-a forum to exchange information, expertise and continuing education in care and use of lab animals.

3. American College of Laboratory Animal Medicine. Organization of board certified veterinarians. ACLAM establishes standards of education, training, experience and expertise necessary to become qualified as a specialist. ACLAM promotes the advancement of knowledge in this field through professional CE and the development of educational materials.

4. American Society of Laboratory Animal Practitioners. Veterinarians and vet students to promote education and training in lab animal med.

5. American Veterinary Medical Association. Non-profit national association of vets, and is the authorized voice for the profession in presenting its views to government, academia, pet owners, the media, and other concerned publics.

6. Animal Welfare Information Center: part of the USDA National Agricultural Library. Dedicated to providing information for improved animal care and use in research teaching and testing. Offers educational activities that are geared towards meeting the information requirements of the Animal Welfare Act, and publishes bibliographies, information resource guides and other publications. Much of this information is available on the website, as well has "Hot Issues" Links.

7. Applied Research Ethics National Association: The editorial board of ARENA developed this book in conjunction with the advice of other groups. A member organization for those involved in applying the principles, gov. regs, and other polices regarding research and clinical practice.

8. Association for Assessment and Accreditation of Laboratory Animal Care International. A private, non-profit organization that promotes the humane treatment of animals in science through a voluntary accreditation program. The rigorous, peer review of the animal care and use program promotes scientific validity and demonstrates accountability. AAALAC also offers independent program status evaluations to assist institutions in determining their preparedness for accreditation and to help institutions improve their animal care and use program. The AAALAC website has very valuable power point presentations available on numerous topics (organizational structure, preparing for site visit, etc.)

9. Canadian Council on Animal Care is the national peer review agency responsible for setting and maintaining standards for the care and use of the animals used in research, teaching and testing throughout Canada.

10. Center for Alternatives to Animal Testing; (taken from their website) The Johns Hopkins Center for Alternatives to Animal Testing (CAAT) has worked with scientists since 1981 to find new methods to replace the use of laboratory animals in experiments,

reduce the number of animals tested, and refine necessary tests to eliminate pain and distress. We are an academic, science-based center affiliated with the Johns Hopkins University Bloomberg School of Public Health. We believe the best science is humane science. Our programs seek to provide a better, safer, more humane future for people and animals. We provide a variety of resources, including grants for scientists developing non-animal methods, workshops on alternative methods, books, newsletters, and other publications. We also manage Altweb, an international online clearinghouse of

alternatives resources.

11. Foundation for Biomedical Research: Promotes public understanding and support of the ethical use of animals in scientific and medical research. Produces a wide variety of educational resources to help the general public understand why animals are so important in the search for new and better ways to treat the diseases that afflict both people and animals.

12. IACUC.org is an information resource developed by AALAS form members and staff of the institutional animal care and use committees. An archive where online resources are organized by menus and submenus. There are numerous links for cross-referencing to other Lab Animal organizations as well as database search engines.

13. Institute for Laboratory Animal Resources

14. NETVET Veterinary Resources. The site has numerous links to nothing very useful for lab animal med. Most useful links are to vet schools around the globe.

15. Office of Laboratory Animal Welfare: responsible for the administration and implementation of the PHS Policy on Humane Care and Use of Laboratory Animals. Located at the National Institutes of Health, OLAW administers an educational program for PHS-supported institutions and investigators, negotiates Animal Welfare Assurances, and evaluates compliance with the PHS Policy.

16. Public Responsibility in Medicine and Research www.primr.org. National nonprofit dedicated to educating the medical and legal professions, industry and the public about the ethical, legal and policy dimensions of appropriate and ethical research.

17. Scientists Center for Animal Welfare www.scaw.com The Scientists Center for Animal Welfare (SCAW) is a non-profit educational association of individuals and institutions whose mission is to promote the best practices of humane care, use, and management of animals involved in research, testing or education in laboratory, agricultural, wildlife or other settings. Have links for IACUCs, conferences, etc.

18. United States Dept. of Agriculture, Animal Care

The Animal Care component of the USDA's Animal and Plant Health Inspection Service is responsible for the enforcement of the Animal Welfare Act (AWA). Three regional offices employ filed veterinary medical officers (VMO) who regularly conduct unannounced inspections of research facilities for compliance with the USDA animal welfare regs.

19. University of California Center for Animal Alternatives www.vetmed.ucdavis.edu/Animal_Alternatives/main.htm, collects, disseminates, and facilitates, access to information concerning animal alternatives, serving primarily the scientists and staff on the 9 UC campuses but also has links to Cornell, NW, and NC State University links to IACUC and other cross-referencing site references. Much more useful site than NET VET

20. ResearchTraining.org a website developed by the Medical Research Service in the VA Office of Research and Development. Its purpose is to help VA and non-VA institutions meet research training mandates. The site includes free web-based courses and exams for research staff and IACUC members.

Answer to Appendix B: Avail on pg 191 of book.

from bottom up: Both the Director of Division of Assurances and the Director for Division of Compliance Oversight Report to the OLAW Director. OLAW Director reports to Deputy Director of Extramural Research in the Office of Extramural Research, who then reports to the Director of NIH.

Answers Appendix C:
#1 most common- inadequate review and follow-up of the animal care and use program

#2-Need for more rigorous protocol review

#3-Inadequate records of IACUC activities

#4 Assurance of participation in and adequacy of training programs

#5- Inadequately addressing issues pertaining to pain and distress

Answers to Appendix D:
1. When prove to be scientifically justified and it has been approved by the IACUC.

2. F: Microwave irradiation can be used in rodents (mice or rats) when a project requires fixation of brain metabolites in vivo without losing anatomic integrity of the brain. Commercial microwave chambers will render a rodent unconscious in less than 100 msec, and dead in under one second. Unlike household microwave units, these direct most of the energy at the head of the animal. It's crucial to get the proper commercial grade unit.

3. F: Carbon monoxide is considered acceptable for euthanasia of dogs, cats, and other small mammals, but you must remember that it is dangerous to use and proper precautions must be observed.

4. For euthanasia of amphibians, turtles, and snakes: IP pentobarbital, tricaine methane sulfonate (MS222) or benzocaine hydrochloride water bath for prolonged exposure (concentration not given in this handbook), pithing, decapitation, and inhalant anesthetics can be used. Due to low oxygen requirements of reptiles, the onset of unconsciousness and death will be prolonged.

Answers Appendix E:
1. F: A Bald and golden Eagle Protection Act permit is required to take, possess, or transport any bald eagle (Haliaeetus leucocephalus) or any golden eagle (Aquila chrysaetos), or the parts, nests, or eggs of such birds.

2. F: The agents or employees of the USFWS can and must be allowed entry to the premises of the permit holder at any reasonable hour. The USFWS agents can inspect location, books, records, and permits, and any plant or wildlife kept under authority of the permit.

3. CITES stands for Convention on International Trade in Endangered Species, and is an international treaty codified in US law as part of the Endangered Species Act to regulate import and export of wildlife and plants listed on its three appendices.

4. The Marine Mammals Protection Act has the Dept of Interior manage sea otters, walruses, polar bears, dugongs and manatees while the Dept of commerce is responsible for cetaceans and all pinnipeds other than walruses.

5. 50 CFR (50 Code of Federal Regulations) various numbers: Endangered Species Act, Lacey Act, Marine mammal Protection Act, Migratory Bird Treaty Act, Wild Bird Conservation Act, then 43 CFR is the bureau of Land management, 36 CRF 2.1 National Parks, 36 CFR 251 has forest Service laws for the national Forests,. Then there are various state laws and regulations that must be considered.

Appendix F, answer
1. The Institutional Official makes sure that the 9 principles are adhered to. The 9 principles are in accordance with the AWA, other Federal laws, guidelines and policies as established by The Guide.

