10/10/10

APPLICATION TO USE ANIMALS FOR RESEARCH OR TEACHING

UACC, Simon Fraser University, Burnaby, B.C., V5A 1S6

Tel: 778-782-4738, Fax: 778-782-8107, Email: sfu-uacc@sfu.ca,

Website: http://www.sfu.ca/vpresearch/acs
Protocol No: 12

Please make sure you sign and date the last page

Submit an original of this application, signed and dated, to the uacc Coordinator, ACS – TASC2
and an elctronic version as an attached file to sfu-uacc@sfu.ca
I. Category of Invasiveness: Categories of invasiveness are available at www.sfu.ca/vpresearch/acs. Please read them over and insert the letter (category) that you believe matches your research. If you are unsure, please contact the UACC Coordinator. For new categories D, E the principal investigator or designate will be invited to attend the next UACC meeting. Please call 24738 for an appointment.

	CATEGORY:
	
	DATE:
	PROTOCOL No.:
	

	(See classification list on web site)
	
	
	
	(Office use only for protocol no.)
	

II. Please indicate if your protocol is a renewal or a new protocol. Long term protocols must be resubmitted after 4 years and are considered as new protocols.

	New Protocol
	
	Renewal
	
	Old Protocol Number
	
	(See renewal page)

III. Principal Investigator: Only a member of the SFU faculty may submit an application form. Research assistants and students should be listed as associates. Please indicate an emergency contact person, preferably someone who is familiar with your research.

	Principal Investigator:

	Position:

	Emergency Contact No.:

	Facility/Department:

	Off. Phone:
	Home Phone:
	Laboratory Phone:

	Fax:
	Email Address:
	
	

	Location:
	Office No.:
	 Laboratory No.:

IV. Title of protocol:

Grant Submission Title:

V. a: EXPLAIN YOUR PROJECT PROTOCOL IN SIMPLE LAY TERMS: (WE DO NOT HAVE THE ABILITY TO LAY SUMMARIZE YOUR RESEARCH). For all members of the UACC to review your research it is necessary to describe the experiment, state your objectives, describe the manipulations to be conducted with the animals and explain your research design in plain language. Some of the UACC members are from the community, and are not versed with the particular jargon of your field. This summary will be reviewed by the CCAC annually.

V. b: PROTOCOL DESCRIPTION: Please give a descriptive title with use of keywords that indicates, in lay terms, the nature of the procedures used (no more than 40 words). Used to meet reporting procedures of the Canadian Council on Animal Care.

VI. ANIMALS. Fill in the applicable information. If possible provide an alternative strain. If you are unsure please contact the Senior Lab Technician at the ARC.

	SPECIES:
	SUGGESTED SUPPLIER:
	ALTERN. SUPPL.:

	STRAIN:
	ALTERNATE STRAIN:
	
	

	AGE:
	AND/OR WEIGHT:
	
	
	
	
	

	OTHER SPECIES:
	STRAIN:

	NUMBER OF MALE:
	FEMALE:
	TOTAL:
	

	DATE REQUIRED:
	
	
	
	
	

VII. TYPE OF EXPERIMENTAL PROTOCOL (mark the appropriate category). Research protocols are approved for 1 year, teaching protocols per semester.

	RESEARCH:
	TEACHING:
	
	
	COURSE NO.:

	DEPARTMENT:

	Permit or License No.:

	Location
	ARC/TASC2:
	ACF:
	ALCAN:
	Phone:

	
	B8202:
	B8205:
	Others:

	Starting:
	YR:
	MO:
	DAY:
	ENDING:
	YR:
	MO:
	DAY:

	quality control at your cost:
	yes:
	
	no:
	
	

VIII. ASSOCIATE INVESTIGATORS AND RESEARCH STAFF. Please name all associate researchers and staff. Include technicians (Tech), graduate students (Grad) or undergraduates (Ugrad). (When there are more then 2 names, ad another row(s) for the additional name(s).) (Work study and Coop Students, and Volunteers included)
	ASSOCIATE INVESTIGATORS:

	NAME:
	OFF. PHONE:
	LAB. PHONE:
	HOME PHONE:
	EMAIL ADDRESS:

	1.
	
	
	
	

	2.
	
	
	
	

	RESEARCH STAFF:
(title = Tech, Ugrad, Grad)

	NAME:
	work PHONE:
	home PHONE:
	TITLE:
	EMAIL ADDRESS:

	1.
	
	
	
	

	2.
	
	
	
	

IX. Please indicate your funding source and provide an account number. To be used for Per Diem Charges.

FUNDING SOURCE:

GRANT NO.:

Account Number:
(you can obtain this number from your departmental assistant and it will be invoiced for project costs)

Indicate that this protocol has been peer reviewed for its scientific merit:______
X.a. Primary objectives and rationales: Provide enough detail to indicate the objectives of the research protocol and why the research protocols needs to be done.

a. OBJECTIVES AND RATIONALE:

b. Experimental design: Please provide detailed information on the procedures to be carried out on live animals. Note if complications are anticipated and what corrective actions will be taken.

b. EXPERIMENTAL DESIGN

C. Potential benefits of the protocol: Describe the probable outcome of the experiments. What are the likely contributions to: human welfare, animal welfare, scientific understanding?

C. POTENTIAL BENEFITS OF YOUR PROJECT:

XI. ANIMAL USAGE (METHODOLOGY AND INTENDED STATISTICAL ANALYSIS). Explain why the species and strain of animals are being requested and provide a rationale for the number of animals being requested (experimental groups & intended statistical analysis). The amendment process takes little time, so if more animals are required they can be obtained easily.

XII. DESCRIBE ANIMAL HOUSING REQUIREMENTS (IF NOT STANDARD HOUSING) INCLUDING ENVIRONMENTAL ENRICHMENT. (Please indicate if non-standard temperature, humidity, lighting, ventilation, isolation or special facilities are required). If housing requirements are different than standard laboratory housing (shoebox cages) used at SFU, please describe and justify (for example suspended SS wire bottom cages, metabolic cages, etc.). Environmental enrichment has become standard practice across Canada in laboratory animal science. Please describe any environmental enrichment which are going to be used in your project. If you have any questions please contact the senior staff of the Animal Care Services (ARC).
XIII. WHAT ARE THE ALTERNATIVES TO THE USE OF LIVE ANIMALS? WHY ARE THEY NOT BEING USED?
Note: Researchers not conducting invasive research may skip the following sections XIV-

XVII. Sections XVIII-XXVI only have to be completed when applicable.

For wildlife studies, any other information pertinent to field studies, such as capture of nontarget species, ecological impacts and potential injuries or mortality, during capture or transportation, if relevant, should be added to this form as an appended page.

Non-Invasive verses Invasive: For a description of the differences see instructions. If there is any question concerning your protocol please contact the Director, Animal Care. Approval from the Biosafety Committee may be required prior to starting your project.
XIV. DANGERS - HAZARDS. If hazardous materials are to be used, both the University Animal Care Committee and the safety committee will have to approve the facilities for handling the materials. This section is to alert people who may be working with the animals of potential dangers and to ensure that appropriate precautions are being taken to protect both people and animals.

	
	Yes:
	
	No:
	
	
	

	Biohazard

	
	
	
	
	
	

	Infection to Staff
	
	
	
	
	
	

	Infection to Animals
	
	
	
	
	
	

	Agent or Chemical(s)
	
	
	
	
	
	

	Carcinogen
	
	
	
	
	
	

	Radioisotopes
	
	
	
	
	Permit Number:
	

	
	
	
	
	
	
	

XV. DESCRIPTION/FORM OF AGENT/ROUTE OF ADMINISTRATION/INFECTION AND DOSE. Describe the form of the agent, route of administration, expected complications and any unknown variables. Include where indicated, dose, excretion route and duration of excretions.

Dosage :

Route of Excretion:

duration until Excretions:

XVI. POSSIBLE HARM AND PRECAUTIONS. Describe the possible harms and precautions that will be taken for both the researcher and the animal.

XVII-XIX. Post surgery care can make the differences between survival of your research animals and death. Please describe the post-surgery care that you will use in your project. Post-surgery analgesics have become standard in animal surgical protocols. Please detail the post-surgery care and analgesics being used.
XVII. SURGERY, ANESTHETICS AND ANALGESICS

Where surgery is performed, the procedure must be in accordance with an established veterinary practice in the province of B.C.

Location:

Performed by who:

Qualifications:

Approved By:

XVIII. ANESTHETICS AND ANALGESICS

Anesthetics Used:

Dosages:

Route:

Analgesics Used:

Dosages:

Route:

Antibiotics:

Dosages:

Route:

XIX. PLEASE DESCRIBE POST-SURGERY CARE; INCLUDING ANALGESIC REGIME AND RESPONSIBLE PARTY

XX. MANIPULATIONS PERFORMED WITH ANIMALS

contentious issues: The following types of experiment are generally considered to be of a contentious nature. Please indicate with a "X" if any of these conditions apply to your research, and describe it in the space provided below.
Contentious manipulations, and their rationale will be examined more closely, by both the UACC and the CCAC.

	
	YES

	1. physical restraint
	

	2. Food and water deprivation
	

	3. extreme variations in environment (heat, cold, light etc.)
	

	4. Use of neuromuscular agents
	

	5. electroshock or negative reinforcement
	

	6. burns, fractures or severe burns
	

	7. studies in which the death of the animal is a required parameter, i.e. LD50, infection, etc.
	

	8. predator/prey of fighting experiments
	

	9. stressful or invasive procedures with recovery for demonstration or teaching
	

	10.exercise or exhaustion studies
	

	11.multiple surgeries
	

	12.alterations of sensory systems which cause changes in behavior or welfare of the animal
	

	13.freund's complete adjuvant
	

	14.freund's incomplete adjuvant
	

	15.Others (Please specify)
	

if yes to any of the above (1-15) please answer the following question in the box provided below

1. justifications for the conditions being imposed

2. precise details regarding these conditions e.g. duration of restraint, frequency and intensity of electroshock etc.

3. an assessment of the anticipated effects on the animals and any possible complications

4. measures taken to eliminate or minimize any pain, discomfort or stress and the actions that will be taken if this goes beyond that which is predicted by the experimental design

5. how many animals will be subjected to the conditions indicated

6. end point [COMPLETE ENDPOINT AGREEMENT FORM IF CATEGORY D OR E]
7. equipment needed

CONTENTIOUS ISSUES:

XXI. a METHODS OF EUTHANASIA (Please indicate dose). Several techniques of euthanasia are available, some involving the use of chemicals. The technique chosen should induce unconsciousness rapidly with death following soon after. If a physical method of euthanasia is required, because the use of the drug is likely to jeopardize the results of the study, the technique should be approved by the UACC. Demonstration of the technique may be required. Consult the senior staff of the Animal Resources Centre.

OVERDOSE WITH PENTOBARBITAL:

DOSE: ___ ROUTE OF ADMINISTRATION:

EXSANGUINATION WITH ANESTHESIA:
TYPE OF ANESTHESIA: ____
DOSE: ____ ROUTE: _____
DECAPITATION:

CERVICAL DISLOCATION:

CO2 CHAMBER:

OTHER (Please specify):

DESCRIPTION OF THE FATE OF ANIMALS, IF THEY ARE NOT TO BE EUTHANIZED: ____
Euthanasia by ARC personnel

Yes:

No:

Unconditional assignment to ARC

Yes:

No:

XXI.b. in the event of an animal experiencing severe pain or suffering and the p.i. or designate can not be reached, the animal will be euthanized by the Animal Resource Centre staff. Please leave any instructions or procedures what to be done before the euthanasia, (i.e. bleed, collect tissues, perfuse, etc.)

instructions and/or procedures:
alternate contacts:
	name:
	telephone number:

	name:
	telephone number:

Appendix 1 –MONITORING & ENDPOINT AGREEMENT

1) What exactly is the information/data that is being sought or required as a result of the experimental procedure being done on the animals? Why is it important?

2) At what point in the time frame of the study could you start to expect the animal to experience pain or distress?

3a) What are the “indicators” of pain and/or distress that the animals can be expected to show? Is there a well-defined progression of clinical signs that one would anticipate seeing?

3b) How will the endpoint be determined?

4) What will be the monitoring frequency once the animals show signs of pain/distress in the experiment? (The baseline parameter is that a normal animal should be examined at least once per 24-hour period).

5a) Who will do the observations from the research group? Are these individuals competent in recognizing the indicators discussed above?

5b) Please provide contact information for the person(s) from the research group that will be performing observations.

6) What are the reporting mechanisms of the results of monitoring once the animals are reaching the endpoint?

7) The ARC Veterinary staff have authority to euthanize any animal deemed to be in pain or distress. However, a reasonable effort will be made to communicate in advance with the researcher. Who has the authority to euthanize in the researcher’s group? (To perform euthanasia they must have been taught by our ARC Veterinary staff or the equivalent at previous institutions.)

8. The Animal Resources Centre staff will be observing your animals once daily as part of a routine check on animal health. Additional monitoring will be conducted according to your protocol needs. At the present time there is no fee for this service. An observation checklist and monitoring documentation sheet, specific for your protocol, is required. Please attach a copy of the sample form if it differs from our standard form.

9) Are there any special instructions for sample collection that need to be taken from the animal at the time of euthanasia or at the time of an unexpected death being reported?

(Last revised December 19, 2007)
 RENEWAL PAGE FOR PROTOCOLS CONTINUING BEYOND 4 YEARS.(ignore if this is not applicable)
A protocol may be renewed for up to 4 years (3rd renewal). This page must be completed for protocols in their 4th years. At the 4th year the protocol is assessed as a new protocol. Therefore the entire protocol form has to be completed, incorporating previous amendments and the project will receive a new protocol number. Please indicate your old protocol number on the front page ("Old protocol number").

THE SIMON FRASER UNIVERSITY ANIMAL CARE COMMITTEE REQUIRES AT THIS STAGE THE FOLLOWING INFORMATION:
XXIV PROGRESS REPORT.
XXV. CURRENT STATUS.
XXVI. FUTURE DIRECTIONS AND THE EXPECTED COMPLETION DATE.
PRINCIPAL INVESTIGATOR:

DATE:

Teaching Projects Only (Teaching projects are only approved for a single semester. Applicants may be asked

to attend the UACC meeting in person to explain their use of animals for teaching)
Location of the teaching project Building:
Room Number:

Technicians Name:

Phone number:

Qualifications:

EMAIL ADDRESS:

XXII. PLEASE EXPLAIN WHY LIVE ANIMALS ARE NEEDED FOR TEACHING. Only projects being used for teaching should complete this page. Teachers may be asked to address the UACC and provide the rationale of the use of animals. Alternatives to the use of live animals for teaching are plentiful. Indicate if there are alternatives to using animals in your class, and if so, are they being utilized. Teaching projects are only approved for a single semester. Please duplicate this page.
XXIII. WHAT ARE THE ALTERNATIVES TO THE USE OF LIVE ANIMALS? WHY ARE THEY NOT BEING USED?
DECLARATION (TO BE SIGNED BY PRINCIPAL INVESTIGATOR)
1. ALL animals used in this research protocol will be cared for in accordance with the recommendations of the Canadian Council on animal Care, and the regulations and policies of S.F.U. UACC and Animal Care Services.

2. All personnel under my supervision in the protocol have appropriate training and experience in the handling of Animals, or will undertake such training prior to the project.

3. All researchers using wild animals for research and/or teaching will hold proper Provincial and/or Federal permits.

(Principal Investigator)

________________________Date:_________________(Also sign # 1, under Please Note)
(Approval Director, ACS)

________________________Date:__________________

PLEASE NOTE:
A. All animal procedures used must be in accordance with the Canadian Council on Animal Care documents, “Guide to the Care and Use of Experimental Animals” and “Ethics of Animal Experimentation”. Copies of these documents are available online at www.ccac.ca under “publications”.

B. If, in the opinion of the Director, Animal Care, a procedure is proposed or used which in any way is questionable in terms of these guidelines, this matter will be referred to the University Animal Care Committee for their decision.

1.
Signed (Principal Investigator)
__________________________Date:____________
RENEWAL:

2.
Signed (Principal Investigator)
__________________________Date:____________

3.
Signed (Principal Investigator)
__________________________Date:____________

4.
Signed (Principal Investigator)
__________________________Date:____________

TO BE FILLED OUT BY DIRECTOR OF ANIMAL CARE SERVICES
Recommendation for action to Chairperson University Animal Care Committee:

1.
Signed (Director A.C):
__________________________Date:____________

RENEWAL:

2.
Signed (Director A.C):
__________________________Date:____________

3.
Signed (Director A.C):
__________________________Date:____________

4.
Signed (Director A.C):
__________________________Date:____________

TO BE FILLED OUT BY VETERINARIAN OF ANIMAL CARE SERVICES

Recommendation for action to Chairperson University Animal Care Committee:

1.
Signed (Veterinarian A.C):
__________________________Date:____________

RENEWAL:

2.
Signed (Veterinarian A.C):
__________________________Date:____________

3.
Signed (Veterinarian A.C):
__________________________Date:____________

4.
Signed (Veterinarian A.C):
__________________________Date:____________
TO BE FILLED OUT BY COMMUNITY MEMBER OF THE UNIVERSITY ANIMAL CARE COMMITTEE

1.
Signed (Community Member U.A.C.C.):
__________________________Date:____________

RENEWAL:

2.
Signed (Community Member U.A.C.C.):
__________________________Date:____________

3.
Signed (Community Member U.A.C.C.):
__________________________Date:____________

4.
Signed (Community Member U.A.C.C.):
__________________________Date:____________

TO BE FILLED OUT BY CHAIRPERSON OF THE UNIVERSITY ANIMAL CARE COMMITTEE

Protocol approved:
 YES___

NO___ (statement of reasons attached)

1.
Signed (Chairperson U.A.C.C.):
__________________________Date:____________

RENEWAL:

2.
Signed (Chairperson U.A.C.C.):
__________________________Date:____________

3.
Signed (Chairperson U.A.C.C.):
__________________________Date:____________

4.
Signed (Chairperson U.A.C.C.):
__________________________Date:____________

