 PU-IACUC-Assigned no. __________

 Pepperdine University

 Institutional Animal Care and Use Committee (IACUC)

 Request for Use of Animals

 RESEARCH
Instructions: This form is to be used for all research endeavors using animals

Principal Instructor: _____________________

Office phone: ____________ Home phone: ______________

Associates (students, staff or other persons) authorized to assist with this protocol for whom you request access to appropriate animal care facility (if access is desired for an entire class, write "Class" and forward a copy of the class list to the IACUC chair, Dr. Jeffrey Jasperse, when it becomes available):

Position

Name
Faculty
Staff
Student
Other (List position)

Research Project Title: __

Inclusive dates of project: From __________ To ____________

Funding source: ____ Dept. Funds, _____ NSF, _____ NIH, _____ other (specify)

Exercise summary

1. Specific aims and significance of research project:

2. Previous related research, bibliography (attach additional sheets if necessary).

3. Number and species of animals to be used:

 Number Species
 ______ Fish: ___________________

 ______ ___________________

 ______ ___________________

 Amphibians:

 ______ ___________________

 ______ ___________________

 ______ ___________________

 Reptiles:

 ______ ___________________

 ______ ___________________

 ______ ___________________

 Mammals:

 ______ mice (Mus musculus)

 ______ rats (Rattus)

 Other (please specify)

 ______ __________________

 ______ __________________

 Above number is per: _____ semester, _____ summer, _____ year (please check)

4. Describe any special conditions or handling requirements which are anticipated.

5. Briefly describe the methodology that is directly connected with animal use. You may attach a copy of the specific methods as described in a research proposal.

6. Where will the project be performed (e.g., specify rooms)?

7. Will special restraint systems be utilized (e.g., harness, sling, chamber, etc.)?

 ____ No ____ Yes, describe below:

 Type: _____________________

 Purpose: ____________________

 Estimated duration and discomfort to animals: _________________________

 __

 __

8. Will a surgical procedure be involved? ____Yes ____No

a. Describe surgery:

b. What anesthetic will be used for surgery?

9. Will project involve any pain or discomfort to the animals?

10. Will project be terminal for the animals?

 _____ No _____ Yes

a. How will the animals be sacrificed?

b. If later euthanized, how?

11. Does the project involve the use of hazardous agents that pose a threat to animals or laboratory personnel (e.g., infectious agents, carcinogens, toxic chemicals, radioisotopes, etc.)

 _____ No

 _____ Yes (please identify) ______________________________

12. Does this project unnecessarily duplicate previous experiments? Briefly explain.

13. What alternatives to this use of animals have been considered and why are these alternatives unacceptable? (The responsible use of animals can be justified as humane if alternatives are insufficient and unacceptable. Three alternatives should be considered: 1: Refinement--can procedure be modified to reduce the amount of animal pain or distress? 2: Reduction--is the minimum number of animals being used to obtain valid results? 3: Replacement--are there alternative animal models that would endure less stress or pain than the present models? are there computer simulations that would adequately substitute for live animals?) Federal regulations require that instructors/investigators consider alternatives to procedures that cause more than momentary or slight pain or distress to animals.

14. Please certify that the following will be completed prior to commencing the project:

____ All personnel involved in this project have completed the Occupational Health and Safety Questionnaire. Copies of this questionnaire have been submitted with the application.

_____ All personnel have completed the CITI training modules.

_____ All personnel have read and understood the applicable specific training documents:

_____ Amphibians

_____Goldfish

_____ Mice

_____ Rats

_____ Reptiles

_____ Zebrafish

_____ Guidelines for Anesthesia

I have read the Policies Regarding the Use of Animals in Education and the Guidelines for Animal Care and Use and will conduct my educational exercises in compliance with the Guidelines of the State and Federal Animal Welfare Acts and College Policy.

Principal Instructor: _________________________ Date _________

Division Chair: _________________________ Date _________

The Pepperdine IACUC has met and reviewed _____________________________ request to use animals in a scientific investigation. Permission to use animals is

 ______ Granted

 ______ Denied for the following reasons:

_________________ ________________

IACUC Chair Date

