JT Richerson, DVM

PRIM&R 2015

Guide Deviations & Departures

Still Confused?

Proposed research study:

Dr. Sarah Bennett has developed a new experimental drug (BPL-23) that appears to be effective in lowering blood pressure but appears to have fewer side effects than other drugs in use. She will be testing BPL-23 in a transgenic line of mice that she has developed over the last five years; her meticulous records show that trio-breeding has resulted in a higher conception rate and higher pup survival. Once the mice are weaned, hypertension is induced by feeding a high salt diet and adding a hypertensive compound (pharmaceutical grade) in their drinking water. The mice will also have a radiotelemetry device implanted to record blood pressure and will be individually housed until their surgical incisions heal. Before and after BPL-23 administration, mice are housed singly in metabolic cages with wire mesh floors for the collection of 24 hour urine samples to assess urine volume, sodium excretion, and potassium excretion over a 5 day period.

IACUC concerns:
1 Non- pharmaceutical grade drug
2 Trio-breeding
3 Metabolic cages with wire mesh floors
4 Compound in drinking water to induce hypertension
5 Single housing post-surgery and for 24 hour urine collection for 5 days
Investigator question:
Dr. Bennett has asked you to look over her protocol before she submits it to the IACUC office. She is confident that some of the procedures are specially established Guide exceptions but thinks others may be approved departures and has brought with her a list of Guide references (see below) to support her assertion. Dr. Bennett would appreciate your input. You use the table (pg.2) and the VA Deviations and Departures flowchart for determining Guide deviations (pg. 3) to help Dr. Bennett understand how you arrived at your conclusions.
 Guide statements:

Pg. 31 – “The use of pharmaceutical-grade chemicals and other substances ensures that toxic or unwanted side effects are not introduced into studies conducted with experimental animals. They should therefore be used, when available, for all animal-related procedures (USDA 1997b). The use of non-pharmaceutical–grade chemicals or substances should be described and justified in the animal use protocol and be approved by the IACUC (Wolff et al. 2003); for example, the use of a non-pharmaceutical grade chemical or substance may be necessary to meet the scientific goals of a project or when a veterinary or human pharmaceutical-grade product is unavailable.”
Pg. 51 – “Social animals should be housed in stable pairs or groups of compatible individuals unless they must be housed alone for experimental reasons or because of social incompatibility.”
Pg. 51 – “Flooring should be solid, perforated, or slatted with a slip-resistant surface. If wire-mesh flooring is used, a solid resting area may be beneficial, as this floor type can induce foot lesions in rodents and rabbits (Drescher 1993; Fullerton and Gilliatt 1967: Rommers and Meijerhof 1996).
Pg. 52 – “Animals should have adequate bedding substrate and/or structures for resting and sleeping…Moreover, it absorbs urine and feces to facilitate cleaning and sanitation.”
Pg. 56 – “The space recommendations presented here are based on professional judgment and experience. They should be considered the minimum for animal housed under conditions commonly found in laboratory animal housing facilities. Adjustments to the amount and arrangement of space recommended in the following tables should be review and approved by the IACUC and should be based on performance indices related to animal well-being and research quality as described I the preceding paragraphs with due consideration of the AWRs and PHS Policy and other applicable regulations and standards.”

Pg. 64 – “Appropriate social interactions among members of the same species are essential to normal development and well-being….single housing of social species should be the exception and justified based on experimental requirements or veterinary related concerns about animal well-being.”
Pg. 67 – “Animals should have access to potable, uncontaminated drinking water according to their particular requirements.”
Pg. 121 [Distress] “For example, an injection requiring brief immobilization may produce acute stress lasting only seconds, while long-term individual housing of a social species in a metabolic cage may produce chronic distress.”
	IACUC Concern #
	Specifically Established exception
	Approved Departure
	Neither
	Rationale

	1. Non-pharmaceutical grade drug

	
	
	
	

	2. Trio-breeding

	
	
	
	

	3. Metabolic Cage with wire-mesh flooring
	
	
	
	

	4. Compound in drinking

water to induce hypertension

	
	
	
	

	5. Single housing for post-surgery and 24 urine collection
	
	
	
	

VA Deviations and Departures Flowchart
[image: image1.png]SHOULD?

Exception Exception
specifically described in the Guide? specifically described in the Guide?

Meets the criteria of a well-established
performance standard described in the
Guide (p. 6-7)

Approved by the IACUC
on the basis of scientific, veterinary medical,
or animal welfare justification

Report as Include in
noncompliance, | semiannual report
through IO to OLAW tol0

Not a departure; no report required

1

