California State University Los Angeles

Institutional Animal Care and Use Committee

policies and procedures

information for researchers

Approved June 3, 2003

POLICY ON ANIMAL NUMBERS

PHS Policy requires that the number of animals used be limited to the apprpriate number necessary to obtain valid results. With this in mind, the IACUC has established the following policy regarding animal numbers.

1.-
The IACUC understands that for rat and mouse orders, more animals may be delivered than ordered on occasion. The IACUC also understands that for breeding and tissue harvest studies involving rats, mice, birds, fish and frogs, it can be difficult to accurately estimate the total number of animals that will be required over a three year period. Therefore:

a) For studies involving tissue harvest and breeding that utilize the aforementioned species, the IACUC allows for use of up to a 10% increase in the number of animals used. 

b) If greater than 10% over the approved numbers are anticipated, the IACUC requires that an amendment to the originally approved protocol be submitted for IACUC review and approval before use of the additional animals. Justification for the request to increase the number of animals must be included with the amendment (Form B).

c) The Animal Care Supervisor will notify the investigators when the animal use reaches 80% of the approved number. It is recommended that –at that point- the investigators re-evaluate their need, and proceed accordingly: either an amendment is submitted, or the study will end once the maximum is reached (see 1.- a) above).

2.
The IACUC allows for no use of animals beyond that originally approved in the protocol for USDA covered species (e.g. hamsters, guinea pigs, rabbits, nonhuman primates). A protocol amendment must be submitted and approved by the IACUC for any increase in animal numbers for protocols involving USDA covered species.

