California State University Los Angeles

Institutional Animal Care and Use Committee

policies and procedures

information for researchers

Approved January 6, 2004

Policies for experimental procedures with the potential for animal pain and distress

Extensive guidelines, policies, and regulations govern the management of pain and distress in laboratory animals. These include the Guide for the Care and Use of Laboratory Animals, the Animal Welfare Act, the US Department of Agriculture Animal Welfare Regulations and Policies, the Public Health Service Policy on Humane Care and Use of Laboratory Animals, and the US Government Principles for the Utilization and Care of Vertebrate Animals Used in Testing, Research, and Training. These guidelines, policies, and regulations require the IACUC to ensure that animal-use protocols include strategies for minimizing pain and distress in animals and that the availability or appropriateness of the use of less-invasive procedures (alternatives) are considered by the principle investigator (PI). The following policies were written for use by the PI and the IACUC when writing and reviewing protocols describing procedures with the potential for animal pain and distress that can not be reliably controlled with appropriate anesthesia and analgesia.

IV. Physical Restraint Of unanesthetized animals

Physical restraint is defined by the Guide as the use of manual or mechanical means to limit some or all of an animal’s normal movement for examination, collection of samples, drug administration, therapy, or other experimental manipulation. Restraint has been characterized as a physiologic and psychological stressor. The IACUC assumes that animals will be restrained for brief periods of time (e.g. a few minutes) for many research applications. However, more prolonged periods of restraint must be listed on the protocol synopsis form and specifically approved by the IACUC.

Guidelines for restraint include the following; these guidelines, when applicable, should be addressed in the animal use protocol form submitted to the IACUC:

· The least restrictive means of restraint should be chosen when possible.

· The objectives of restraint and degree of restraint (e.g. head only, arms and head, whole body, etc.) should be clearly defined.

· Restraint devices should not be considered normal housing methods.

· Restraint devices should not be used simply for convenience in handling animals if other safe and handling methods are available.

· The period of restraint must be the minimum required to allow for adaptation and completion of the experimental manipulation.

· Animals placed in restraint devices should be trained and adapted to the equipment and personnel.

· Animals should be observed at appropriate intervals; observation should be described on the animal use protocol form. The IACUC may require continuous monitoring or monitoring at some interval as a stipulation of protocol approval.

· Criteria for the temporary or permanent removal of an animal from a study that requires restraint must be developed in advance of the study and be reviewed and approved by the IACUC

· Animals must be removed from the restraint and provided veterinary care if illness or severe behavioral changes occur.

· For some procedures, the use of chemical restraint (e.g. sedation or anesthesia) may be considered more appropriate than physical restraint. Investigators should consult with the attending veterinarian regarding sedative and anesthetic agents and methods.

