
PROTOCOL REVIEW FORM

Institutional Animal Care and Use Committee

California State University, Bakersfield

Protocol #

Investigator(s)

Project Title

Submission Date

Review/Return Date

Primary Emphasis:

teaching

research

Qualifications of Personnel
1.
Appropriate qualifications of the principal investigator?

Yes

No

Comments:

2.
Appropriate training and supervision of students?

Yes

No

Comments:

Overview of the Project
3.
Rationale for research/educational activity adequately explained?

Yes

No

Comments:

4.
Methodology adequately explained?

Yes

No

Comments:

5.
Anticipated benefits

[1 = Little/none 2 = moderate 3 = substantial]

A.
Educational (training of students)

Comments:

B.
Scientific (knowledge gained)

Comments:

C.
Applied (direct applications)

Comments:

Justification for Use of Animals
6.
Justification of the species selected:

Yes

No

Comments:

7.
Consideration of alternatives not using animals:

Yes

No

Comments:

8.
Minimization of the number of animals:

Yes

No

Comments:

9.
No unnecessary duplication of previous efforts:

Yes

No

Comments:

Specifics of Animal Involvement
(Requested information is provided)

10.
Species Information

Yes

No

Comments:

11.
Restrictions?

Yes

No

Comments:

12.
If Surgical Procedures, then:

a.
Aseptic techniques

Yes

No

Comments:

b.
Anesthesia and monitoring

Yes

No

Comments:

c.
Post-operative care

Yes

No

Comments:

13.
Pain/Discomfort

Yes

No

Comments:

14.
Requires No Elimination of Pain/Discomfort?

Yes

No

Comments:

15.
Animal/Human Hazardous Materials Exposure?

Yes

No

Comments:

16.
Disposition of Animals Following the Project

a.
Disposition of Animals (what will happen to them?):

Yes

No

Comments:

b.
Euthanasia Consistent with USDA Regulations:

Yes

No

Comments:

c.
Disposition of Animals Following Euthanasia:

Yes

No

Comments:

Care and Housing of Animals
(Requested information is provided)

17.

Housing Provisions

Yes

No

Comments:

18.

Who Cares for the Animals?

Yes

No

Comments:

19.

Provision of Medical Care?

Yes

No

Comments:

20.

Provisions for Emergency Notification?

Yes

No

Comments:

21.

Care/Housing Consistent with PHS and USDA Regulations?

Yes

No

Comments:

Anticipated Pain and Distress
Section A Investigator Rating

Evaluator Rating

 Comments:

Section B Investigator Rating

Evaluator Rating

 Comments:

Any Deviations from Requirements?

None

Written justification
Comments:

"Anticipated Benefits" vs. "Anticipated Pain and Distress"
Provide a global assessment of the project based on your evaluation of the "Anticipated Benefits" vs. the "Anticipated Pain and Distress."

Costs to animals are minimal; potential benefits outweigh costs.

Costs to animals are moderate; potential benefits outweigh costs.

Costs to animals are severe; potential benefits outweigh costs.

Costs to animals are minimal; potential benefits do not outweigh costs.

Costs to animals are moderate; potential benefits do not outweigh costs.

Costs to animals are severe; potential benefits do not outweigh costs.

Recommended Action

Unconditional Approval

Disapproval

Conditional Approval (with specified changes)

Other (indicate)

Changes:

Comments:

Date

Reviewer Signature

Anticipated Pain and Distress
[Please rate the protocol in both sections A and B.]

A.
Adapted from Orlans (1990) & Shapiro & Field (1987)

1.
Protocols involving either no living materials, live isolates, or most invertebrate species.

Examples: the use of tissue culture and tissues obtained at necropsy or from the

slaughterhouse; the use of eggs, protozoa, or other single-celled organisms; use of

invertebrate species with a simple nervous system.

2.
Protocols with vertebrate species in their natural setting.

Examples: passive observations of vertebrates in their natural setting; manipulations in the

natural setting involving no food, or water deprivation, noxious stimulation, or restraint.

3.
Protocols that cause little pain or stress to vertebrate species.

Examples: protocols involving invertebrates with complex nervous systems; vertebrate

studies involving the short-term and skillful restraint of animals for purpose of observations

or physical examination; injection of non-toxic material by the following routes: intravenous,

subcutaneous, intramuscular, intraperitoneal, or oral; acute non-survival studies in which the

animals are completely anaesthetized and do not regain consciousness; approved methods of

euthanasia following rapid unconsciousness; short periods of food and/or water deprivation

equivalent to periods of abstinence in nature.

4.
Protocols that cause moderate pain or stress to vertebrate species.

Examples: vertebrate studies involving cannulation or catheterization of blood vessels or

body cavities under anesthesia; minor surgical procedures under anesthesia, such as biopsies,

paratoscopy; short periods of restraint beyond that for simple observation or examination, but

consistent with minimal distress; short periods of food and/or water deprivation which

exceed periods of abstinence in nature; behavioral protocols on conscious animals that

involve short-term, stressful restraint; use of noxious stimuli from which escape is possible.

5.
Protocols that cause significant stress or pain to vertebrate animal species.

Examples: vertebrate studies involving major surgical procedures conducted under general

anesthesia with subsequent recovery; induction of anatomical or physiological abnormalities

that will result in pain or distress; application of noxious stimuli from which escape is

impossible; prolonged (several hours or more) periods of physical restraint; induction of

behavioral stresses such as maternal deprivation, aggression, predator-prey interactions;

procedures which cause severe, persistent, or irreversible disruption of sensorimotor

organization.

6. Protocols that cause severe pain near, at, or above the pain tolerance threshold of unanesthetized conscious animals.

Examples: use of muscle relaxants or paralytic drugs for surgical restraint without the use of
anesthetics; severe burn or trauma infliction on unanesthetized animals; toxicity testing and
experimentally-induced infectious disease or other induced conditions that have death as the
endpoint; attempts to induce psychotic-like behavior; killing methods not USDA approved;
inescapably severe stress or terminal stress.
B. USDA Pain Classification

Potential Level of Pain
Pain Relief
Pain Perceived

None or minor
None
None or minor

Significant
Given
None to intolerable

Significant
None
Tolerable to intolerable

 PAGE
6

 PAGE
1

