MIDDLE TENNESSEE STATE UNIVERSITY ANIMAL CARE & USE COMMITTEE APPLICATION FOR THE USE OF ANIMALS IN RESEARCH OR TEACHING
Request for:
Designated Member Review FORMCHECKBOX

Full Review FORMCHECKBOX

Investigator(s) name(s):      
Investigator(s) e-mail:      
Investigator(s) address:      
Project Title:      
Department or University Unit:      
Investigator Status (For each investigator):

 FORMCHECKBOX
Faculty/Staff

 FORMCHECKBOX
 Graduate Student

 FORMCHECKBOX
 Undergraduate Student

 FORMCHECKBOX
 Other

If the principal investigator is a student, list name and campus contact information of the faculty supervisor. All mailed correspondence will be sent via campus mail to the Faculty Advisor. Please note that THE FACULTY SUPERVISOR MUST INDICATE KNOWLEDGE AND APPROVAL OF THIS PROPOSAL BY SIGNING THIS FORM.

Faculty Supervisor Name:      
Faculty Supervisor e-mail:      
Address & Telephone:      
Category of Project

Please check which of the following apply to the proposed project:

1.
Type of activity

 FORMCHECKBOX
 Teaching

 FORMCHECKBOX
 Research

2.
This project involves:

 FORMCHECKBOX
 Field studies (studies of animals in their natural environment)

 FORMCHECKBOX
 Use of animals in a laboratory or classroom setting

3.
If the proposed project involves field studies please check one of the following:

 FORMCHECKBOX
 Observation of animals only, they will not be handled or their

environment manipulated in any way (if this is the only procedure, you

may stop here and submit application).

 FORMCHECKBOX
 Animals will be handled or their environment manipulated.

Project Description (attach extra pages if needed)

1a. Provide a short non-technical summary of the project including its significance and your reason for undertaking the study.

     
1b. Provide a detailed methodology of the project, particularly the aspects associated with animal use and care.

     
Check the appropriate answer for the following questions:

YES
NO
SITUATION

2.
 FORMCHECKBOX

 FORMCHECKBOX

Includes invasive procedures other than major recovery surgery (routine

injections and withdrawal of blood sample are not invasive).

3.
 FORMCHECKBOX

 FORMCHECKBOX

Includes major recovery surgery: single FORMCHECKBOX
 multiple FORMCHECKBOX

4.
 FORMCHECKBOX

 FORMCHECKBOX

Includes situations in which animals will perceive pain or discomfort.

5.
 FORMCHECKBOX

 FORMCHECKBOX

Includes situations in which animals will perceive pain and discomfort

without the benefit of anesthetics or analgesics.

6.
 FORMCHECKBOX

 FORMCHECKBOX

Requires extended periods of restraint or exposure to noxious

compounds without the ability to escape.

7.
 FORMCHECKBOX

 FORMCHECKBOX

Animals will have a serious natural or experimental-induced disease.

8.
 FORMCHECKBOX

 FORMCHECKBOX

Animals will be involved in an experiment that is terminal.

IF YOU ANSWERED YES TO ANY OF THE QUESTIONS 2 THRU 8, PLEASE JUSTIFY AND EXPLAIN

     
11. Without repeating the methodology, list procedures used with an explanation of all those that deviate from established or commonly accepted techniques. If animals are to be obtained from the field or a field project involves trapping, please describe the method of capture or types of traps to be used, number of animals to be trapped (provide estimates for field surveys where sample is unknown) and provisions to project animals from the elements while being held captive.
     
12. Please provide the names of all personnel and their involvement.
     
13. Estimate of Animal Use:

	SPECIES
	SOURCE
	DAILY INVENTORY
	ANNUAL USE
	HOUSING (bldg. and rm)
	USE LOCATION

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

14. ALTERNATIVES TO USE OF ANIMALS: It is the obligation of the researcher to explore alternatives to use of live animals or to reduce the number of animals used. i.e. Can an invertebrate be used instead of a vertebrate? Can the study be done with fewer animals? Can you reduce the pain and discomfort the animal will experience? If appropriate, describe the sources you consulted to verify that there are no acceptable alternatives. Suggestions include: MEDLINE, CAMBRIDGE LIFE SCIENCE INDEX, etc., or the name and address of an expert in the field other than yourself.

     
15. If applicable, describe procedures to minimize discomfort and pain:

     
16. Describe the use of anesthetics, analgesics, and or tranquilizing agents, and include dose, method of administration, and approximate duration of treatment.

     
17. DISPOSITION OF ANIMALS:

 FORMCHECKBOX
 Euthanasia

 FORMCHECKBOX
 Returned to colony

 FORMCHECKBOX

Returned to habitat

 FORMCHECKBOX

Transferred to a different project (Protocol Number      )

18. EUTHANASIA: describe methods (a list of acceptable methods in on file in the Office of Sponsored Programs).
     
19. HAZARDOUS AGENTS: List (Refer to Policy Manual IV:00:01 and to departmental policies)

a.
infectious agent
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, describe      
b.
transplanted tumors
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, describe      
c.
carcinogens

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, describe      
d.
toxic chemical

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, describe      
e.
recombinant DNA
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, describe      
20. RADIOISOTOPES: List isotope, radioactive compound, and dose/animal.

     
Signature (if student, faculty advisor must also sign)

Principal Investigator

Faculty Advisor (if PI is a student)
Application Checklist

Investigator(s): Please read and initial each item.

	Checklist item
	Initial

	IACUC training through CITI is up to date.

	     

	Health screening is up to date.

	     

	Investigator email address and other contact information included?

	     

	Are copies of applicable permits attached?

	     

	If student research, is the faculty advisor email and other contact information included?

	     

Please email application to compliance@mtsu.edu. Students must first email to their faculty advisors who will then forward on to the compliance office with a statement of approval in the body of the email.
