APPENDIX D
EXPERIMENTAL PROCEDURES: Surgical Procedures

Section 1 - GENERAL INFORMATION:
1. Name(s) and qualifications of persons who will perform surgeries (include office and emergency phone numbers, if not previously given):
Revised 5/17/12	APPENDIX D - EXPERIMENTAL PROCEDURES: Surgical Procedures	1
	

2. Location where surgical procedures will be conducted:
[bookmark: Text94]Building:      					Room:      

3. What is the expected duration of anesthesia and surgery per animal?
	

Section 2 - PREOPERATIVE CARE:
1. Describe preoperative care (include physical examinations, lab tests, preconditioning to apparatus, and fasting or withholding of water):
	

2. List all preoperative medications (pre-anesthetic agents, antibiotics, etc):
	Species
     
	Drug
     
	Dose (mg/kg)
     
	Route
     
	Frequency
     
	No. of Days
     

Section 3 - SURGERY:
1. Specify both initial and supplemental anesthetic regimens:
	Species
     
	Agent
     
	Dose (mg/kg)
     
	Route
     
	Frequency
     

2. If gas anesthesia will be used, indicate precautions (i.e., hood, scavenger units, masks) taken to protect personnel from anesthetic fumes:
	

3. [bookmark: Check56]Will paralyzing drugs be used?		|_| Yes	|_| No
If yes, describe (include drug, dose, route of administration, justification and monitoring methods used to ensure that the animal does not experience pain): Note: The law states that paralytic drugs may not be used without adequate anesthesia.
	

4. Supportive Care and Monitoring:
NOTE: ALL ANESTHETIZED ANIMALS MUST BE OBSERVED BY THE INVESTIGATOR OR HIS/HER STAFF UNTIL FULLY RECOVERED AND RETURNED TO THE USUAL HOUSING.
How will the level of anesthesia be monitored and how often (e.g., absence of response to toe pinch or corneal reflex at 15 minute intervals)?
	

5. Surgical Manipulation:
Describe surgical procedures. Aseptic surgical techniques MUST be used in all survival surgeries. See pages 60-65 of the Guide.
	

6. Multiple Surgeries:
More than one major survival surgery on a single animal is discouraged. However, under special circumstances they might be permitted with the approval of the IACUC, e.g., when the surgeries are related components of a research project. Cost savings alone is not acceptable (Guide, pg. 111-112, 1996).
Will multiple surgeries be performed?	|_| Yes	|_| No
If yes, describe and justify:
	

Section 4 - POSTOPERATIVE CARE (SURVIVAL STUDIES ONLY)
1. Animals must be held in a postoperative area until recovered from anesthesia.
[bookmark: Text103]Specify Building and Room Number:      
Post-surgical care should include observing the animal to ensure uneventful recovery from anesthesia and surgery: administering supportive fluids, analgesics, and other drugs as required; providing adequate care for surgical incisions; and maintaining appropriate medical records (Guide, pg. 63-64, 1996). Animals must recover in a cage or area separate from their home cage and isolated from other animals.
2. Postanesthesia Recovery:
Describe frequency and type(s) of observations that will assure that the animals are stable and have returned to a safe level of recovery from anesthesia:
	

3. Supportive Care:
Postoperative recovery: Include frequency of examination, frequency and type(s) of lab tests, monitoring and management of pain when indicated, observations and management of potential experimentally-related disease, wound care, parenteral fluids, special diet, etc.:
	[bookmark: _GoBack]

4. Describe criteria for the assessment of post-surgical pain:
	

5. Postoperative medications (analgesics, anti-inflammatory drugs, antibiotics, etc.):
	Species
     
	Drug
     
	Dose (mg/kg)
     
	Route
     
	Frequency
     

6. Indicate the length of time the animal will be kept alive postoperatively:
Person(s) responsible for postoperative care records:
	

7. [bookmark: Text106]Location of Records (Building and Room Number):      

8. Describe long-term care of chronically instrumented animal(s):
	

