

FORM D

Record of Animals Acquired and Experiments performed:

(to be maintained by the Investigator and submitted to member secretary IAEC)

Date of entry	No. of animals acquired (specify species, sex and age)	Name, address and registration No. of the breeder from whom acquired with voucher/bill no.	Date and particulars of order of grant of permission by the committee	Date/period of experiment*	Name and address of the person authorizing the experiment	Certification of the investigator authorizing the experiment that all conditions specified for such an experiment have been complied with (Name and Signature of PG student/Research scholar and Research Guide)

*** Experimentation details should be attached with this form**

Experimentation details

1. Name of the Investigator :
2. Name of the Guide :
3. Title of research project :
4. Animal approved from IAEC :

Date of approval	Species/sex/age	Number of animal approved

5. Details of experiment

5.1 Objectives of the study:

5.2 Details of protocol followed: (Mention route of administration and blood withdrawal)

6. Age and weight range at the time of Initiation of the experiment:
7. Age and weight range at the time of completion of the experiment:
8. Experimental Endpoint Criteria:
9. Rehabilitation (if any):
10. Date of Termination of experiment as per IAEC approval:
11. Infectious agent used if any give details
12. Radioisotope used if any give details

Principal investigator/ PG
research scholar

Research guide

Name

Signature

Date
