William S. Middleton Memorial Veterans Hospital
VA IACUC Policy #31-13

Policy for Rodent Feeding
Purpose: The following policy is intended to ensure that all rodent feeding protocols, especially calorie restriction protocols, include a consistent vocabulary understood by parties, investigators, members of the IACUC, and regulators, and to outline monitoring parameters that are consistent with the latest guidance.
Policy: This policy defines common words used in feeding studies and outlines parameters for monitoring.
Common Definitions:

A. Ad libitum (ad lib) fed: Only rodents are routinely fed ad lib in the usual laboratory setting. Ad lib is defined as “The animal is allowed more food than it consumes and can eat as much as it wants whenever it wants”.

B. Full-fed: The amount fed to animals NOT on Food-Restriction studies is designated “full-fed” or “full meal.” Full-fed animals have a Body Condition Score (BCS) of about 3 (=normal; not too fat and not too thin). If they are young and growing, they will gain weight on this ration.

C. Food regulation: Any feeding method other than ad libitum feeding, including food scheduling and food restriction regimens.
1. Scheduling: Scheduled feeding provides access to measured food sources at regular, specified intervals so an animal consumes its entire ration within the interval between feedings. Animals may receive full-fed amounts by scheduled feeding, even if less than by ad libitum feeding, and serve as the age-matched control animals for the study.
2. Restriction (also called Food Restriction, Calorie Restriction, Diet Restriction):

a. The calorie content or amount of food consumed are strictly controlled with the specific intent to reduce the weight of the animal to a level below that of age-matched, full-fed control animals.
b. Restriction may be accomplished using a Scheduled feeding regimen or by Every-other-day feeding.
3. Alternate Day Food Provision, also called “intermittent feeding” is an accepted feeding regimen used for caloric restriction and aging studies in rodents. Rodents are fed ad lib EOD for 24 hours. They are fasted for the following 24 hours. Their body weight may be >20% less than ad-lib fed, age-matched controls and they have longer life spans.
Monitoring Parameters:

Calorie restricted animals must be weighed weekly as directed by the Guide. The more restricted, the more monitoring is required. Rodents in categories C.2. and C.3. are, by definition, Restricted.
Full fed animals should be weighed at least monthly and more frequently if a loss of body weight occurs. Investigators must follow Body Condition Scoring guidelines to ensure animals are routinely checked for health status. Most rodents in A, B. and C.1 (full-fed) should be weighed monthly.
Role of the Investigator: Consultation with the Veterinary Medical Consultant (VMC) prior to submitting a protocol involving food restriction or regulation is required. VMC will review records of CR animals on a regular basis.
Animals on food regulation or restriction must be monitored daily (by either ARF staff or personnel listed on the ACORP) and findings documented. The information must be kept in the animal housing room for VMC review.
Role of the Veterinary Staff and IACUC

The ARF animal care staff, ARF supervisor, and VMC will monitor the health of the animals on a regular basis. The IACUC will be notified if any unanticipated events occur while animals are on study.
References: ILAR 2002 Guide Food Fluid Restrict.doc [5 August 2013]

The Guide for the Care and Use of Laboratory Animals 8th Edition 2011

LAR “Body Condition Scoring” 1999

Questions: Any questions on this policy should be directed to the A.O., 280-7007.

Effective Date: This policy was drafted and approved at the 7/11/13 IACUC meeting.

