

LAS-RIIP course Program

Laboratory Animals *in* Biomedical Research: theory and practice

18-22 May 2015

**Auditorium of Hellenic Pasteur Institute (Building 8)
Athens, Greece**

1st Day, Monday 18 May

Animal Welfare Regulations- Legislation (*Modules 1 and 2*)

- 08:00-08:20 **Registration**
- 08:20-08:30 *Menelaos Manoussakis, Director of Hellenic Pasteur Institute*
Welcome
- 08:30-08:40 *Dimitrios Rapakoulias, Association of the “Friends of Hellenic Pasteur Institute”*
Welcome
- 08:40-08:50 *Sylva Haralambous, Hellenic Pasteur Institute*
Welcome
- 08:50-09:00 *Eirini Fragkiadaki, Hellenic Pasteur Institute*
Opening remarks
- 09:00-09:40 *Lluis Montoliu, CSIC Centro Nacional de Biotecnologia, Spain*
Understanding the human genome with the help of mice
- 09:40-10:20 *Lida Anestidou, Institute for Laboratory Animal Research, USA*
International and EU legislation
- 10:20-10:40 *Coffee break*
- 10:40-11:20 *Stavroula Tsinorema, Philosophy and Social Studies, University of Crete, Greece*
Primate Ethics. Duties regarding non-human animals
- 11:20-12:00 *Francois Busquet, Center for Alternatives to Animal Testing, Belgium*
3Rs, animal research and paradigm shift in toxicology
- 12:00-12:40 *Ismene Dontas, School of Medicine, University of Athens, Greece*
Current educational and training requirements in LAS
- 12:40-13:10 *Katerina Marinou, Greek Ministry of Rural Development and Food*
Applying for license
- 13:10-14:00 *Lunch break*
- 14:00-16:00 **Trainees self-presentation**
- 16:00-16:20 *Coffee break*

Practical Session (*Module 3.2*)

- 16:20-18:30 Part I: Introduction to Animal Facility, mouse handling

Instructors: Eirini Fragkiadaki, Nadia Kavrochorianou, Ioannis Grivas, Hellenic Pasteur Institute and Francine Langa Vives, Institut Pasteur, France

Support personnel: Fotis Badounas, Ariadni Karles, Argyro Lappa, Eleni Malaktari, Melina Markogiannaki.

2nd Day, Tuesday 19 May

Basics in everyday research practice I (*Modules 3.1, 4, 5 and 10*)

- 09:00-09:40 **Nikos Kostomitsopoulos**, *Biomedical Research Foundation of the Academy of Athens (BRFAA)*
Standardization of Laboratory animals: husbandry, transport, enrichment
- 09:40-10:20 **Argyro Zacharioudaki**, *ELPEN Pharmaceutical Co. Inc., Greece*
Welfare and experimental procedures (pain assessment, endpoints)
- 10:20-11:00 **Dimitris Vrettakos**, *Athens University of Economics and Business*
Design of experimental procedures (sample size, statistics)
- 11:00-11:30 **Eirini Fragkiadaki**, *Hellenic Pasteur Institute*
Breeding strategies
- 11:30-11:50 *Coffee break*
- 11:50-12:30 **Jean Jaubert**, *Institut Pasteur, France*
Cryopreservation strategies
- 12:30-13:30 *Lunch break*

Practical Session (*Module 3.2, mice*)

- 13:30-15:30 Practical part II - restraint techniques, animal and sex identification
- 15:30-15:50 Coffee break
- 15:50-18:30 Practical part III- Administration of substances

Instructors: Eirini Fragkiadaki, Nadia Kavrochorianou, Ioannis Grivas, Hellenic Pasteur Institute and Francina Langa Vives, Institut Pasteur, France

Support personnel: Fotis Badounas, Ariadni Karles, Argyro Lappa, Eleni Malaktari, Melina Markogiannaki.

3rd Day, Wednesday 20 May

Basics in everyday research practice II (*Modules 4, 5, 6.1 and 7*)

09:00-09:40 ***Massimo Foa, IDEXX Laboratories Limited, UK***
FELASA health screening and tissue sampling

09:40-10:20 ***Marion Berard, Institut Pasteur, France***
Clinical Examination and Common Diseases of small rodents

10:20-11:00 ***Marion Berard, Institut Pasteur, France***
The impact of microbiota in animal models

11:00-11:20 *Coffee break*

11:20-12:00 ***Lucy Whitfield, Royal Veterinary College, UK***
Recognition of pain, distress, analgesia

12:00-12:40 ***Lucy Whitfield, Royal Veterinary College, UK***
Principles of surgery in mice and rats, anesthesia

12:40-13:00 ***Eirini Fragkiadaki, Hellenic Pasteur Institute***
Humane euthanasia

13:00-14:00 *Lunch break*

14:00- 16:00 Self study after the completion of Core modules session

17:00-19:00 *Cultural event*
The Acropolis museum guided tour
(<http://www.theacropolismuseum.gr/en>)

20:00-23:00 *Social event*
Dinner

4th Day, Thursday 21 May

Animal Models for Human and Animal Diseases I (*Task specific*)

09:00-09:10	Sylva Haralambous , Hellenic Pasteur Institute Modeling human diseases
09:10-09:50	Franciscus van der Hoeven , Cancer Research Center, Germany Basic principles of transgenesis in mouse
09:50-10:30	Eleni Douni , B.S.R.C. "Alexander Fleming", Agricultural University of Athens, Greece Identification of novel pathogenic targets in mice through Forward Genetics
10:30-11:10	Dimitra Thomaidou , Hellenic Pasteur Institute <i>In vivo</i> imaging
11:10-11:30	<i>Coffee break</i>
11:30-12:05	Florentia Papastefanaki , Hellenic Pasteur Institute Mouse models for neurological disorders: Behavioral assessment
12:05-12:40	Ioannis Grivas , Hellenic Pasteur Institute Experimental models of arthritis
12:40-13:30	<i>Lunch break</i>

Practical Session (*Modules 3.2 and 8, mice*)

13:30-15:00	Practical part IV - Blood sampling
15:00-15:30	<i>Coffee break</i>
15:30-17:30	Practical part V - Necropsy, collection of tissues

Instructors: Eirini Fragkiadaki, Nadia Kavrochorianou, Ioannis Grivas, Hellenic Pasteur Institute and **Francina Langa Vives**, Institut Pasteur, France

Support personnel: Fotis Badounas, Ariadni Karles, Argyro Lappa, Eleni Malaktari, Melina Markogiannaki.

5th Day, Friday 22 May

Animal Models for Human and Animal Diseases II (*Task specific*)

- 09:30-10:10 ***Vivi Miriagou, Hellenic Pasteur Institute***
Infectious models for the assessment of antimicrobial efficacy
- 10:10-10:50 ***Hechmi Louzir, Institut Pasteur, Tunisia***
Limits of the experimental models of leishmaniosis for vaccine development
- 10:50-11:10 *Coffee break*
- 11:10-11:50 ***Serban Morosan, University of Pierre and Marie Curie, France***
Animal models for human hepatitis viruses and malaria study

Practical Session (*Modules 3.2, rabbits*)

- 11:50-13:00 Practical Part VI – Rabbits

Instructors: Eirini Fragkiadaki, Ariadni Karles, Argyro Lappa.

- 13:00-13:30 *Course questionnaire, post-course evaluation sheet- End of the course*

- 13:30-14:30 *Lunch*