C-Laboratory Animal Science.4

	Ref. No.
	C-LAS.4

	Title:

	Laboratory Animal Science

Diseases of Laboratory Animals

	Category and value:
	C - 10 Credits

	Notional study hours:
	100

Candidates working towards the designated Certificate in Advanced Veterinary Practice should refer to the modular combinations document which can be found on the RCVS website.

Candidates are encouraged to visit to a diagnostic laboratory for laboratory animals.

Learning Outcomes

This module will enable the candidate to:

·
Gain a sound understanding of the common diseases affecting laboratory animals and the implications for scientific studies.

·
Consider all factors in approaching an investigation leading to a diagnosis, treatment and/or control.

·
Consider and apply the principles of disease surveillance and health monitoring.

· Understand and implement the principles of biosecurity, containment, control and prevention of disease.

· Evaluate and implement methods of treatment, control and eradication.

·
Understand diagnostic methods and appreciate their limitations.

· Perform simple diagnostic tests.

· Recognise and evaluate the risk of zoonosis.

Assessment strategy for this module

It is suggested that this module could be assessed by the following methods:

· A learning diary of two months’ duration and a case book of two case reports, up to 1500 words in length.
· These submissions should be retained by the candidate and will be part of the submission of work for the final synoptic assessment for the full qualification.

Module Content

Species to be included are primarily rodents and rabbits, but also non-human primates, fish and birds (in a laboratory/research setting) and larger species where specific research-orientated issues arise.

· Disease prevention – biosecurity, quarantine, isolation and barrier methods, specific pathogen free and quality assurance.

· Infectious disease agents – clinical signs, pathology, epidemiology, methods of diagnosis, treatment and control.

· Non-infectious diseases – clinical signs, pathology, epidemiology, methods of diagnosis, treatment and control.

· Zoonosis

· Health surveillance – health screening, health monitoring, diagnostic methods and limitations, diagnostic laboratories and quality assurance

· Treatment, control and eradication of disease.

· Implications of disease on the animal, colony and science.

Reference list and suggested reading

Examples of relevant literature and websites can be provided by the RCVS Library if they are not already available through the module provider.
1
September 2012

Page 1 of 2

