
[image: image1.jpg]L@F Office of Ethics
and Compliance

Institutional Animal
Care and Use Program

Rat Anesthesia and Analgesia Formulary

Effective Date: November 2015
Note that all of these doses are approximations and must be titrated to the animal’s strain, age, sex, health status, and individual responses. Significant departures from these doses should be discussed with a veterinarian. Doses will also vary depending on what other drugs are being administered concurrently.

All doses are listed as milligrams per kilogram (mg/kg) unless otherwise noted. Dilution of injectable drugs allows more precise dosing, but may shorten the shelf-life of the compound (UCSF standard: diluted drugs should be labeled, then discarded after 1 month)

This is a formulary of the most commonly used anesthetics and analgesics at UCSF; LARC veterinarians can assist with dosage recommendations when less commonly used drugs are required.

	Drug name
	Dose (mg/kg) & Route
	Frequency
	Notes

	Inhalation anesthetics

	Recommended:

Isoflurane or Sevoflurane
	1-3% inhalant to effect (up to 5% for induction). Up to 8% for Sevoflurane
	Whenever general anesthesia is required
	Survival surgery usually requires concurrent preemptive analgesia and use of precision vaporizer.

	
	
	
	

	
	
	
	

	Ketamine combinations

	Recommended:
Ketamine-Xylazine

Best used in conjunction with isoflurane
	40 - 80 ketamine + 5-10 xylazine IP (in same syringe)
	As needed
	May not produce surgical-plane anesthesia for major procedures in some strains. May be partially reversed with Atipamezole.

If more anesthetic is required, add isoflurane to effect (recommended) or re-dose about one-third initial dose of ketamine alone.

	Recommended:

Ketamine-Xylazine-Acepromazine

Best used in conjunction with isoflurane
	40 - 80 Ketamine + 8 Xylazine + 4 Acepromazine;

(in same syringe)
	As needed
	May not produce surgical-plane anesthesia for major procedures on some strains. May be partially reversed with Atipamezole. If more anesthetic is required, add isoflurane to effect (recommended) or re-dose about one-third initial dose of ketamine alone.

	
	
	
	

	Ketamine-Dexmedetomidine
Best used in conjunction with isoflurane
	60 - 75 ketamine + 0.2 – 0.5 dexmedetomidine IP (in same syringe)
	As needed
	May not produce surgical-plane anesthesia for major procedures. If redosing, use ketamine alone. May be partially reversed with Atipamezole. If more anesthetic is required, add isoflurane to effect (recommended) or re-dose about one-third initial dose of ketamine alone.

	
	
	
	

	Reversal agents

	Atipamezole
	0.1 - 1.0 subcutaneous or IP
	Any time dexmedetomidine or xylazine has been used
	

	

	Other injectable anesthetics

	Sodium pentobarbital
	30 – 60 IP
	Recommended for terminal/acute procedures only, with booster doses as needed
	Consider supplemental analgesia (opioid or NSAID) for invasive procedures.
Pharmaceutical-grade sodium pentobarbital is currently unavailable [LINK to IACUC pentobarb recommendation]

	
	
	
	

	
	
	
	

	Opioid analgesia

	Recommended:
Buprenorphine
	0.01 - 0.05 SC or IP
	For pain management after surgeries.
Best if administered 30 – 60 minutes before the surgery, especially with isoflurane.

Re-dose in 4 – 8 hours if used without NSAID.

When re-dosing is necessary after the second dose, administer every 8 – 12 hours.

If using NSAID, second dose of buprenorphine may not be necessary depending on the procedure.

	Use once at time of surgery (before surgery if using isoflurane; after surgery if using ketamine combination).
WARNING: May induce pica (abnormal consumption of bedding or other inappropriate material) in rats. Contact veterinary staff if this is noted.

	Sustained-Release Buprenorphine
	1.2 mg/kg SC only
	Used once at time of surgery for very invasive surgeries (thoracotomy; orthopedics)
	Availability is limited by requirement for special veterinary prescription.
Not to be used IP.

WARNING: May induce pica (abnormal consumption of bedding or other inappropriate material) in rats. Contact veterinary staff if this is noted.

	Non-steroidal anti-inflammatory analgesia (NSAID)

	Recommended:
Carprofen
	5 SC
	Used pre-operatively for preemptive analgesia, with a second dose the next day and then every 24 hour if needed
	Depending on the procedure, may be used as sole analgesic, or as multi-modal analgesia with buprenorphine.

	Recommended:
Meloxicam
	2 PO or SC
	Used pre-operatively for preemptive analgesia, with a second dose the next day and then every 24 hour if needed
	Depending on the procedure, may be used as sole analgesic, or as multi-modal analgesia with buprenorphine.

	Other NSAIDs:

Ketoprofen, Flunixin
	2 – 5 SC
	Used pre-operatively for preemptive analgesia and post-operatively every 12-24 hour
	Depending on the procedure, may be used as sole analgesic, or as multi-modal analgesia with buprenorphine.

	
	
	
	

	
	
	
	

	Local anesthetic/analgesics

	Recommended:
Bupivacaine
	Dilute to 0.25%, do not exceed 8 mg/kg total dose, SC or intra-incisional
	Use locally before making surgical incision
	Slower onset than lidocaine but longer (~ 4-8 hour) duration of action

	Lidocaine hydrochloride
	Dilute to 0.5%, do not exceed 7 mg/kg total dose, SC or intra-incisional
	Use locally before making surgical incision
	Faster onset than bupivicaine but short (<1 hour) duration of action

