

Guidance on the housing
and care of
Zebrafish
Danio rerio

Barney Reed & Maggy Jennings
Research Animals Department, Science Group, RSPCA

 Guidance on the housing and care of zebrafish, Danio rerio

 2

First published: November 2010
Last updated: May 2011

Front cover photo: C. Smith

 Guidance on the housing and care of zebrafish, Danio rerio

 3

Acknowledgements

The authors would like to thank the following people for their helpful comments
during the preparation of this resource:

D. Anderson - Home Office, Animals (Scientific Procedures) Inspectorate, UK
E. Busch-Nentwich - Wellcome Trust Sanger Institute, UK
N. Dennison - Home Office, Animals (Scientific Procedures) Inspectorate, UK
R. Fluck - Wellcome Trust Sanger Institute, UK
P. Hawkins - RSPCA, UK
S. Johnson - MRC National Institute for Medical Research, UK
C. Lawrence - Children’s Hospital Boston, USA
H. Roehl - University of Sheffield, UK
K. Ryder - Home Office, Animals (Scientific Procedures) Inspectorate, UK
A. J. Smith - Norecopa, Norway
C. Smith - University of St Andrews, UK
L. Whitfield - Royal Veterinary College, UK

Note:

The views expressed in this document are those of the authors and do not
necessarily represent those of the persons named above or their affiliated
organisations.

Other resources in this series

Á Guidance on the housing and care of the African clawed frog,
Xenopus laevis

This resource can be downloaded at: www.rspca.org.uk/xenopus

http://www.rspca.org.uk/xenopus

 Guidance on the housing and care of zebrafish, Danio rerio

 4

 For further information regarding this publication please contact:

 Research Animals Department

Science Group
 RSPCA
 Wilberforce Way
 Southwater, Horsham
 West Sussex
 RH13 9RS

 website: www.rspca.org.uk/researchanimals
 email: research_animals@rspca.org.uk

About the RSPCA

The RSPCA adopts a constructive, practical approach to the use of animals in experiments,
judging every issue individually, critically questioning the necessity and justification for
animal use and striving to reduce the conflict between the interests of animals and science
as far as possible. Our ultimate aim is the replacement of animal experiments with humane
alternatives. Until this can be achieved, we work to help ensure that the minimum numbers
of animals are used and that they experience the minimum suffering and have the best
possible quality of life. This resource is part of the Society's work on refinement.

http://www.rspca.org.uk/researchanimals
mailto:research_animals@rspca.org.uk

 Guidance on the housing and care of zebrafish, Danio rerio

 5

1. Introduction 7

 Aims of the report 7

2. Background information on zebrafish 9

 Natural geographic range and habitat 9
 Species characteristics 10
 Use in research and testing 14
 Zebrafish as a ‘model’ - past and present 14

Numbers of zebrafish used 15

3. Supply and transport 17

 Source 17
 Transport considerations 18
 Packing and insulation 18
 Arrival 19
 Quarantine 20

4. Housing and care 21

 Lighting 21
 Photoperiod 21

 Spectrum 21
 Intensity 22

 Noise and other disturbances 22
 Humidity 22
 Water provision 22

 Quantity and temperature 23
 Depth 23

 Volume and population density 23
 Temperature 24
 Water quality 26

 pH 26
 General hardness and other water quality parameters 26
 Cleaning 27
 Standing water tanks 28
 Drip-through water systems 28
 Careful use of cleaning agents 28
 Tank housing 29
 Labelling 29
 Tank material 29
 Colour and transparency 29

 CONTENTS page

 Guidance on the housing and care of zebrafish, Danio rerio

 6

 Lids and drain covers 29

 Identification and marking techniques 30
 Group housing 31
 Catching and handling 32
 Food type and feeding regime 33
 Natural behaviour in the wild 33
 Feeding requirements of zebrafish 33
 Food content and frequency 33
 Environmental enrichment 36
 Environmental complexity 36
 Assessment of health and disease prevention 37
 Diagnosis of ill health 37
 Common diseases 39
 Some other factors relating to welfare and its assessment 40

5. Scientific procedures 41

 Egg harvesting 41
 Egg quality 41
 Natural mating 42
 Induction of ovulation and mating behaviour 43
 Manual expression of eggs from females 44
 Obtaining sperm from males 44
 Frequency of egg collection 45
 Age of females 45
 Transgenesis 45
 Mutagenesis 46
 Genotyping 46
 Cryopreservation 47
 Blood collection 48
 Injections 48
 Analgesia and anaesthesia 48
 Analgesia 48
 Anaesthesia 49
 Humane killing 50

The principle 50
 Methods for zebrafish 50

6. Training of animal care staff and users 52

7. Concluding comments 53

References 55

 Guidance on the housing and care of zebrafish, Danio rerio

 7

1 Introduction

The refinement of all aspects of the husbandry, care and use of laboratory animals is
important for legal, ethical, scientific and animal welfare reasons. The last two are
inextricably linked, since it is increasingly accepted that good animal welfare is
essential to produce good scientific results (OIE 2010, Nuffield Council on Bioethics
2005).

Specific husbandry requirements for zebrafish are still poorly understood (Wilson
2009). Protocols for feeding, grouping, and breeding these animals, plus
environmental factors such as water quality, can vary from laboratory to laboratory.
There has historically been little investigation into the natural ecology of the
zebrafish or its environmental preferences, and there is a possibility that some may
be being housed under sub-optimal conditions. Efforts to better define ideal
standards relating to the husbandry, care and use of zebrafish are only now
beginning (Obenschain & Aldrich 2007).

As zebrafish use increases, there is a desire for a fuller understanding of the
behaviours and requirements of these animals and a clear need to identify factors
that may affect their welfare.

Aims of the report

This report aims to improve the welfare of zebrafish by:

o facilitating understanding of zebrafish behaviour and thus a better appreciation

of their requirements;
o highlighting current potential welfare and ethical concerns relating to the

breeding, supply, housing and care of zebrafish;
o arriving, where possible, at consensus based on available evidence and sound

scientific argument for appropriate environmental and care conditions for
keeping zebrafish in the laboratory environment;

o providing recommendations for improving health, welfare and egg quality, for
reducing the potential for stress and suffering, and for reducing the number of
animals used;

o in areas where current knowledge is sparse or inconclusive, stimulating discussion
and research to identify ‘good practice’.

Where relevant, a number of the more common experimental procedures involving
zebrafish will be discussed, although experimental techniques associated with
research involving zebrafish eggs and embryos are not addressed, as they are
covered comprehensively elsewhere (e.g. Westerfield 2000, Nüsslein-Volhard &
Dahm 2002).

 Guidance on the housing and care of zebrafish, Danio rerio

 8

This report is based on information obtained from:

o relevant legislation and guidelines from the UK, EU and elsewhere;
o the scientific literature;
o observations from visits to research establishments;
o discussions with animal research regulators, animal users, veterinarians and

animal technologists and care staff.

 Guidance on the housing and care of zebrafish, Danio rerio

 9

Photo credit:
R. Spence
University of St Andrews

Figure 1 -
The natural habitat
of the zebrafish

2 Background information on zebrafish

Understanding the behaviour and biology of experimental animals is crucial to
improving both animal welfare and the quality of scientific research (Olsson et al
2003). Relatively little is known about the natural behaviour or biology of zebrafish
and few studies have been conducted on wild populations (Mann et al 2003, Spence
et al 2006a, Engeszer et al 2007). However, some of the work that has been
undertaken suggests the conditions under which zebrafish are often kept in
laboratories conflict with their natural preferences (Delaney et al 2002). The
following section therefore includes details of the anatomy, physiology and
behaviour of zebrafish that need to be taken into consideration when designing and
implementing laboratory housing and husbandry regimes.

Natural geographic range and habitat

The exact current natural geographic range of the zebrafish is still far from clear.
Engeszer et al (2007) state that data from original collections of these fish suggests a
range extending from Pakistan in the west to Myanmar (Burma) in the east, and from
Nepal in the north to the Indian state of Karnataka in the south. However, they
caution that given the historical nature of many of these records, along with the
possibility that specimens may have been misidentified (particularly with regard to
their presence in the most extremes of this distribution) this suggested range may
not be an entirely accurate reflection of their true present day distribution.

They can typically be found in standing or slow-moving bodies of water, such as
pools, ponds, lakes, ditches or rice paddies and would appear to be a floodplain
rather than a true riverine species (Vargesson 2007, Delaney et al 2002, Spence et al
2006a). Field studies have found zebrafish at sites that are silt-bottomed and well-
vegetated, with shallow and relatively clear water where they appear to occupy the
whole of the vertical water column (Engeszer et al 2007, Spence et al 2007).

 Guidance on the housing and care of zebrafish, Danio rerio

 10

Species characteristics

Taxonomy

 Danio rerio (formerly Brachydanio rerio) is one of approximately 45 Danio species
worldwide (Fang 2003).

 They are part of the Cyprinidae family that includes carp and minnows.
Appearance

 The zebrafish takes its name from the stripes on the side of the body, which all extend
to the anal fin and onto the caudal fin rays of the tail. Five alternating blue-black
stripes contain two types of pigment cells, melanophores and iridiophores, and silvery-
yellow stripes contain xanthophores and iridophores (Schilling 2002).

 The onset of pigmentation in normal strains occurs shortly after 24-hours post-
fertilisation. Pigment formation can be suppressed by incubating the embryo/larvae in
1-phenyl-2-thiourea (PTU). This will allow for prolonged visualisation of the internal
organs.

 Zebrafish adapt their pigmentation levels to blend in with the background as a
camouflage response. Blind zebrafish with visual defects appear to be much darker
than wild-type fish, presumably because the absence of visual input is interpreted as
being in a dark environment (Goldsmith & Solari 2003).

 Like all minnows, zebrafish have a single dorsal fin and no adipose fin (Schilling 2002).

 Manipulation of the breeding of individuals of this species has produced other varieties
including the long fin, golden and albino strains. The golden or albino strains are
hypopigmented which means stains such as vital dyes, fluorescent tracers, antibodies
and riboprobes are more visible (Whitfield 2002).

 The most reliable way to distinguish females from males is by the presence of a small
genital papilla (but this can only be definitively determined after death) (Laale 1977).

 When alive, though similar in size and coloration, the sexes can be fairly reliably
distinguished by appearance. Reproductively mature females have a fuller abdomen
due to the developing eggs in the ovaries. Males are generally more slender and darker
in colour than females, and have more yellow coloration in the anal fin (Ruhl et al
2009, Schilling 2002).

 Zebrafish are usually less than 5cm in length (De Tolla et al 1995).
Activity

 They exhibit a robust circadian pattern of daytime activity and night-time rest, a state
which is said to have important similarities with sleep in mammals (Zhdanova 2005).

 When zebrafish become aware of an actual or perceived threat, behaviours displayed
may include: shoal cohesion; either agitated swimming or freezing on the substrate;
decrease in feeding rate; increase in aggression (Spence et al 2008).

Life-span

 In the laboratory, zebrafish have a maximal recorded life-span of 5½ years, though an
average of 3½ years has been reported (Gerhard et al 2002).

 In laboratories, these animals are routinely only kept for 18 months to two years, after
which they are considered to be of lower reproductive value.

 In the wild, there is little evidence that individuals survive more than a year or two.
This may be due to predation or parasites (Spence 2007).

 Spinal curvature has been observed in both domesticated and wild type zebrafish kept
in the laboratory after their second year in captivity. This is not seen in wild
populations as it is likely that fish die before the condition develops (R. Spence,
personal communication).

Senses (general)

 Zebrafish possess all of the classes of senses: taste, touch, smell, balance, vision and

 Guidance on the housing and care of zebrafish, Danio rerio

 11

hearing (Moorman 2001).

 Like many other fish, zebrafish possess a lateral line, which is a series of
mechanosensory receptors located on or just beneath the skin. The neuromasts of the
lateral line are first recognisable two days after fertilisation. Each is a mechanosensory
end-organ that is sensitive to low-frequency (1 – 200 Hz) vibrations. Information
reaches the brain via the rostral and caudal lateral line nerves on each side and is used
to detect movements of, and vibrations within, the water and helps guide behaviours
such as shoaling, prey capture, and predator and obstacle avoidance (Whitfield 2002,
Moorman 2001).

Hearing

 They do not possess outer or middle ears but have a fairly typical vertebrate inner ear
which, together with visual cues, is used to maintain balance (Whitfield 2002).

 They possess four small bones (the Weberian ossicles) linking the swim bladder to the
inner ear which enhance hearing. This is a characteristic of Ostariophysan fish - which
are also known as 'hearing specialists'. These fish may be sensitive to a frequency
range between 100Hz and 5000Hz (Nelson 1994, Bang et al 2001, Fay and Simmonds
1999 in Whitfield 2002)1.

Olfaction

 Zebrafish can respond to external chemical cues within 24 hours of hatching - just four
days after fertilisation (Lindsay & Vogt 2004).

 Zebrafish use olfactory cues to distinguish between kin and non-kin (Mann et al 2003).
They show a preference to associate with kin during the larval and early juvenile stage,
but this changes to avoidance (and preference for non-kin) once they reach sexual
maturity (Gerlach and Lysiak 2006).

Vision

 The zebrafish visual system appears to be similar to other vertebrates (Bilotta & Saszik
2001).

 Visual behaviour is displayed very early and visual acuity appears to improve with age
(Easter and Nicola 1996 in Bilotta & Saszik 2001, Bilotta 2000).

 Behavioural experiments have revealed that zebrafish first see changes in light
intensity at approximately 68 hours after fertilisation. By 72 hours, the eye is believed
to be emmetropic (able to adjust itself well for all distances) and able to transmit both
visible and ultraviolet wavelengths, since the adult is ultimately responsive to
ultraviolet wavelengths. They can also make eye movements that track the stripes on a
rotating drum, thus providing evidence for pattern vision. This response improves over
the next day to achieve adult levels of performance at just 96 hours after fertilisation
(Hughes et al 1998, Moorman 2001).

 The retina is duplex, consisting of both rod cells that support vision in low light levels,
and cone cells that support vision in bright light and colour perception.

 Zebrafish possess at least four different cone photopigments, including an ultraviolet
photopigment with a peak sensitivity of 362nm. The peak sensitivities of the remaining
cone types in the zebrafish are 415, 480 and 570 nm (Bilotta 2000).

Shoaling behaviour

 In the wild these fish have been observed in small shoals of 2-30 individuals (Spence et
al, unpublished).

 It has been proposed that stripes are a shoaling cue in Danio fishes (Rosenthal & Ryan
2005).

 Pattern preference is learned rather than innate, with individuals preferring to

1
 NB: the range of hearing in healthy young humans is said to be between about 20Hz and 20,000Hz

(Cutnell and Johnson 1998).

 Guidance on the housing and care of zebrafish, Danio rerio

 12

associate with shoals of the colour pattern with which they have been raised (Spence
& Smith 2007).

Diet and feeding

 The zebrafish is omnivorous. Its natural diet consists primarily of zooplankton and
insects, although phytoplankton, filamentous algae and vascular plant material, spores
and invertebrate eggs, fish scales, arachnids, detritus, sand and mud have also been
reported from gut content analysis (Spence et al 2008).

 Whilst it is thought that these fish essentially feed within the water column, it is also
suggested that they feed at the surface and from the substrate (Spence et al 2008).

 Larvae are capable of independent feeding by 5 days - this is necessary as yolk supplies
are largely depleted by the end of the first week (Vargesson 2007, Lindsay & Vogt
2004, Jones et al 2008).

 Zebrafish lack teeth in the jaw, and instead they have pharyngeal ‘jaws’, with tooth
rows that grind food in the back of the throat. These teeth are usually fused to a
modified pharyngeal bone of the most posterior gill arch (Schilling 2002).

Breeding

 Zebrafish are broadcast spawners that release eggs and sperm in a cloud over the
substrate (Ruhl et al 2009).

 Female zebrafish will release eggs directly onto a bare substrate, but when provided
with an artificial spawning site, such as a plastic box filled with gravel or marbles, they
will preferentially use this (Spence et al 2006a).

 A female generally produces around 100 transparent eggs in a single spawning (though
this number can range between a just few eggs to over 1000). There is no parental
care of the offspring post-laying.

 Eggs have a diameter of about 1.0 - 1.5 mm (Matthews et al 2002).

 Unlike many other fish species, zebrafish do not require a seasonal change in their day
length to bring them into a breeding state. When maintained under laboratory
conditions, zebrafish can be encouraged to breed throughout the year, with females
spawning every one2 to two or three days, and all mature ova being released during a
single hour (Matthews et al 2002, Spence et al 2006a).

 Some male zebrafish are territorial during mating and a single male may aggressively
attempt to control rivals’ access to a spawning site and access to females (Spence &
Smith 2005).

 Females are thought to be able to distinguish between the sexes based on body shape
alone, and appear to show a preference for males with a larger body (Turnell et al
2003, Pyron 2003).

 However, male body size does not appear to be correlated to either dominance rank or
the clutch size of eggs laid by females. Indeed, the female preference may be over-
ridden as dominant males do not allow the females to access other males (Spence &
Smith 2006).

 The mating behaviour of zebrafish seems to be influenced by the exposure of mating
partners to one another during the 24 hours before spawning begins (at sunrise) with
males stimulated to perform courtship behaviour by the detection of female gonadal
hormones in the water (Delaney et al 2002).

 Females spawn smaller clutches at high population densities (Spence et al 2006a).

 It is thought that when selecting mates, males may rely more on olfactory cues than
visual cues (Turnell et al 2003).

 Courtship in zebrafish involves the male swimming quickly in close proximity to the
female, often touching her flanks with his snout, circling tightly in front of her while

2
 Though a female who lays daily will not produce a large quantity or good quality of eggs.

 Guidance on the housing and care of zebrafish, Danio rerio

 13

attempting to lead her to a spawning site. Once over the spawning site, the male
swims alongside the female, in close contact but slightly behind her, sometimes
oscillating his body at high and low amplitude. Both territorial and non-territorial
males show the same courtship behaviour, but whereas non-territorial males have
been observed to pursue females all around the aquarium, territorial males confine
their activities to within a few body lengths of the spawning site and chase other males
away when they try to approach (Spence et al 2006b).

 While territorial defence by males confers a fitness advantage at low densities, it may
not always do so at high densities (Spence et al 2006a).

Development

 The different stages of the zebrafish life cycle have been broadly established as follows
(Fleming 2007):
0-72 hours post-fertilisation - Embryos
72 hours to 13 days post-fertilisation - Early larvae
14 days to 29 days post-fertilisation - Mid larvae
30 days to 3 or 4 months - Juveniles
When sexually mature - Adults

 However, the rate an individual develops can be affected by both genetic and
environmental factors. For this reason, others (such as Parichy et al 2009) have
established indicators other than age, including size and various anatomical changes,
to identify specific milestones in the stages of zebrafish development.

 After fertilisation, the basic body plan of the animal develops within 24 hours. This is
equivalent to about 9 days in the mouse (Lardelli 2000).

 Newly hatched 'early' larvae (3 days post-fertilisation) are largely inactive and
negatively buoyant, lying immobile on the bottom, although occasional tail flicks can
be observed. On, or just before day 5 (usually related to water temperature), the
larvae inflate their gas bladders by swimming up and gulping air at surface. After this
point, they are neutrally buoyant and are capable of continuous swimming and
maintaining their position within the water column.

 Swimming involves regular but discontinuous beating of the tail which provides the
motive force for swimming and is characteristic of the method of swimming observed
in these animals as they continue to grow and age (e.g. Lindsay & Vogt 2004).

 The period of metamorphosis from larvae, through juvenile, to adult includes events
such as the complete loss of the larval fin fold, remodelling of features such as the gut
and nervous system, the acquisition of scales and the production of viable gametes
and appearance of secondary sexual characteristics in fish that are in breeding
condition (Parichy et al 2009).

 After the first three months post-hatch, growth starts to decrease and approaches zero
by about 18 months. It has been suggested that growth rates of domesticated strains
in the laboratory are higher than that for wild fish (Spence et al 2007, 2008).

 Standard laboratory strains of zebrafish have been found to have a faster growth rate,
more sexual dimorphism, reduced predator avoidance behaviour, and a greater degree
of surface orientation compared with a population obtained directly from their natural
habitat in India (the Nadia strain). This variation is presumably caused by adaptation to
the laboratory environment and is consistent with the effects of domestication in
other fish species such as salmonids (Robison, no date).

 Guidance on the housing and care of zebrafish, Danio rerio

 14

Use of zebrafish in research and testing

¢ƘŜ ȊŜōǊŀŦƛǎƘ ŀǎ ŀ ΨƳƻŘŜƭΩ - past and present

The use of zebrafish in research began to increase as the field of molecular biology
progressed during the 1960s (The Wellcome Trust 2003). However, the real
expansion in their popularity as a mainstream genetic model occurred after George
Streisinger and colleagues at the University of Oregon established the methods
critical for allowing the eventual genetic manipulation of the species (Streisinger et al
1981).

Their use burgeoned steadily through the 1980s, and boomed post-1996 after
genetic screens identifying over 4000 mutations were completed and published in
the journal Development (Haffter et al 1996, Driever et al 1996). The zebrafish
genome sequence is now publicly available3.

As the biology of the zebrafish becomes better understood, an increasing number of
advantages and applications are claimed for their use in research. Some have stated
zebrafish to be 'the ideal organism' for studying the function of human genes (e.g.
Nüsslein-Volhard 2000), whilst the National Institutes for Health (USA) has ranked the
zebrafish as the third most important experimental organism (see Goldsmith & Solari
2003).

Today, zebrafish are mainly used in molecular biology, developmental biology,
neurobiology and genetics research. They have also recently been brought into fields
of study such as cancer research, nervous system physiology and drug discovery. One
reason for this is probably that maintenance costs of zebrafish are less than 1/1000th
of the cost of mice (Goldsmith & Solari 2003).

As new research applications emerge, the number of zebrafish facilities worldwide
continues to grow (Astrofsky et al 2002). There are now estimated to be around
5,000 researchers working with zebrafish in around 450 laboratories worldwide
(Westerfield 2008). The majority of these laboratories are university-based (Marine
Biotech 2005). There also appears to be a trend for establishments to move towards
large-scale use of zebrafish, with facilities often holding tens of thousands of
zebrafish across hundreds or thousands of tanks.

The dramatic increase in the use of zebrafish for research purposes can be illustrated
by a review of the number of scientific papers produced each year in the journals
covered by the PubMed database - see Figure 2.

3
 See: i) www.ensembl.org/Danio_rerio/Info/Index and, ii) www.sanger.ac.uk/Projects/D_rerio

http://www.ensembl.org/Danio_rerio/Info/Index

 Guidance on the housing and care of zebrafish, Danio rerio

 15

Numbers of zebrafish used

It is impossible to gain an accurate global figure for the number of zebrafish used in
scientific research and testing, but it is certain to be in the millions (or even possibly
hundreds of millions depending upon the developmental stage at which these fish
are considered to be ‘animals’).

In the UK, although it is recognised that the zebrafish is the main species of fish used,
it is not possible to determine the exact number. Home Office figures simply show
397,464 ‘fish’ were used during 2009 (Home Office 2010).

There are further obstacles to discovering the full extent of the numbers used or
maintained in UK laboratories:

o The Animals (Scientific Procedures) Act 1986 only regulates fish from the time at

which they become capable of independent feeding4. This means that the
majority of experiments on zebrafish, which involve embryonic and early larval
(less than 6 days post-hatching) stages, would not be covered and reported.

4
 This is widely agreed to be at around 5 days post-fertilisation when the gut is open end to end, there

is little or no yolk sac remaining, and ingestion is reported (Fleming 2007).

Figure 2:
The number of references found for each year of publication on the PubMed database
(www.pubmed.gov) of the US National Library of Medicine, using the keyword 'zebrafish'.

 Guidance on the housing and care of zebrafish, Danio rerio

 16

o Some practices do not require reporting in the annual Home Office statistics as
they do not fall under the Animals (Scientific Procedures) Act 1986. This includes:
the humane killing of zebrafish by an approved method in order to obtain
tissues, organs, sperm or eggs; and the use of zebrafish in breeding programmes
(unless they are genetically modified).

Consequently, current UK figures are likely to significantly underestimate the actual
number housed in research and testing establishments, which is likely to be hundreds
of thousands - the majority of which are used for breeding purposes.

The most recent figures for the European Union, produced for 2008 (EC 2010) from
data provided by 27 member states, are also likely to be an underestimate of the
total number kept in laboratories, for similar reasons. 1,087,155 ‘fish’ are listed as
having being used in ‘scientific procedures with the potential to cause pain, suffering,
distress or lasting harm’. It is likely that a significant number of these were zebrafish.
In particular, zebrafish probably account for a large percentage of the 440,852 fish
used in fundamental biological research.

Outside the EU, it is even harder to estimate the numbers of zebrafish used. In
Canada for 2008, 499,445 ‘fish’ were used in research (CCAC 2009) and in New
Zealand for 2008, the figure was 41,057 (NAEAC 2009), but in both cases the species
is not given. The USA official reporting does not even categorise the total number of
‘fish’ used5, let alone the numbers of individual species (e.g. USDA 2008).

5
 No poikilothermic vertebrates are included in the USA’s Animal Welfare Act.

 Guidance on the housing and care of zebrafish, Danio rerio

 17

Purpose bred animals should be used in preference to animals collected
from the wild - a researcher should be able to provide compelling scientific
justification for the need to use wild-caught individuals.

Establishments using zebrafish are encouraged to build up liaisons with
others to facilitate the sharing of strains.

3 Supply and transport

Factors associated with the sourcing of animals can affect both zebrafish health and
welfare and the quality of scientific data.

Source

For reasons of animal health, welfare and quality of science, it is better that animals
are obtained from captive colonies bred specifically for research purposes. For
example, the stress of collecting, handling and transporting fish from the wild can
make them very susceptible to disease (Fabacher & Little 2000). There is also
anecdotal evidence that wild fish can be much more nervous in the captive
environment (and more disposed to jumping), and that populations of wild zebrafish
are declining - at least in Bangladesh (C. Smith, personal communication)6.

Legislation is now beginning to reflect these concerns. For example, the new
European Directive 2010/63/EU on the protection of animals used for scientific
purposes7 requires that zebrafish used in research be purpose bred.

As zebrafish can be bred and reared easily under laboratory conditions many
establishments already routinely breed their own. In addition, a large range of
specific zebrafish mutants, plus wild type lines, can be obtained from commercial
suppliers (fish hatcheries), other laboratories, or stock centres (Matthews et al 2002).
Even a modest facility can generate millions of embryos per year (Goldsmith & Solari
2003) and many people or places will provide fertilised eggs of strains they hold, free
of charge or for a nominal fee8.

6
 Possible reasons include a consequence of the loss of aquatic habitats to agriculture and flood

control, the widespread use of pesticides, and the release of non-native fishes from aquaculture.
7
 See: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:276:0033:0079:EN:PDF

(Article 10)
8
 e.g. see the Zebrafish International Resource Centre (ZIRC) www.zebrafish.org

 Guidance on the housing and care of zebrafish, Danio rerio

 18

Transport considerations

Animals bred off-site and transported to the place of use may have to endure a long
journey, often to another country or continent; zebrafish are regularly imported into
Europe from North America or Asia. Long journeys have the potential to cause health
and welfare problems for animals, for example, the stress of transportation can
adversely affect the immune system (De Tolla et al 1995). For this reason, suppliers
usually implement a variety of measures to ensure the health of the zebrafish in
transit (see below). When all steps are taken to safeguard welfare, long-distance
flights should not pose serious risks to zebrafish, and in most instances animals seem
to travel well and appear healthy on arrival.

The factors to consider are the same as for other species. Relevant codes of practice
such as the European Convention on the Protection of Animals during International
Transport (1968: CETS 65) should be adhered to, together with the recommendations
of the International Air Transport Association and the Animal Air Transport
Association. More information on general principles for the transport of laboratory
animals can be found in the report of the LASA Transport Working Group (2005).

To avoid the potential risks to health and welfare associated with transport,
zebrafish should be bred at the establishment where they will be used.

Where this is not possible, the transport of eggs or early larvae (which will
arrive at the receiving establishment before they reach 7-days post-hatch) is
recommended in preference to fish.

Packing and insulation

When transporting zebrafish, the potential to cause injury or stress must be
minimised. The following guidance should help achieve this (adapted, from Matthews
et al 2002):

Adult fish

 Fish should be double-bagged in a good quality plastic fish bag at a density of
about 10 fish to a half gallon (1.9 litres) of water.

 The bag should be about two-thirds full of air or oxygen.

 Food should be withheld for a day before shipping so that fish will produce less
ammonia while confined.

 AmQuel® (a commercially available ammonia sequestrator) can be added to bind
any ammonia that is produced.

 Guidance on the housing and care of zebrafish, Danio rerio

 19

Eggs and larvae

 At a density of no more than 1-2 per ml of sterile water (or preferably a sterile
embryo media) bleached eggs are packed in a 250-500 ml tissue culture flask.

 The container should be filled with 50% water or embryo media (which allows air
to form the remaining 50% of the space).

 Methylene blue (0.5mg/litre or 0.5 ppm) can also be added to the solution to
reduce fungal growth.

 The packing box should be insulated and any extra space filled with packing
chips.

Arrival

Sufficient preparation and communication between supplier and buyer regarding
transport itinerary and conditions, breeding history of fish, dietary background and
health status should take place before shipment. This should also occur at the
establishment receiving the animals, to ensure that suitably trained and informed
animal care staff are on hand to receive the shipment, and check the health and
welfare of the animals upon arrival.

It is also important to know the water temperature and water quality conditions
during transport, so that the fish can be acclimated to the water temperature and
water quality conditions in the laboratory (Ostrander 2000).

Upon arrival, the unopened transport bag should be floated in water of the same
temperature as the receiving water. Once the temperatures have equilibrated, the
bag can be opened, the bag water poured through a net and the fish transferred to
the receiving water.

Some have suggested opening the transport bag and gradually adding small amounts
of the receiving water whilst it is floating in the receiving tank. However, this may
potentially compromise welfare if ammonia levels in the transport bag are high9, as
chemical changes (ammonia becomes more toxic) in the water can occur
immediately the bag is opened.

9
 as may happen where fish have travelled in a high density or for a prolonged period.

 Guidance on the housing and care of zebrafish, Danio rerio

 20

Information relating to transport itinerary and conditions, breeding history
of fish, dietary background and health status should be communicated
between supplier and receiver before shipment of fish takes place.

The health and welfare of the fish must be checked upon arrival by suitably
trained and informed animal care staff.

Quarantine

The importance of quarantining newly arrived fish away from those already present
in an establishment in order to reduce the opportunity for transmission of infection
or disease is widely agreed upon. However, the period of quarantine is debated, with
suggestions ranging from two weeks to at least 30 days for all fish (Vargesson 2007,
De Tolla et al 1995). When determining an appropriate period for each incoming
batch of fish, consideration should be given to the source of supply, their life history,
and the housing system in use at the receiving establishment. Many establishments
choose never to integrate brought in fish with existing colonies, but will treat the
eggs of these animals and introduce these instead.

Matthews et al (2002) offer the following protocol:

Á Once introduced into their new tank, the quarantined fish remain there for three

to four weeks. The new fish are mated and the embryos are surface-sanitised
with a mild bleach solution (35mg/litre sodium hypochlorite for five minutes).
Only these sanitised embryos will be introduced into the main aquarium facility.

LŘŜŀƭƭȅΣ ŦƛǎƘ ǎƘƻǳƭŘ ŎƻƳŜ ŦǊƻƳ ŀ Ψƪƴƻǿƴ ƘŜŀƭǘƘ ǎǘŀǘǳǎΩ ǎƻǳǊŎŜΦ

The health and welfare of zebrafish must be checked on arrival by an
appropriately trained and competent person (see ‘Assessment of health and
disease prevention’ in Section 4). Fish should then be closely monitored and
quarantined away from any existing resident colonies to avoid introducing
disease.

As a precaution, establishments may choose to only integrate bleached
eggs to their existing general population rather than imported adult fish.

 Guidance on the housing and care of zebrafish, Danio rerio

 21

4 Housing and care

In order to maintain a healthy colony and stimulate good quality egg production
throughout the year, fish should be kept under optimal conditions. Little research has
been conducted to evaluate what these conditions are and how they can be judged.
It has been suggested that the suitability of an environment can be judged by the
survival of eggs and embryos, aiming to achieve at least 80-95%, together with
growth over a standard period (1.0 - 1.5cm by 21-days post-fertilisation) (anon).
However, these are not the only criteria to consider - good reproductive performance
may be a useful indicator of health, but may or may not reflect optimal welfare.

This section outlines and assesses current practice, guidance and research in relation
to the environmental parameters that need to be considered, with the aim of
developing consensus on good practice.

Lighting

Appropriate lighting facilitates good breeding success and minimises stress.

Photoperiod

Light triggers zebrafish to breed, so periods of darkness are important for allowing
animals to rest (Vargesson 2007, Brand et al 2002). Francis (2008) states that one of
the fastest ways to ensure fish will not lay eggs, is to leave the lights on all the time.

Zebrafish larvae reared in constant light have been observed to show severe deficits
in visual acuity and behaviour, though not anatomical abnormalities (Bilotta 2000).
However, they appear able to recover from the effects of early rearing in abnormal
lighting if they are subsequently housed under normal cyclic conditions (Bilotta
2000). Being kept in constant darkness delays general development of embryos, with
hatching still not being observed by 7 days post-fertilisation (Bilotta 2000).

A cycle of 14 hours light, 10 hours dark has been advised, and would appear to be
common practice (Matthews et al 2002, Brand et al 2002). A brightening and
dimming period can also be arranged to avoid startling the fish, rather than switching
lights abruptly on and off (The Berlin Workshop 1994).

Spectrum

Adult zebrafish appear to have the necessary mechanisms for colour vision (Saszik et
al 1999), but no specific requirements with regard to the light spectrum of their
environment have been determined. Until any such needs have been established, it is
suggested that standard fluorescent lighting is acceptable (Matthews et al 2002).

 Guidance on the housing and care of zebrafish, Danio rerio

 22

Elimination of those light wavelengths proven to encourage algal growth within the
tank should be considered as this can help with tank hygiene (Matthews et al 2002).

Intensity

It would appear that little, if any, research has been carried out to determine the
effect on zebrafish health and welfare of different lighting intensities. Matthews et al
(2002) have cited quite a broad range of 54-324 lux as being appropriate at the
surface of the water. Some establishments maintain a low intensity of lighting with
the aim of minimising algal growth in tanks. Further investigation is required before
any particular regime can confidently be considered most beneficial or best practice.

A lighting regime of 14 hours light and 10 hours dark is recommended.

Continuous 24-hour light, or dark, regimes should not be used.

Ideally, where artificial lighting is use, a gradual brightening/dimming
period of around 20-30 minutes in the morning/evening can be
incorporated.

Noise and other disturbances

Zebrafish can appear to grow accustomed to their surroundings and as such, may
apparently habituate to certain vibrations - from a pump in the room for example.
But they can also react strongly to sudden loud noises or novel vibrations so steps
should be taken to avoid such disturbances. Ideally, any vibration causing equipment
should not be kept in the same room. It has also been suggested that spawning in
these fish may be affected if it is very noisy or if there is a lot of nearby movement or
activity (Vargesson 2007). The sensitivity of these fish to sounds like talking or music
is uncertain (Matthews et al 2002).

Humidity

From an animal welfare perspective, there is little need to control humidity levels in
rooms with tanks holding aquatic animals. In any case, such control is difficult in
rooms with open tanks as the humidity at the water's surface is likely to be different
from that elsewhere in the room.

Water provision

Tanks need to be of sufficient size to accommodate the physical and behavioural
needs of zebrafish and to allow appropriate social interactions. The necessary
dimensions depend on the size and age of the fish, but are also affected by variables
such as water quality and the food and feeding regime (Matthews et al 2002).

 Guidance on the housing and care of zebrafish, Danio rerio

 23

Quantity and temperature

i) Depth

Zebrafish are often described as surface-living fish, yet field studies show that they
occupy the whole of the water column, with no significant difference in their
distribution according to depth (Spence et al 2006a).

It has been recommended that as long as tanks have a ‘relatively large surface area’
water depth does not have to exceed 25cm (Brand et al 2002). Elsewhere it has been
suggested that for spawning, just 10cm water depth in a 50-litre tank should be
provided for three adult males and two females (Andrews 1999). However, given the
findings of Spence et al, it should not be assumed that only providing water to these
shallow depths is appropriate for long term housing.

ii) Volume and population density

Keeping zebrafish in ‘crowded’ conditions is detrimental to their welfare. Adults kept
at high densities10 have been observed to show a four-fold increase in whole body
cortisol levels11 and reduced egg production12 (Ramsay et al 2006, Goolish et al
1998). Development is also affected, with zebrafish maintained at higher densities
growing slower than those maintained at lower densities (Vargesson 2007).

Stocking density also influences the male: female ratio of offspring, with a female
bias shown at low densities (Vargesson 2007).

Figure 3: Summary of recommendations made for water volume for housing zebrafish

Source Recommendation stated Rationale (where provided)

Matthews et al (2002) 20 eggs/embryos per 100ml
water.

20 young larvae per 400ml up
to juvenile stage.

Growing juvenile fish and
holding adults - 5 fish per litre.

For breeding, a pair can be kept
overnight in 1.5 litres, or 6 fish
in 2.3 litres of water.

Vargesson (2007) 5 fish per litre in systems
possessing filters and a
biofilter, as long as there is

10

 e.g. 40 fish/L versus 0.25 fish/L
11

 though this effect was not seen in fish that had recently been fed.
12

 in this case, significant reductions in mean egg production were observed in fish when the volume
of water supplied for 2 males and 4 females was reduced to 200ml or 100 ml.

 Guidance on the housing and care of zebrafish, Danio rerio

 24

good water exchange, good
feeding regime and good water
quality.

For breeding purposes it is best
to have less fish per tank (2-3
fish per litre).

In a tank that does not have
filters or a biofilter, the
maximum number should be 1
or 2 fish per litre.

Brand et al (2002) In large-scale re-circulating
systems, families of sibling
adult fish are kept in serial
tanks at densities of five adult
fish per litre (60 fish/12 litres).

Zebrafish tend to be aggressive if
few fish are kept together in
small volumes of water.

Westerfield (2000) 25 fish in 45 litres (~ 10 gallons)

CƛǎƘ ǎƘƻǳƭŘ ƴƻǘ ōŜ ƪŜǇǘ ƛƴ ΨŎǊƻǿŘŜŘΩ ŎƻƴŘƛǘƛƻƴǎ. Keeping 5 fish per litre is
common, although further research is required to ascertain preferred
space requirements from a welfare perspective.

iii) Temperature

Zebrafish are classified as eurythermal which means that they can tolerate a wide
temperature range. In their natural habitat, zebrafish have been observed to survive
temperatures as low as 6°C in winter to over 38°C in summer (Spence et al 2008).
This is confirmed by studies in the laboratory that have shown that wild-type
zebrafish have a maximal thermal tolerance range13 of 6.2°C - 41.7°C (Cortemeglia &
Beitinger 2005). However, the temperature range at which an animal can survive is
different to its preferred temperature range. Maintenance at sub-optimal
temperatures will have a metabolic cost that may affect breeding, development and
welfare.

A water temperature of 28.5°C is widely cited as the optimum temperature for
breeding zebrafish14 (see Figure 4). Whilst practical experience suggests that
zebrafish generally maintained at this temperature grow and breed satisfactorily,
there may be welfare concerns with keeping fish at this temperature all year round.
Fish may spawn continuously, which is unnatural and places a high metabolic cost on

13

 the specific figure slightly varies depending on the temperature at which the groups of fish had
previously been acclimated.
14

 though anecdotal reports suggest breeding can appear unaffected at temperatures down to 24°C.

 Guidance on the housing and care of zebrafish, Danio rerio

 25

the animal. There has however, been little research to investigate the full
implications of constantly keeping fish at this very specific temperature.

Whatever the system of water exchange used, incoming replacement water should
be the same temperature as the water it is replacing.

Figure 4:
Summary of recommendations for water temperature for housing zebrafish

Source Recommendation stated Rationale (where provided)

Matthews et al (2002) A widely used standard
temperature for
developmental studies is
28.5°C.

A gradual drop in temperature
to 22-23°C to lower zebrafish
metabolic rate is acceptable in
emergencies, such as water
system mechanical failures.

Vargesson (2007) A temperature range of 27°C -
28.5°C is necessary for optimal
breeding conditions.

Temperatures below 25°C and
above 30°C reduce the breeding
capability of the fish and thus the
numbers of embryos produced.

Bilotta et al (1999) An ideal temperature for both
breeding and development of
the embryos is 28.5°C.

Howells and Betts (2009)

The ideal water temperature is
26-28°C.

Andrews (1999) A steady temperature in the
range 18-25°C (a little higher
when breeding e.g. 28-29°C).

Brand et al (2002) Between 25°C and 28°C.

The temperature is normally
adjusted to around 26°C using
several heaters placed into the
filter basin.

The room temperature should
be set slightly higher (e.g.
27°C), which prevents
condensation of water and
growth of mould on the walls
of the rooms.

A drop in temperature to room
temperature by failure of
heaters is not dangerous for
the fish.

Higher temperatures are
uncomfortable for people working in
the fish rooms and might also
reduce the life span of the fish.

The higher the temperature, the
lower the oxygen content of the
water.

 Guidance on the housing and care of zebrafish, Danio rerio

 26

Westerfield (2000) 28.5°C

Above 31°C and below 25°C,
zebrafish probably will not breed
and development will be abnormal.

On the basis of ǳǎŜǊǎΩ ŜȄǇŜǊƛŜƴŎŜ, a water temperature of around 28.5°C is
suggested for zebrafish when breeding, though more research is required
to understand the exact temperature preferences of zebrafish and
implications of maintaining them at this water temperature longer term.

Water quality

Water quality is the most important factor for the health and wellbeing of fish. Poor
water quality can lead to stress and disease, and may affect breeding (Kreiberg 2000,
Bilotta et al 1999). Though some generally useful principles exist, ideal parameters
are neither broadly agreed nor defined (Obenschain & Aldrich 2007).

Levels of contaminants need to be minimised. This can be facilitated by good water
exchange, removal of excess food from tanks, keeping tanks and systems clean and
ensuring the biofilter is healthy (Vargesson 2007).

i) pH level

Systematic studies detailing growth and reproductive performance of zebrafish at
different levels of pH have not been conducted (Lawrence 2007). However, field
studies have observed zebrafish to be present in waters between 5.9 and 8.1
(Engeszer et al 2007). Most laboratory facilities aim for maintaining pH between 7.0
and 8.0 (Lawrence 2007). Brand et al (2002) suggest aiming for between 6.8 and 7.5
(and not lower than 6 or higher than 8).

It is important to monitor the pH of the water in the tanks regularly, using a
colormetric test kit or preferably, a precise electronic meter (which should be
regularly calibrated).

ii) General hardness and other water quality parameters

Fish require ions such as calcium and magnesium, plus iron and selenium, in order to
maintain health and function. These can be provided through the diet or
environment.

Matthews et al (2002) suggest an adequate dissolved oxygen content of 6.0 ppm
(mg/L).

If a large increase in ammonia or nitrite is detected a large water exchange must be
carried out. This is because high levels of ammonia and nitrite levels can cause

 Guidance on the housing and care of zebrafish, Danio rerio

 27

damage to the fish. For instance, nitrite is absorbed through the gills and interferes
with the ability of fish to absorb oxygen, resulting in death (Vargesson 2007).

It is important to have a full knowledge of the origin and properties of the water used
for maintaining zebrafish. Properties (e.g. fluoride content) will vary widely
depending on whether water is obtained from municipal sources (e.g. tap water), or
natural sources (springs, lakes or rivers), and whether it is distilled/desalinised. Water
should be dechlorinated before use15.

The pipes used for transporting water into and around an aquatic system should not
be galvanised or copper, since heavy metals can leach from such pipes and may be
toxic (Wolfensohn and Lloyd 2003).

Water quality and pH level should be routinely monitored. Contingency
plans should be made in case of system breakdown or other emergency.

iii) Cleaning

The cleanliness of the aquaria and filters is a very important factor in keeping fish in
healthy breeding conditions (Brand et al 2002). Zebrafish constantly excrete
ammonia (across the gills and to a lesser extent in faeces) into the surroundings. This,
along with floating decaying food particles, will foul the water and may have
implications for fish health where space and animal movement is limited, as in a
laboratory tank. Consideration must therefore be given to how best to maintain the
quality of the water, whilst at the same time minimising disturbance to the animals.

Zebrafish are routinely housed either in tanks of standing water (partly or fully
‘dumped and refilled’ every day or few days) or more commonly, in tanks where a
drip-through system continuously and slowly changes the water. In drip-through
systems the water coming in may be new, or treated and cleaned re-circulating
water. Static systems require frequent cleaning of tanks and/or for fish to be kept at
lower stocking densities, but have the benefit of enabling disease outbreaks to be
more easily controlled. This can be harder in re-circulating systems.

All recommendations for cleaning practices will be influenced not only by the tank or
system design in place, but also by the feeding regime and quality of water entering
the system.

15

 This can be achieved by exposure to air (for at least 24 hours) in standing tubs or by running the
water through a carbon filter.

 Guidance on the housing and care of zebrafish, Danio rerio

 28

Standing water tanks

Tanks maintained by manual water changes can be equipped with filtration units that
will continually remove undesirable material from the water (Matthews et al 2002). If
a third of the water is replaced each day by siphoning up debris from the bottom of
the tank, a separate tank filtering system should not be necessary. If a filter is used,
around half the water will need to be changed at least once a week (Westerfield
2000).

Drip-through water systems

In drip-through systems, levels of toxic waste are kept low and solid waste (in
suspension) can be drained continuously. The downside of these systems is that they
use a lot of water (if not re-circulating) and the quality of the input water must be
monitored constantly which often means a significant capital investment. To help
reduce the spread of disease between interconnected tanks in recirculation systems,
water should be sterilised by UV radiation before redistribution (Brand et al 2002).

In the wild, zebrafish can be found in slow-flowing waters (Spence et al 2008). As
they sense water movement through a highly developed lateral line system, the
position of in- and out- flowing taps in the tanks and the rate of water flow should be
set so water turbulence or motion is not excessive.

Careful use of cleaning agents

Although the majority of tanks holding zebrafish are now made of polycarbonate,
most establishments do not autoclave them (Francis 2008). If a cage washer is used
to clean polycarbonate tanks, they should be thoroughly rinsed as residues in the
aquatic environment may be easily absorbed into the bodies of zebrafish causing
illness and possibly death. Bleaches and detergents must be used with considerable
caution. Brand et al (2002) suggest using a sponge soaked in 5% acetic acid to wipe
the walls of the tanks, and then the same process using a sponge soaked in 3%
hydrogen peroxide in 0.1% NaOH. After using such cleaning agents, tanks should be
rinsed thoroughly several times with clean, cold, dechlorinated tap water before they
are used.

Avoiding placing lights right over the racks will help reduce algal growth (Francis
2008). Some institutions also try to keep algae growth at bay by keeping fish together
with snails (e.g. Florida freshwater snails, Planorbella spp.), that clean the walls of
algae and also eat any surplus food (Brand et al 2002). However, extreme care should
be taken when introducing snails as they can be a source of infection so should only
be introduced if it is certain they are disease-free. Snail spawn can be bleached in the
same way as fish embryos (Brand et al 2002).

Cleaning strategies should be designed to minimise disturbance and
distress to the fish. Disinfectants should be used with extreme caution.

 Guidance on the housing and care of zebrafish, Danio rerio

 29

Tank housing

Labelling

Tank housing should always be clearly labelled with the genetic background and sex
of the animals inside. If the fish are currently being used in a project, the reference to
that research (and who is responsible) should be clearly identifiable and staff should
know where to find relevant information relating to the project. This is so that all
relevant personnel are aware of the experimental procedures involved, the
objectives of the work, the potential adverse effects the animals may experience and
the agreed humane endpoints (where applicable).

Tank material

Tanks used to hold zebrafish are usually made of polycarbonate, high-quality glass or
acrylic (Matthews et al 2002). Care should be taken to ensure that all other materials
used in setting up the aquarium, such as tanks, pipes, plastic connections, tubing,
siphons and pumps, do not leak toxic compounds into the water (Brand et al 2002).

Colour and transparency

Glass and other transparent-walled containers have the advantage of allowing easy
observation and monitoring of the fish, but a disadvantage in that movements of
staff and equipment outside the tank can disturb them. On the other hand, opaque,
or very dark colours can lead to hygiene problems since contamination may not be
obvious (The Berlin Workshop 1994). A container colouration of medium blue is
probably best. Consideration should be given to placing tanks on a dark surface which
will prevent light emanating from below, as it is suggested that fish prefer this to light
coloured surfaces (Brand et al 2002).

Lids and drain covers

Zebrafish can jump (Brand et al 2002) so all tanks should be provided with a cover. A
translucent lid, which allows light in whilst reducing the risk of alarm to the fish from
movements of staff working nearby, is the most suitable (The Berlin Workshop 1994).
If tank lids have a small hole, no larger than 1cm in diameter, then feeding can be
carried out using a squirt bottle without having to open the lid thus reducing
disturbance (Brand et al 2002). Tank drains should be covered to prevent the fish
escaping the tank.

Tank design and material should ensure that the impact of staff
movements and disturbance outside the tank are minimised.

 Guidance on the housing and care of zebrafish, Danio rerio

 30

Identification and marking techniques

Marking techniques can affect animals and their wellbeing through the act of marking
itself, through the wearing of the mark and/or through the procedures required for
observing the mark (Mellor et al 2004). Tagging or marking small species such as
zebrafish is not an easy task so the need for individual or group identification must
first be critically assessed. If identification of individual animals is necessary then only
the most humane methods must be used.

The method of identification employed must:

Á cause minimal suffering or impact on the animal both during the marking process

and subsequently;
Á last an appropriate time (dependent upon the duration of the study);
Á be reasonably quick and simple to apply;
Á be easy and quick to read/identify.

Note that current evidence suggests fish should be given the benefit of the doubt and
assumed to perceive pain in a way analogous to mammals (for more on this, see
Section 5).

Figure 5:
Methods of identification and some points to consider regarding their suitability

Taking into account both animal welfare and scientific requirements, the
‘pros’ , ‘cons’ and ‘other factors needing consideration’ are highlighted for
each method.

Method Points to consider (with reference) Most preferred
method

Observation
of natural
marking
patterns

Where fish are kept in groups of up to four or five, it is
possible to reliably distinguish individuals based on colour
patterns alone (R. Spence 2007, personal communication).
Á Negates the need to handle and mark fish.

V

Elastomer
marking

16

An elastomer material containing pigment is injected in
liquid form beneath an area of translucent skin. Over a
short period this becomes a pliable solid.
Á Fish will need to be anaesthetised during the procedure.

Freeze
branding

A blunt ended needle is cooled to below 0°C and held
against the skin to mark the fish with a ‘dot’ in different
positions for each fish.
Á Potential to cause tissue necrosis.
Á Fish will need to be anaesthetised during the procedure.

16

 e.g. see: Northwest Marine Technology: www.nmt-inc.com/products/vie/vie.htm (accessed
10/08/2010)

http://www.nmt-inc.com/products/vie/vie.htm

 Guidance on the housing and care of zebrafish, Danio rerio

 31

Removal
of specific
scales

Á Sire et al (2000) comments that such removal does not
increase fish mortality in laboratory breeding conditions
and that regenerated scales are easily distinguishable from
non-regenerated ones.
Á Fish will need to be anaesthetised during the procedure.

Fin clipping Small clip(s) from different fins or at different positions can
be used to identify individuals within tanks.
Á Fins can regrow quite rapidly.
Á Fins are innervated so could be painful.
Á Fish will need to be anaesthetised during the procedure.

Dorsal
fin tagging

Fish may be tagged individually behind the dorsal fin with
tags all bearing a different colour.
Á Standard floy fish tags are quite large and therefore may

be considered to be unsuitable for zebrafish. Cutdown or
microfloys may be better.
Á Floy tags may cause ulceration or infection.
Á They seem not to affect the behaviour of zebrafish (e.g.

Delaney et al 2002).

Careful consideration should be given to whether identification of
individual animals is necessary. If so, the least invasive method should be
used.

Non-invasive methods of identification, for example, based on observed
and recorded differences in natural markings are preferred where
practical.

Group housing

Zebrafish are highly social animals. They prefer to shoal with other fish, regardless of
shoal composition or even species, rather than to be on their own (Ruhl et al 2009).
Indeed, the most important social interactions occur during shoaling and spawning
(Spence & Smith 2007).

Aggressive behaviour is usually limited to the spawning period, about one hour after
lights come on in the laboratory setting, whilst at other times of day fish frequently
shoal together peacefully (Spence & Smith 2005). Aggressive territoriality is a normal
feature of zebrafish spawning behaviour, and although fish do not usually inflict
physical harm on one another, chasing and sometimes ‘biting’ may be observed
which can result in the shedding of scales (Ruhl et al 2009). Displays by territorial
males are usually brief and serve only to deter others from approaching the spawning
site (Spence & Smith 2005).

 Guidance on the housing and care of zebrafish, Danio rerio

 32

In the laboratory setting, males appear to display different rates of aggression
depending upon how many other males are nearby. At low densities, territorial males
follow and actively court females, periodically returning to the spawning site. In
contrast, at high densities, territorial males confine their activities to within a few
body lengths of the spawning site, vigorously defending the area from other males (R.
Spence, personal observation). However, genetic analysis of male reproductive
success has shown that under high-density conditions in the laboratory, males with
territories are no more successful that those without (Spence et al 2006b).

Zebrafish kept together for breeding should have some means of escape from more
aggressive fish (Matthews et al 2002). Providing extra space will help, but if the tank
contains plant-like materials or structures17 then these can be used as hiding places.

Delaney et al (2002) reports that females avoid staying alone and under normal
conditions might live with one or two males, but separated from other females. Ruhl
et al (2009) observed that single males also apparently preferred shoaling with single
females rather than groups of three. These authors also observed that females
preferred to shoal with a group of three individuals rather than with a single
individual, regardless of the sex of the other fish. Females can behave aggressively
towards each other and develop a dominance hierarchy. This probably explains why,
they were observed to spend only 5% of the time in female-only groups. The study
also showed that males seemed to change female partners on a daily basis and that
social grouping influenced egg production (see Section 5).

Also see the comments on water quality in Section 4.

Zebrafish should not be kept on their own without scientific or veterinary
justification.

Tanks should contain carefully considered structures that the fish can use
as hiding places, to help minimise aggressive behaviour.

Catching and handling

The majority of zebrafish in research facilities are the descendents of many
generations of captive bred animals. Although they appear to exhibit reduced
'nervousness' or predator avoidance behaviours, as a prey species, being handled
represents a potentially dangerous stressor. Even following a brief stressful event,
the physiological response may significantly affect blood chemistry for as much as 24

17

 The introduction of any enrichment items should be carefully assessed, taking into consideration
the potential for trapping fish, the method and frequency of cleaning introduced objects, the
potential of chemicals leaching into the water, and the ability of care staff to view and check the
health of the fish.

 Guidance on the housing and care of zebrafish, Danio rerio

 33

hours (Wedemeyer 1972, in Kreiberg 2000). For this reason it is advisable to minimise
handling of zebrafish.

In small-scale facilities, some people use containers rather than nets to scoop fish out
of holding tanks - so the animal does not experience the stress of being removed
from water. This may also reduce the potential for scales to be lost due to abrasions
caused by the transfer net (Ruhl et al 2009). However, it may mean it takes longer to
isolate and catch each animal.

For hygiene reasons, each tank should have its own dedicated handling equipment or
the equipment should be routinely sterilised between uses.

Handling should be kept to a minimum and precautions taken to avoid
causing stress or injury.

Food type and feeding regime

Natural behaviour in the wild

Zebrafish larvae chase and catch their prey (e.g. Paramecium) in a process that
appears to be predominantly visually guided (McElligott & O'Malley 2005). Indeed,
keeping larvae in the dark greatly impairs their ability to feed.

Adult zebrafish usually feed on small crustaceans, insect larvae and, to some extent,
algae.

Feeding requirements of zebrafish

Francis (2008) suggests that a quality diet18 specifically developed for zebrafish
should be used. Some commercial feeds claim to offer a nutritionally complete
food19. However, the precise nutritional requirements of zebrafish have yet to be
determined (C. Lawrence, personal communication).

Food content and frequency

Current practice is to feed fish of mid-to-late juvenile stage and beyond, twice (once
in the morning and early evening) or three times a day. For early stage larvae and
those undergoing metamorphosis, more frequent feedings may be beneficial.

Adults can tolerate a few days without food but require daily feeding for optimal egg
production (Matthews et al 2002). Poor water quality will increase the chances of

18

 which also contains information relating to production and use before dates.
19

 e.g. the Irradiated Adult Zebrafish Diet from Harlan.

 Guidance on the housing and care of zebrafish, Danio rerio

 34

disease, and along with overfeeding (causing fish to become fat) can reduce breeding
performance (Vargesson 2007).

It is good practice for housing system designs to incorporate or allow for an effective
mechanism for removing any solids after the last feeding (see: Section 4).

Figure 6 provides a summary of recommendations that have been made for feeding
zebrafish.

Figure 6:
Summary of recommendations for food type and feeding regime for zebrafish

Source Food type/content How much How often
Westerfield (2006) Feed manually ground dry or

moist trout pellets (Ranger 1/4
inch brood food or Oregon wet
pellets) as well as dry flake
food like Tetra brand (available
at most pet stores). The best
possible food for breeding
adults is live adult brine
shrimp.

Add enough food to
each tank so that all
the fish get some
and all the food is
eaten within 5
minutes.

Feed adults at least
twice a day
although multiple
light feedings allow
the fish better
opportunity to
utilise the food.

Vargesson (2007) Although crushed flake food is
suitable for zebrafish it is not
recommended to feed this
alone as it will reduce breeding
efficiency. It is a good idea to
alternate between brine
shrimp and flake.

All of the food
should be consumed
within 10-15 minutes
of being fed. It is
important not to
overfeed the fish as
it will cause them to
become fat, reduce
breeding, will lead to
poor water quality
and will increase the
chances of disease.

In general, fish
should be fed twice
a day - once in the
morning and once in
the early evening.

 Guidance on the housing and care of zebrafish, Danio rerio

 35

Brand et al (2002) Dry food alone is not sufficient
to keep fish in good breeding
conditions. Therefore it is
necessary to supplement it
with live or frozen food. The
most commonly used
additional live food is Artemia
nauplii. Alternatively, or in
addition to Artemia, Drosophila
larvae or different types of
frozen food that are available
from aquaculture supply stores
can be used. Live or frozen
food (e.g. tubifex, Daphnia and
Chironomus larvae) that has
been harvested from
freshwater systems that also
harbour fish, should be
avoided, as it may be a source
of pathogens. On the other
hand, salt-water-dwelling
articulates are safe (e.g. frozen
adult Artemia and krill).

When feeding it is
important to take
the number of fish in
a tank into account
and not to overfeed
them. It is good
practice to check
whether all the food
has been eaten
within about 10min.

A typical feeding
regimen is to feed
adult fish tanks
twice a day (once at
weekends). Adult
fish that have to be
kept for longer
periods of time
without breeding
require very little
feeding (e.g. twice a
week, preferably
with live food). Two
weeks of rich
feeding will bring
them back into
breeding condition
again.

Andrews (1999) As they become free
swimming, fry should be fed
newly hatched brine shrimp
nauplii, sieved culture Daphnia,
and a fine dried fry food.

Matthews et al
(2002)

Newly hatched zebrafish can
eat Paramecium (800µm x
80µm), as well as a variety of
prepared foods, infusoria and
rotifers.
As they grow larger, zebrafish
hatchlings can add to their diet
larger items such as vinegar
eels, microworms, or larger
prepared foods.
Eventually they are large
enough to eat Artemia nauplii
(newly hatched brine shrimp),
which have a high protein
content, can be hatched on
demand, but can be expensive.
Adult-size fish can be fed adult
prepared foods (tropical fish
flake foods, tropical fish
micropellets, and ground trout
meal) and live brine shrimp.

 Guidance on the housing and care of zebrafish, Danio rerio

 36

Howells and Betts
(2009)

Once fish reach one month of
age: flake food supplemented
with live food such as Artemia.

Adult fish being prepared for
breeding: live food

 Twice a day and
once daily at
weekends.

Twice a week.
Reverting to daily
feeding will help
bring them into
breeding condition.

Although two of the statements in the above table suggest that it may be possible to
maintain fish whilst only feeding them twice a week, many people believe it is not
preferable to feed fish any less than daily. Similarly, suggestions for feeding only
once at weekends are usually due to staff availability within an establishment rather
than the feeding requirements of the fish.

Feeding time is often used as an opportunity to observe the health and behaviour of
the animals. If automatic feeders are used then additional opportunities for
observing the fish need to be built in to the management system.

Environmental enrichment

Environmental enrichment is a means of enhancing the quality of captive animal care
by identifying and providing the environmental stimuli necessary for optimal
psychological and physiological wellbeing (Shepherdson 1998). Allowing animals to
have a degree of control over their surroundings and exhibit a range of species-
typical behaviours can improve welfare and reduce stress. This is also important for
scientific reasons as animals whose wellbeing is compromised (e.g. by being placed in
unsuitable social groupings or an inadequate environment) are often physiologically
and immunologically compromised, which can have an adverse impact on the quality
of scientific data.

Providing appropriate environmental enrichment for fish should be considered the
norm with compelling arguments required for leaving tanks bare (ASPI 2006) -
although there is still debate over the extent to which zebrafish benefit from
environmental enrichment, and what form it should take.

Environmental complexity

It has been suggested that zebrafish appear indifferent to environmental enrichment
(Matthews et al 2002). However, field and laboratory-based studies have shown both
wild and captive-bred zebrafish prefer habitats with vegetation. For example:

Á in the wild, the vast majority of sites where zebrafish were observed had

submerged or overhanging vegetation (Engeszer et al 2007);
Á zebrafish prefer to spawn in sites associated with aquatic vegetation (Spence et al

2008);

 Guidance on the housing and care of zebrafish, Danio rerio

 37

Á when a laboratory tank was split into 16 areas, of which 7 contained artificial
plants, zebrafish could be found in those 7 squares 99% of the time (Delaney et al
2002).

Weed is also an important refuge, especially for females to allow the avoidance of
males20.

Providing artificial plants or other structures that imitate the zebrafish habitat allow
animals a choice within their environment. It should be strongly considered -
especially for breeding tanks or where fish are kept at low density - although any
enrichment provided should not allow fish to become entangled.

Before introducing enrichment objects to the tank, careful planning and
consideration should also be given to the method and frequency of cleaning the
object, the potential for chemicals to leach into the water, and the ability of animal
care staff to observe and assess the wellbeing of the fish.

Consideration should be given to providing zebrafish with environmental
enrichment. Tanks can include structures that provide fish with refuge
opportunities.

Assessment of health and disease prevention

An animal’s welfare can be compromised by poor health. This section addresses the
identification of discomfort or clinical signs of illness, and the treatment of common
diseases in zebrafish.

Before fish are acquired, a veterinarian (with specific knowledge of zebrafish if
possible) should be consulted to agree a programme for assessing the health status
of the incoming animals, how animals will be monitored, and the potential use of
preventive medicine and treatment strategies. A veterinarian should again be
consulted with regard to possible treatments, and animal carers should be made
aware of any requirements for, or restrictions on, the use of medicines.

Diagnosis of ill health

Significant reductions in the numbers of animals used can be achieved when animals
are kept healthy and when early signs of disease are recognised and appropriate
veterinary care is provided.

It is not uncommon for a fish to appear healthy one day, only to die on the next (ASPI
2006). This suggests more work needs to be done to improve knowledge regarding
definition and recognition of clinical signs and the assessment of welfare. Indeed,

20

 Refuges are also used by males to avoid aggressive encounters with other males.

 Guidance on the housing and care of zebrafish, Danio rerio

 38

Matthews et al (2002) acknowledges that whilst it is accepted that fish have the
capacity to experience pain, their responses can be difficult to interpret (Matthews et
al 2002). Fish should be observed at least daily for indicators of poor health (see
Figure 7). Sick fish should be removed from the tank as quickly as possible and
veterinary advice sought.

Figure 7: Some key signs of ill health in zebrafish

Clinical signs B
ac

te
ri

al
 in

fe
ct

io
n

V
ir

al
 in

fe
ct

io
n

P
ar

as
it

es

C
h

e
m

ic
al

 o
r

e
n

vi
ro

n
m

e
n

ta
l

ir
ri

ta
ti

o
n

To
xi

ci
ty

En
vi

ro
n

m
e

n
ta

l s
tr

es
s

G
as

 s
u

p
er

sa
tu

ra
ti

o
n

O
xy

ge
n

 d
ep

le
ti

o
n

H
o

rm
o

n
al

 in
fl

u
en

ce
s

B
ar

o
re

gu
la

to
ry

 f
ai

lu
re

M
e

ch
an

ic
al

 t
ra

u
m

a

St
ar

va
ti

o
n

Changes in body
colour * * * * * *
Clamped fins * *
Emaciation * * *
Exophthalmos * * *
Improper
buoyancy * * *
Lethargy * * * * * * *
Opercular flaring * * * * *
Petechiation or
haemorrhage * * * * * *
Scale loss * * *
Sloughed mucus * * *
Sudden death * * * * * * *
Surface breathing * * * * *
(Table information taken from Astrofsky et al 2002)

Other behavioural indicators to look for include: failure to feed; swimming in an
abnormal position in the tank; or rubbing their bodies on the tank side.

Possible cause

 Guidance on the housing and care of zebrafish, Danio rerio

 39

Common diseases

Clinical signs of common conditions in zebrafish and some suggestions in the
literature for their treatment are detailed in the table below. A veterinarian should
be consulted if any of the clinical signs are observed.

Pseudoloma neurophilia (or microsporidiosis)

Background
 This microsporidian is common in laboratory colonies (Spitzbergen & Kent 2003). It is likely that

the parasite is transmitted from parents to progeny, even when eggs are surface cleaned with
chlorine because: the parasite is abundant in ovaries; larvae are extremely susceptible to the
infection; and chlorine levels used to treat eggs is not entirely effective for killing the spores
(Kent 2007).

Clinical signs
 It infects the central nervous system, cranial and spinal nerves, and skeletal muscle of zebrafish,
causing chronic emaciation (or ‘skinny disease’), reduced growth, ataxia and spinal
malformations.

Proposals for prevention/treatment
 Although there is no known effective treatment, UV light sterilisation of the water has proven to

be reasonably helpful in reducing its incidence (Kent 2007).
 PCR-based tests can be used to screen for carriers (such that Pseudoloma-free facilities may be

established and maintained) but the process required is particularly laborious (C. Lawrence,
personal communication).

Fish tuberculosis (or mycobacteriosis)

Background
 This bacterium is frequently present in aquaria but by keeping a clean, well-watered system and

the fish healthy, this infection should not pose a problem (Vargesson 2007). There is a high risk
of infection between fish (Vargesson 2007). In addition, there is some evidence that fish
tuberculosis can be spread to humans so, if dealing with infected fish, gloves must be worn to
avoid any chance of cross-contamination (Vargesson 2006). Several mycobacterium species have
been implicated, including M. chelonae, M. peregrinum, M. marinum and M. haemophilum.
Observations from outbreaks and experimental transmission studies indicate that the latter two
are of the most concern, while M. chelonae usually causes opportunistic infection (Kent 2007).

Clinical signs
 Fish may look unwell e.g. they may have open sores, be lethargic, have raised scales or appear

emaciated (Vargesson 2007).

Proposals for prevention
 Some level of disease control can be obtained by removing sick fish, by routinely sterilising tanks

and all equipment that comes into contact with the fish or the tank water, and by reducing
stress caused by moving fish between tanks or by changes in temperature, water flow, or
feeding regimen (Westerfield 2006).

 UV lamps can be incorporated into the circulation system, which kills 99% of all Mycobacterium
tuberculosis when delivered at a dose of at least 10 000 W/s/cm

2
(Brand et al 2002).

Recommendations for treatment
 There is currently no known successful treatment for this disease (Vargesson 2007).

Velvet disease

Background
 Zebrafish are highly susceptible to the very contagious 'velvet disease' caused by Oodinium

pillularis, a parasitic dinoflagellate alga. This oval-shaped parasite attaches to the fish near the
fins, especially the dorsal fin, and around the gills (Westerfield 2006).

Clinical signs
 Rubbing behaviour, lethargy, fins (particularly the dorsal fin) held close to the body, parasites

 Guidance on the housing and care of zebrafish, Danio rerio

 40

near fins and gills.

Proposals for prevention/treatment
 This disease can be cured with minimal damage to the fish using a 3-day treatment of Atabrine

(Quinacrine hydrochloride). The following treatment has been taken from Westerfield (2006):
Day 1
Turn off incoming water.
Slowly drip 2 litres of sea salts into an infected 10-gallon (38 litre) tank.
Add 3.3 ml of the Atabrine stock solution
Day 2
Add 3.3 ml Atabrine stock.
Day 3
Add another 3.3 ml Atabrine stock for a total of 9.9 ml.
At the end of the 3-day period, clean the bottom of the tank thoroughly and slowly dilute out
the salt and the Atabrine with fresh water.
Continue cleaning the bottom of the tank daily for several days.
Solutions:
Atabrine Stock: 10 mg/ml dH2O. Store in light tight bottle.
Salt Stock: 20 tablespoons (280 g) Instant Ocean Sea Salts (Aquarium Systems, Inc.) dissolved in
2 litres of distilled water.

Some other factors relevant to fish welfare and its assessment

Alarm behaviours
When zebrafish become aware of an actual or perceived threat, behaviours displayed
may include: shoal cohesion; either agitated swimming or freezing on the substrate;
decrease in feeding rate; increase in aggression (Spence et al 2008). Regular
occurrence of such behaviours may indicate a chronic welfare problem.

Responses to acute noxious stimuli
Signs of pain or distress in zebrafish may include: escape behaviour; frantic
movements; significant reduction in activity; increased respiration (rapid movement
of opercula); and blanching of colour (Matthews et al 2002, Reilly et al 2008).

A good understanding of zebrafish biology and behaviour, including
diseases, clinical signs and treatments, is necessary to minimise suffering
or death.

Zebrafish should be regularly monitored for signs of ill health.

This section has only considered a small number of the most common diseases and
infections found in zebrafish. More detailed information can be found in:

Á Zebrafish International Resource Center - Disease Manual
http://zebrafish.org/zirc/health/diseaseManual.php

Á Laboratory Animal Medicine (2002) (Second edition)
American College of Laboratory Animal Medicine Series

Á The Laboratory Fish (2000) - Gary K. Ostrander (editor)
Academic Press, San Diego

 Guidance on the housing and care of zebrafish, Danio rerio

 41

5 Scientific procedures

Procedures commonly carried out on zebrafish include egg harvesting, the induction
of anaesthesia, and humane killing. All have the potential to cause pain, suffering or
distress so opportunities for refinement need to be explored and implemented.
Suitable humane endpoints should be identified and agreed for procedures causing
pain or distress. This section sets out background information on the purpose of
some common procedures, together with recommendations for refinements that will
help minimise and ideally avoid suffering.

Capacity to experience pain

A review of the literature provides no compelling reason to consider fish any
differently from other vertebrates. Indeed, there is as much evidence that fish feel
pain and can suffer as there is for birds and mammals - and more than there is for
human neonates and preterm babies (Braithwaite 2010). Fish have been shown to
possess nociceptors that are physiologically identical to those found in mammals,
brain structures and opioid compound receptors necessary to feel pain, and a
capacity to associate specific events with noxious stimuli (Sneddon 2003, 2009).
Although there has been little specific study involving zebrafish, given the above,
zebrafish should be given the benefit of any doubt, and invasive, potentially painful
procedures should be subject to appropriate ethical review, and accompanied (where
appropriate) by anaesthesia and peri-operative care including analgesia.

Researchers and care staff should be well informed regarding any adverse
effects that zebrafish may experience as a result of experimental
procedures. This includes awareness of the responses zebrafish are likely
to show, likely effects of scientific interventions, the need to
appropriately monitor fish, what the humane endpoints of the project
are, and what to do when these are reached.

Egg harvesting

Research in developmental biology, embryology and genetics, generate a high
demand for a constant supply of zebrafish eggs.

Egg quality

Obtaining good quality eggs from the animals is important, not only for helping to
realise research objectives, but also to keep the number of animals used to a
minimum.

 Guidance on the housing and care of zebrafish, Danio rerio

 42

Some establishments obtain better quality eggs than others. The number of eggs laid
is less important than the quality of the eggs; for example, a hundred good-quality
eggs are far preferable to thousands of poor quality eggs. Since the majority of
zebrafish eggs produced at research establishments are for experimentation, not
reproduction, ‘quality’ generally refers to the ability of the eggs to remain viable after
experimental manipulation, such as pharmacological treatment or microinjection. For
most of the academic areas in which zebrafish eggs are used (e.g. developmental
biology, anatomy, genetics studies) it is particularly important that a high percentage
(i.e. > 80%) of the eggs are fertilised successfully, that the eggs undergo a clean and
even first cleavage, and that they remain normally developed at gastrulation. Healthy
eggs have a translucent, yellowish appearance (Pelegri 2002).

Numerous husbandry parameters are often manipulated in an attempt to improve
egg quality. Such factors include diet, lighting, water salinity, water flow, frequency of
cleaning, tank size, type of hormonal stimulation, frequency of egg collection, and
age of females. Hygiene is especially important as zebrafish eggs are highly
susceptible to fungal infections (Overstreet et al 2000).

Egg quality can have a direct effect on the quality of scientific data so

researchers should seek to share and publish information regarding
factors affecting egg quality.

Methods of egg collection

There are a number of techniques associated with the procurement of eggs. The
main ones are:

 natural mating;

 manual expression (‘squeezing’) of eggs from females for in vitro fertilisation;

Natural mating

Zebrafish are normally kept under laboratory conditions designed to replicate
perpetual summer. Depending upon food availability and temperature they can
breed all year round (Spence et al 2006) with females generally producing eggs once
every one to three days. Darkness allows the zebrafish to rest and the return of light
will trigger fish to breed (Vargesson 2007). A layer of marbles, closely spaced rods, or
mesh can be used to cover part or the whole of the bottom of the tank to prevent
the fish eating their eggs once laid (Matthews et al 2002).

Females consistently spawn more frequently and produce larger clutches of eggs with
some males than others. However, this effect does not appear to be related to male
dominance rank (Spence & Smith 2006). A good clutch consists of between 70 and
300 eggs, of which at least 80% are fertilised (Brand et al 2002).

 Guidance on the housing and care of zebrafish, Danio rerio

 43

It has been reported that keeping females together (as opposed to on their own) for
four days prior to being separated and mated with a single male significantly
suppresses the numbers of eggs produced (Delaney et al, unpublished data).

Ruhl et al (2009) observed that eggs were significantly more likely to be absent in
tanks in which aggressive interactions had occurred between fish21.

Zebrafish sex is seemingly determined by a combination of genetic and
environmental factors. There is a tendency, at least in some strains, for male
offspring to significantly outnumber females unless inbreeding is eliminated by
continually introducing a few individuals from other sources into the fish breeding
stock (Overstreet et al 2000).

Induction of ovulation and mating behaviour

Ovulation is thought to be induced via the presence of male gonadal pheromones in
the surrounding water (van den Hurk and Resink 1992).

Kurtzman et al (2010)22 write that past research has shown that population dynamics
influence zebrafish clutch size. Per capita egg production is typically highest in small
shoals. However, group shoaling for breeders is not practical in most laboratory
settings where 1:1 pairings are frequently required (e.g. heterozygote screens,
developmentally time-critical studies or gene-knockdown studies). Most facilities
mate groups of two to four fish.

A generalised description of the techniques and some of the equipment used in
relation to the spawning process can be found in Lawrence (2007). Typically:

 a small (typically <1L) plastic mating cage or box with a mesh or grill bottom is
placed inside a slightly larger container that is filled with water;

 breeding pairs or small groups of fish are added to the box in the evening;

 when the fish spawn (usually the following morning), the fertilised eggs fall
through the ‘floor’ of the inner box (which means the fish are prevented from
eating them).

21

 either between competing males or between the male and the female.
22

 widely citing the work of Ruhl et al (2009).

 Guidance on the housing and care of zebrafish, Danio rerio

 44

Manual expression of eggs from females

For certain procedures23, researchers may want to manually express eggs from
females. If undertaking this procedure, fish should first be anaesthetised.

Pelegri (2002) illustrates the typical ‘expression’ process. Once gill movement has
slowed, fish can be removed from the water using a plastic spoon and placed onto a
paper towel to dry briefly. The fish can then be transferred to a small plastic dish.
Fingers should be slightly dampened. One finger can be placed on the dorsal side of
the fish. A finger of the other hand can be used to express the eggs by gently
pressing on the ventral side of the fish, starting just behind the pectoral fins and
moving toward the tail. Only gentle pressure is needed. If the fish has eggs they will
come out easily. If gentle pressure fails to produce eggs then it is important not
simply to squeeze harder, as extra squeezing may injure the fish.

To help protect the health of the fish, strong consideration should also be given to
wearing unpowdered, non-textured gloves when handling these animals.

It is imperative that only people experienced and trained in the ΨƳŀƴǳŀƭ
ŜȄǇǊŜǎǎƛƻƴΩ procedure attempt this process. Injury can be caused through
incorrect or too heavily applied pressure.

Obtaining sperm from males

Sperm collections can be made either by shredding the testes of humanely killed
dissected males, or by collecting milt from live, anaesthetised males.

Pelegri (2002) provides protocols for both methods, suggesting that the first method
is both more reliable and less laborious. It would also appear that it requires fewer
males24, and the potential for individual animal suffering is less, as single or repeated
recovery from anaesthesia is not required. Pelegri suggests that to provide enough
sperm to fertilize about 40 egg clutches, 40-60 males would be needed if expressing
the sperm (using forceps and a pipette) from anaesthetised males, whilst just 10
would be required if using the shredded testes of dissected males.

23

 For example, when producing haploid or clonal diploid animals; when using with reconstituted
frozen sperm; where synchronous fertilisation is a requirement of the study; or where females are not
engaging in mating.
24

 A larger volume of sperm can be obtained from the dissected testis of a male zebrafish than can be
squeezed from an anaesthetised animal.

 Guidance on the housing and care of zebrafish, Danio rerio

 45

Frequency of egg collection

Though zebrafish females are capable of spawning on a near daily basis (Lawrence
2007), a female which lays eggs daily is very unlikely to produce a good quantity or
quality of eggs. The full impact on the fish of maintaining such a rigorous egg
production schedule for more than two to three weeks has yet to be evaluated
(Kurtzman 2010). Given the likelihood that such a regime places a significant
metabolic cost on the females, some suggest they should not be bred from more
than once a week (e.g. Kunkel 1998). Elsewhere it is stated that in order to maintain
a healthy, fecund breeding population, large breeding facilities generally breed no
more frequently than once every 1-2 weeks (Kurtzman 2010). Maintaining this
baseline breeding frequency, even when demand for embryos is low, may also help
avoid the visceral cavity of gravid females becoming inflammed due to excessive egg
retention (Kent et al 2007).

It is likely that the frequency at which eggs of good quality can be collected from
females, and the impact of this process on this animals, is heavily influenced by
parameters such as water quality and nutrition.

The health and welfare effects of encouraging females to spawn at a
range of time intervals needs to be more fully evaluated.

On the basis of current knowledge, a minimum interval of a week should
usually be allowed between episodes of breeding in females.

Age of females

It is possible for both males and females to reach sexual maturity within three
months of hatching. Although establishments may begin using fish for breeding from
this age (Kurtzman 2010), initial batches of eggs from such young females may not be
of optimal quality. The highest number of embryos is reported to be obtained from
fish between 6 and 18 months of age (Vargesson 2007).

Kurtzman (2010) states that males are maintained in breeding stocks until they are
around 1 year old and then replaced with younger breeders (even though they are
capable of producing sperm - albeit at reduced levels - beyond 1 year of age).

Transgenesis

Transgenic zebrafish can be created by a variety of methods. The most common is to
inject DNA directly into the fertilised egg (Whitfield 2002). However, injection of DNA
at a high concentration can be lethal to embryos or cause abnormalities in their

 Guidance on the housing and care of zebrafish, Danio rerio

 46

development. For more information on manipulating gene expression in the
zebrafish, see Gilmour et al (2002).

Mutagenesis

Mutagenesis involves the induction of random or specific mutations which produce
stable and heritable changes in animals. There are a variety of ways that this is done
in zebrafish, including the exposure of sperm, embryos or adults to particular
chemicals or radiation. Careful consideration must always be given to the type of
mutagen chosen for a particular genetic screen25, since this determines the efficiency
of mutation induction. Efficient induction will minimise the number of fish involved.

The type of mutagen also influences the type of mutation - and hence potential
harms - induced. In addition, the use of some mutagens can significantly compromise
the welfare of adult zebrafish. For example, the chemical mutagen N-ethyl-N-
nitrosourea (ENU) is highly toxic26. Fish can also become very nervous during ENU
treatment. It is therefore essential to ensure that refinements such as reduction in
external stimuli (noise, light) which may disturb the animals are implemented, to
help reduce potential suffering. This also improves survival rates (Pelegri 2002).

Genotyping

Zebrafish genetic composition is determined using breeding records, phenotypic
classifications of the fish and their siblings, and genetic and molecular tests to
determine whether fish carry particular recessive traits (Matthews et al 2002). The
latter require biopsies to obtain tissue for DNA isolation and PCR analysis. Obtaining
these may cause suffering and distress due to the need for capture, handling and
surgical procedures.

The most common biopsy technique used for zebrafish is to cut off part of the caudal
fin from an anaesthetised fish using a sterile razor blade or scalpel. Only the
minimum amount of tissue necessary (2-3mm is sufficient) should be taken as the
caudal fin is innervated and clearly important for locomotion. Matthews et al (2002)
state that with practice the fin clip procedure can be undertaken very rapidly and
should cause no bleeding. No pre-surgical cleansing of the caudal fin should be
necessary. However, gloves should be worn and the surgical area should be clean.
Before surgery, small (500ml) individual tanks containing clean water from the
holding tank should be set up for anaesthesia and recovery of fish. It may be
necessary to either singly house fish until the PCR analysis is completed or ensure
that individuals can be identified before regrouping them (see Section 4). If single
housing is required this should be for the minimum possible period of time.

25

 Details on specific practical methodologies used to perform mutagenesis and genetic screens in the
zebrafish are available in Pelegri (2002).
26

 e.g. one-hour treatments above 3mM, or two-hour treatments at lower concentrations, induce
more than 50% lethality (Pelegri 2002).

 Guidance on the housing and care of zebrafish, Danio rerio

 47

Cryopreservation

Cryopreservation of sperm, eggs and embryos has been highlighted as a useful tool
for archiving genetically altered (GA) animal lines until they are required and for
providing a strategic reserve in case of genetic contamination or 'drift', pathogenic
infection and natural disasters. When used for GA mice for example,
cryopreservation can avoid the potential logistical and animal health and welfare
problems associated with the live transport of animals and can substantially reduce
the number of animals used to re-establish a GA line (RSPCA 2008). The
cryopreservation process is currently being investigated with a view to applying the
technology to zebrafish.

Sperm

A small number of cryopreservation and thawing protocols are available which result
in a degree of success in the preservation of viable sperm, but these methods are not
yet well developed or widely used and more resource investment is required to
further develop them (Johnson et al, no date). A review of these methods can be
found in Yang and Tiersch (2009).

Two methods are currently in general use. A simple method uses 10% N,N-
dimethylacetamide (DMA) diluted in buffered sperm motility-inhibiting solution
(BSMIS) as a cryoprotective medium. A 14% fertilisation rate27 has been observed
using this method (Morris et al 2003)

An older method (Harvey et al 1982) uses methanol and milk powder as the
cryoprotective agent but this protocol is more complicated and has been found to be
difficult to reproduce. Recently, several adaptations have been made to this protocol
that show good potential (e.g. Draper & Moens 2009, Yang et al 2007).

Given the work ongoing in this area, rates of successful fertilisation using preserved
and thawed sperm look set to increase and so keeping informed of the latest
developments is essential.

Eggs

Isayeva et al (2004) demonstrated that zebrafish eggs are highly sensitive to chilling,
with survival after chilling depending on exposure temperature, exposure time
period, developmental stage, and individual female. It was concluded that sensitivity
of zebrafish eggs to chilling may be one of the limiting factors in the development of
a successful protocol for their cryopreservation.

27

 Which compares to a >95% fertilisation rate for non-cryopreserved sperm (Draper and Moens
2009).

 Guidance on the housing and care of zebrafish, Danio rerio

 48

Embryos

Cryopreservation of embryos has not previously been possible due to the problems
associated with high egg yolk content and low membrane permeability which stops
water removal from the cell, and CPA penetration, which result in chilling injury.
However, there has been recent success with freezing both zebrafish blastomeres,
and yolk-removed embryos, and research continues in this field (Lin et al 2009,
Higaki et al 2010).

Blood collection

As there is so little available for collection, it is not practical to obtain blood from live
zebrafish as a survival procedure since it generally involves causing irrevocable harm.

Blood collection should be carried out under anaesthesia followed by
euthanasia.

Injections

There is little information available on the refinement of procedures for the
administration of substances specifically relating to zebrafish, other than limited
information on injection techniques in Morton et al (2001). General principles should
include taking care to try and inject between the scales, and to minimise any damage
to the fish.

Analgesia and anaesthesia

As with other species, zebrafish require appropriate anaesthesia when used in
potentially painful procedures. Anaesthesia is also needed in most instances for
handling these animals in order to reduce stress and minimise the risk of damage
due to escape behaviours.

Analgesia

The authors could find no literature which made suggestions for provision of
analgesia for zebrafish subjected to invasive and potentially painful procedures (such
as fin clipping). Little work has been carried out to determine the safety and efficacy
of potential analgesics, routes of administration and dose rates. To date, just a few
analgesics, such as morphine and ketoprofen have been evaluated - but only in fish
species other than zebrafish (National Research Council 2009).

 Guidance on the housing and care of zebrafish, Danio rerio

 49

Anaesthesia

The most common anaesthetic agent currently used is probably tricaine
methanesulphonate (e.g. MS222) in an aqueous solution28. Anaesthesia is induced
rapidly following immersion in a buffered29 solution containing MS222 at 100-200
mg/L (Matthews et al, 2002). A concentration of MS 222 at 168mg/L has been used at
the University of Oregon (2001). Where maintenance anaesthesia is required (which
is rare) the dose is lower (50-100 mg/L).

Volumes for anaesthesia should be carefully calculated and the solution should be
made up freshly on each occasion. Where several fish are anaesthetised serially in
the same baths, handlers should ensure adequate oxygenation of the water.

During induction, spontaneous ventilation (e.g. gill movement) should be monitored
closely and can be used as an indicator of the depth of anaethesia (Matthews et al
2002).

For surgery, fish are usually kept on a moist cloth. A number of positioning aids are
also available (Brattelid & Smith 2000). Other than for brief anaesthesia, care should
be taken to irrigate the gills with aerated water containing the anaesthetic. Recovery
should occur within around 10 minutes of a return to clean, well-aerated water.

Considerations

 Since fish are ectotherms, the environmental temperature during anaesthesia
will affect their metabolism. This, in turn, influences the rate of absorption and
excretion of the anaesthetic agent and its subsequent effectiveness.

 Although MS222 is commonly used for inducing anaesthesia in fish, concerns
have recently been raised that it may be aversive to at least some species, and
may in fact be acting as a neuromuscular blocking agent rather than an
anaesthetic. Research work is ongoing to assess the humaneness of MS222 and
so researchers should keep themselves informed of the latest findings.

Researchers should ensure they stay informed as to latest thinking on
what appropriate anaesthetic regimes are for fish. This should include the
effectiveness of current dosing recommendations for MS222 in terms of
its ability to induce anaesthesia or relieve pain without causing distress.

28

 Though some researchers are now also looking at the potential for using other agents, such as
alfaxalone.
29

 A solution of MS222 in water is acidic and should therefore be buffered to neutral pH using sodium
bicarbonate before fish are immersed.

 Guidance on the housing and care of zebrafish, Danio rerio

 50

Appropriate analgesic agents and doses for zebrafish need to be
determined.

For more guidance relating to anaesthesia in aquatic species generally, see:

Anaesthetic and Sedative Techniques for Aquatic Animals (3rd Edition) (2008)
Lindsay Ross and Barbara Ross: Wiley-Blackwell.

Humane killing

The principle

If animals are to be killed, it should be done with the minimum of pain, fear and
distress. Killing has the potential to cause substantial pain and distress if it is done
incompetently or using an unsuitable method. Staff carrying out humane killing
should therefore be appropriately trained and competent in the approved method
deemed to cause the minimum stress or pain to the animal.

When deciding upon the method of humane killing, the following points should be
considered:

Á Does the method require the handling of fish (a stressor in itself) or can they be

euthanased in the home tank?
Á Is the method aversive - if so, how can this be minimised?
Á Does loss of consciousness ensue rapidly?
Á Following loss of consciousness, does death occur rapidly?
Á Does induction of unconsciousness occur without causing pain?
Á Is the method reliable and does it ensure that the animal does not regain

consciousness?
Á It the method simple to carry out, with little room for error?

The most appropriate method should be determined on a case by case basis, giving
animal welfare high priority.

Methods for humane killing of zebrafish

Personnel need to check and comply with relevant legislation. In the UK for example,
under the Animals (Scientific Procedures) Act 1986, acceptable methods for fish are
currently30:

30

 Also see: Appendix IV of European Directive 2010/63/EU on the protection of animals used in
scientific procedures:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:276:0033:0079:EN:PDF

 Guidance on the housing and care of zebrafish, Danio rerio

 51

Á overdose of an anaesthetic using a route and an anaesthetic agent appropriate

for the size and species of animal, followed by one of the stated confirmatory
methods31;

Á concussion of the brain by striking the cranium (with destruction of the brain

before the return of consciousness).

It should be noted that the most humane method of killing for zebrafish has not yet
been determined (Wilson et al 2009).

As mentioned in the previous section on anaesthesia, although MS222 is widely used
as a method of killing zebrafish, concerns have recently been raised that it may be
aversive to at least some species of fish, it could in fact be acting as a neuromuscular
blocking agent, and it may not actually always be reliable.

There is also debate relating to whether submersion in ice water can be considered
humane (Robb & Kestin 2002). Some advise against its use (e.g. AVMA 2007), but
recent studies appear to suggest that inducing hypothermal shock in adult zebrafish
by placing them in ice slush (4°C or less) may actually be more humane than using
MS222 (Wilson et al 2009).

Research work is currently ongoing to assess the humaneness and efficacy of MS222
as a method of killing, and also that of clove oil, rapid cooling and electrical stunning
and killing, so researchers should endeavor to keep informed of the latest findings.

31

 These are: confirmation of permanent cessation of the circulation; destruction of the brain;
dislocation of the neck; exsanguination; confirming the onset of rigor mortis; or, instantaneous
destruction of the body in a macerator.

 Guidance on the housing and care of zebrafish, Danio rerio

 52

6 Training of animal care staff and users

The importance of staff having a good understanding of the animals that they work
with cannot be underestimated. Persons not suitably trained can harm animals when
performing procedures such as capture, or marking (particularly in the case of small
aquatic species), and will have a reduced ability to recognise adverse effects or
implement the 3Rs. Inappropriate fish care, or behavior towards them, will have a
direct impact on animal welfare and scientific quality; the achievable benefits of the
work will be reduced and the potential harms increased (Orlans 2001).

The general principles of training in good laboratory animal care apply, but additional
species-specific training is essential. Personnel should have a detailed species-specific
knowledge of the natural history, behaviour and requirements of the zebrafish in
their care. They should be up to date with the latest thinking and publications on
good practice with regard to housing and care and, where appropriate, with advances
in the refinement of scientific procedures. A sound understanding of the importance
and practical aspects of the prevention, recognition and alleviation of ill health, pain
and stress is also essential.

Training for those persons caring for and using animals should be species-
specific. Focused courses addressing the behaviour and requirements of
zebrafish should be developed for those using and caring for this species.

 Guidance on the housing and care of zebrafish, Danio rerio

 53

7 Concluding comments

This report sets out many factors that need to be considered by those using, and
caring for zebrafish. Existing guidelines and recommendations have been summarised
for consideration, with perceived good practice highlighted where possible. Further
research is clearly necessary to establish the most appropriate housing and care
conditions for zebrafish, and the report highlights the main areas where further
information to determine good practice is required. This includes better definition of
environmental needs, nutritional requirements, and the most appropriate methods
for analgesia, anaesthesia and humane killing - but there are also many other areas
where there is a need for further studies and discussion in order to develop a science
based consensus as a sound basis for future recommendations.

It is important from the perspectives of ethics, animal welfare and science that effort
is focused on defining and implementing optimal protocols for housing and care, not
simply those that zebrafish will tolerate.

The exchange of information between laboratories housing zebrafish is very
important in facilitating this. With this in mind, the following resources will be of use
to those using and caring for zebrafish:

Á Zebrafish Husbandry Association (ZHA)
 www.zhaonline.org

Á British Association for Zebrafish Husbandry (BAZH)
www.bazh.co.uk

Á Zebrafish Information Network - the zebrafish model organism database (ZFIN)
 http://zfin.org/zf_info/dbase/db.html

Á Zebrafish International Resource Center (ZIRC)
 http://zebrafish.org/zirc/home/guide.php

And the following book will also be of interest:

Á The Laboratory Zebrafish (2010)
 Claudia Harper & Christian Lawrence; CRC Press, Boca Raton, USA.

http://zfin.org/zf_info/dbase/db.html
http://zebrafish.org/zirc/home/guide.php

 Guidance on the housing and care of zebrafish, Danio rerio

 54

More general guidance relating to the care and use of fish in research can be found
in:

o The UFAW Handbook on the Care and Management of Laboratory and Other
Research Animals (8th edition) (2010) Chapter 49 - Fish, by James Turnbull and
Iain Berrill: Wiley-Blackwell: Oxford, UK.

o Do fish feel pain? (2010)

Victoria Braithwaite: Oxford University Press, Oxford, UK.

o Harmonisation of the care and use of fish in research
Norecopa (conference proceedings from 2005 and 2009)
www.norecopa.no

o Pain and distress in fish (2009)

ILAR Journal (50)4: National Research Council of the National Academies, USA.

o Guidelines on the care and use of fish in research and testing (2005)
Canadian Council on Animal Care (CCAC)
www.ccac.ca

o The Laboratory Fish (2000)

Gary K. Ostrander (editor): Academic Press, San Diego, USA.

o Textbase
A database of information on current textbooks within the field of laboratory animal science.
http://oslovet.veths.no/textbase

o NC3Rs - information on fish

www.nc3rs.org.uk/fishhousing

http://www.norecopa.no/
http://www.ccac.ca/
http://oslovet.veths.no/textbase

 Guidance on the housing and care of zebrafish, Danio rerio

 55

References

American Veterinary Medical Association (AVMA) (2007) ‘AVMA guidelines on euthanasia’
http://www.avma.org/issues/animal_welfare/euthanasia.pdf.

Andrews, C. (1999) ‘Freshwater fish’ in ‘The UFAW Handbook on the Care and Management of
Laboratory Animals - 7

th
 Edition, Volume 2 - Amphibious and Aquatic Vertebrates and Advanced

Invertebrates’ eds Poole & English: Blackwell Science Ltd, Oxford.

Animal Procedures Committee (2009) ‘Supplementary Review of Schedule 1 of the Animals (Scientific
Procedures) Act 1986: Appropriate methods of humane killing for fish’
http://apc.homeoffice.gov.uk/reference/apc_supplementary_review_schedule_1.pdf

Animals (Scientific Procedures) Inspectorate (ASPI) (2006) 'Animals (Scientific Procedures)
Inspectorate - Annual Report 2005' : (ISBN 13: 978-1-84726-134-2).

Animal Welfare Information Center (AWIC) (2001) ‘Information resources on amphibians, fish &
reptiles used in biomedical research’ AWIC Resource Series no.10 - US Department of Agriculture.

Australian and New Zealand Council for the Care of Animals in Research and Teaching (ANZCCART)
(2001) ‘Euthanasia of animals used for scientific purposes’ (2

nd
 Edition) Editor- J.S. Reilly; ANZCCART:

Adelaide.

Astrofsky, K.M., Harper, C.M., Rogers, A.B. & Fox, J.G. (2002) 'Diagnostic techniques for clinical
investigation of laboratory zebrafish' Lab Animal 31 (3), p41-45.

Bang, P.I., Sewell, W.F. & Malicki, J.J. (2001) 'Morphology and cell type heterogeneities of the inner
ear epithelia in adult and juvenile zebrafish (Danio rerio) The Journal of Comparative Neurology 438
(2), p173-190.

Barman, R.P. (1991) ‘A taxonomic revision of the Indo-Burmese species of Danio rerio’ Rec. Zool. India.
Misc. Publ, Occas Pap. 137, p1-91.

Berghmans, S., Morris, J.P., Kanki, J.P. & Look, A.T. (2004) ‘Zebrafish sperm cryopreservation’. The
Zebrafish: Genetics, Genomics and Informatics, 2nd ed., Methods in Cell Biology 77, p645-659.

Bilotta, J. (2000) 'Effects of abnormal lighting on the development of zebrafish visual behavior'
Behavioral Brain Research 116, p81–87.

Bilotta, J., Saszik, S., DeLorenzo, A.S. & Hardesty, H.R. (1999) 'Establishing and maintaining a low-cost
zebrafish breeding and behavioural research facility' Behaviour Research Methods, Instruments and
Computers 31 (1), p178-184.

Brand, M., Granato, M. & Nüsslein-Volhard, C. (2002) ‘Keeping and raising zebrafish’ in Nüsslein-
Volhard & Dahm (2002) Zebrafish - A Practical Approach ; Oxford University Press, Oxford, UK.

Braithwaite, V. (2010) ‘Do fish feel pain?’ Oxford University Press, Oxford, UK.

Brattelid, T. & Smith, A.J. (2000) ‘Methods of positioning fish for surgery or other procedures out of
water’ Laboratory Animals 34, p430-433.

Canadian Council on Animal Care (1994) ‘Guide to the Care and Use of Experimental Animals –Volume
II, Chapter 2’. CCAC; Canada.

 Guidance on the housing and care of zebrafish, Danio rerio

 56

Canadian Council on Animal Care (2009) ‘2008 Canadian Council on Animal Care survey of animal use’
http://www.ccac.ca/en/Publications/Facts_Figures/pdfs/Survey_2008.pdf (accessed 20/04/2010)

Cortemeglia, C. & Beitinger, T.L. (2005) ‘Temperature tolerances of wild-type and red transgenic zebra
danios’ Transactions of the American Fisheries Society 134, p1431-1437.

Council of Europe (1968) ‘European Convention on the Protection of Animals during International
Transport: CETS 65 Council of Europe: Strasbourg.

Craig, J.F. (2006) 'Editorial - Ethical justification for the use and treatment of fishes in research' Journal
of Fish Biology 68, p1-2.

Crawshaw, G.J. (1991) ‘Medicine and Diseases of Amphibians’ in The care and use of amphibians,
reptiles and fish in research – proceedings from a SCAW/LSUSVM - sponsored conference’ (eds)
Schaeffer, D.O., Kleinow, K.M. & Krulisch, L. (1991); New Orleans, US.

Cutnell, J.D. & Johnson, K.W. (1998) Physics. 4th ed. New York: Wiley.

Delaney, M., Follet, C., Ryan, N., Hanney, N., Lusk-Yablick, J. & Gerlach, G. (2002) 'Social interaction
and distribution of female zebrafish (Danio rerio) in a large aquarium' The Biological Bulletin 203,
p240-241.

De Tolla L.J., Srinivas, S., Whitaker, B.R., Andrews, C., Hecker, B., Kane, A.S. & Reimschuessel, R.
(1995) 'Guidelines for the care and use of fish in research' ILAR Journal 37 (4), p159-173.

Driever, W., Solnica-Krezel, L., Schier, A.F., Neuhauss, S.C., Malicki, J., Stemple, D.L., Stainier, D.Y.,
Zwartkruis, F., Abdelilah, S., Rangini, Z., Belak, J. & Boggs, C. (1996) ‘A genetic screen for mutations
affecting embryogenesis in zebrafish’. Development 123, p37–46.

Draper, B.W. & Moens, C.B. (2009) ΨA high-throughput method for zebrafish sperm cryopreservation
and in vitro fertilization’ Journal of Visualized Experiments 29
http://www.jove.com/index/Details.stp?ID1395

Easter, S.S. Jr. & Nicola, G.N. (1996) 'The development of vision in the zebrafish (Danio rerio)'
Developmental Biology 180, p646-663.

Engeszer, R.E., Patterson, L.B., Rao, A.A. & Parichy, D.M. (2007) ‘Zebrafish in the wild: a review of
natural history and new notes from the field’ Zebrafish 4(10) p21-38.

European Commission (2010) ‘Sixth report from the Commission to the Council and the European
Parliament on the statistics on the number of animals used for experimental and other scientific
purposes in the member states of the European union’ EC, Brussels.

Fabacher, D.L. & Little, E.E. (2000) 'Introduction' in The Laboratory Fish (Editor - Ostrander, G.K);
Academic Press, San Diego.

Fang, F. (2003) 'Phylogenetic analysis of the Asian cyprinid genus Danio (Teleostei, Cyprinidae)' Copeia
4, p714-728.

Fishbase (2005) 'Danio rerio'
http://filaman.ifm-geomar.de/summary/speciessummary.php?id=4653 (accessed 15/02/2006)
Fleming, A. (2007) 'Zebrafish as an alternative model organism for disease modelling and drug
discovery: implications for the 3Rs'
http://www.nc3rs.org.uk/news.asp?id=421 (accessed 18/04/2007)

Francis, M. (2008) ‘Aquatics labs: five questions you don’t want to have to ask’ CALAS/ACSAL
membership magazine 42 (3), p25-27.

http://www.jove.com/index/Details.stp?ID1395
http://filaman.ifm-geomar.de/summary/speciessummary.php?id=4653
http://www.nc3rs.org.uk/news.asp?id=421

 Guidance on the housing and care of zebrafish, Danio rerio

 57

Gerhard, G.S., Kauffman, E.J., Wang, X., Stewart, R., Moore, J.L., Kasales, C.J., Demidenko, E. &
Cheng, K.C. (2002) 'Life spans and senescent phenotypes of zebrafish (Danio rerio)' Experimental
Gerontology 37, p1055-1068.

Gerlach, G. & Lysiak, N. (2006) ‘Kin recognition in zebrafish based on phenotype matching’ Animal
Behaviour 71, p1371-1377.

Gilmour, D.T., Jessen, J.R. & Lin, S. (2002) ‘Manipulating gene expression in the zebrafish’ in Nüsslein-
Volhard & Dahm (2002) Zebrafish - A Practical Approach ; Oxford University Press, Oxford, UK.

Goldsmith P. & Solari, R. (2003) 'The role of zebrafish in drug discovery' Drug Discovery World : Spring
2003.

Goolish, E.M., Evans, R. & Max, R. (1998) ‘Chamber volume requirements for reproduction of the
zebrafish Danio rerio’ The Progressive Fish-Culturist, 60, p127-132.

Haffter P., Granato, M., Brand, M., Mullins, M.C., Hammerschmidt, M., Kane, D.A., Odenthal, J., van-
Eeden, F.J., Jiang, Y.J., Heisenberg, C.P., Kelsh, R.N., Furutani-Seiki, M., Vogelsang, E., Beuchle, D.,
Schach, U., Fabian, C. & Nüsslein-Volhard, C. (1996) ‘The identification of genes with unique and
essential functions in the development of zebrafish, Danio rerioΩ. Development 123, p1–36.

Harvey, B., Kelley, R.N. & Ashwood-Smith, M.J. (1982) ‘Cryopreservation of zebrafish spermatozoa
using methanol’ The Canadian Journal of Zoology 60, p1867-1870.

Higaki, S., Eto, Y., Kawakami, Y., Yamaha, E., Kagawa, N., Kuwayama, M., Nagano, M., Katagiri, S. &
Takahashi, Y. (2010) ‘Production of fertile zebrafish (Danio rerio) possessing germ cells (gametes)
originated from primordial germ cells recovered from vitrified embryos’ Reproduction 139, p733-740.

Home Office (1997) ‘Code of Practice for the Humane Killing of Animals under Schedule 1 to the
Animals (Scientific Procedures) Act 1986’ The Stationery Office, London.

Home Office (2000) ‘Guidance on the Operation of the Animals (Scientific Procedures) Act 1986’ The
Stationery Office, London.

Home Office (2010) ‘Statistics of Scientific Procedures on Living Animals: Great Britain 2009’ The
Stationery Office, Norwich.

Howells, L. & Betts, T. (2009) ‘A beginner’s guide to the zebrafish (Danio rerio)’ Animal Technology
and Welfare 8(3), p117-120.

Hughes, A., Saszik, S., Bilotta, J., DeMarco, P.J. Jr. & Patterson, W.F. II. (1998) 'Cone contributions to
the photopic spectral sensitivity function of the zebrafish ERG' Visual Neuroscience 15 p1029–1037.

Huxsoll, D.L (1991) ‘Introduction’, in The care and use of amphibians, reptiles and fish in research –
proceedings from a SCAW/LSUSVM - sponsored conference’ (eds) Schaeffer, D.O., Kleinow, K.M. &
Krulisch, L. (1991); New Orleans, US.

Isayeva, A., Zhang, T. & Rawson, D.M. (2004) 'Studies on chilling sensitivity of zebrafish (Danio rerio)
oocytes' Cryobiology 49(2), p114-122.

Johnson, S., Langhorne, C., Wood, S., Redpath, C., Waugh, H. & Mathers, K. (no date) ‘Sperm
cryopreservation - some facts, figures and recommendations’ *Poster+. Procedural Service Section,
MRC’s National Institute for Medical Research, Mill Hill, London, UK.

 Guidance on the housing and care of zebrafish, Danio rerio

 58

Jones, K.S, Alimov, A.P., Rilo, H.L., Jandacek, R.J., Woollett, L.A. & Penberthy, W.T. (2008) ‘A high
throughput live transparent animal bioassay to identify non-toxic small molecules or genes that
regulate vertebrate fat metabolism for obesity drug development’ Nutrition and Metabolism 5:23.
http://www.nutritionandmetabolism.com/content/5/1/23 (accessed 08/10/2010)

Kent, M.L. (2007) Oral presentation ‘Overview of diseases of zebrafish, with emphasis on
mycobacteriosis and microsporidiosis’ 22 November 2007, Brighton, UK. *LASA Winter Meeting+.

Kent, M.L., Spitsbergen, J.M., Matthews J.M., Fournie, J.W. & Westerfield, M. (2007) ‘Diseases of
zebrafish in research facilities’ ZIRC Zebrafish Disease Manual
http://zebrafish.org/zirc/health/diseaseManual.php (accessed 26/07/2010)

Kreiberg, H. (2000) 'Stress and anaesthesia’ in The Laboratory Fish (ed G K Ostrander) p503-511,
Academic Press: New York.

Kunkel, J. (1998) 'Zebrafish care'
http://www.bio.umass.edu/biology/kunkel/fish/zebra/zebracare.html (accessed 15/02/2006).

Kurtzman, M.S., Craig, M.P., Grizzle, B.K. & Hove, J.R. (2010) ‘Sexually segregated housing results in
improved early larval survival in zebrafish’ Lab Animal Europe 10(7), p23-33.

Laale, H. (1977) ‘The biology and use of zebrafish Brachydanio rerio in fisheries research: a literature
review’ Journal of Fish Biology 10, p121-173.

Laboratory Animal Science Association (LASA) (2005) 'Guidance on the transport of laboratory
animals - report of the Transport Working Group established by the Laboratory Animal Science
Association' Laboratory Animals 39, p1-39.

Lardelli, M. (2000) 'Zebrafish - Do we need another vertebrate model?' Anzccart News - December
2000, 13 (4).

Lawrence, C. (2007) ‘The husbandry of zebrafish (Danio rerio): A review’ Aquaculture 269, p1-20.

Lin, C., Zhang, T. & Rawson, D.M. (2009) ‘Cryopreservation of zebrafish (Danio rerio) blastomeres by
controlled slow cooling’ Cryo Letters 30(2), p132-141.

Lindsay, S.M. & Vogt, R.G. (2004) 'Behavioural responses of newly hatched zebrafish (Danio rerio) to
amino acid chemostimulants' Chem Senses 29, p93-100.

Mann, K.D., Turnell, E.R., Atema, J. & Gerlach, G. (2003) 'Kin recognition in Juvenile Zebrafish (Danio
rerio) Based on Olfactory Cues' The Biological Bulletin 205, p224-225.

Marine Biotech (2005) ‘The Aquatics Research Model - How Marine Biotech Supports a Growing
Industry’ Business Briefing: Future Drug Discovery: Marine Biotech, USA.

Matthews, M., Trevarrow, B. & Matthews, J. (2002) 'A virtual tour of the Guide for zebrafish users'
Lab Animal 31 (3), p34-40.

McElligott, M.B. & O'Malley, D.M. (2005) 'Prey Tracking by Larval Zebrafish: Axial Kinematics and
Visual Control ' Brain, Behaviour and Evolution 66 p177-196.

Mills, D. (1993) 'You and your aquarium' New York, Knopf.

Moorman, S.J . (2001) 'Development of sensory systems in zebrafish (Danio rerio)' ILAR Journal 42(4)
p292-298.

http://www.nutritionandmetabolism.com/content/5/1/23
http://zebrafish.org/zirc/health/diseaseManual.php
http://www.bio.umass.edu/biology/kunkel/fish/zebra/zebracare.html

 Guidance on the housing and care of zebrafish, Danio rerio

 59

Morris IV, J.P., Hagen, A. & Kanki, J.P. (2003) ‘Zebrafish sperm cryopreservation with N,N-
Dimethylacetamide’ p329-337 in Methods in Reproductive Aquaculture: Marine and Freshwater
Species edited by Cabrita, E., Robles, V. & Herráez, P. CRC Press; Taylor and Francis Group, USA.

Morton, D.B., Jennings, M., Buckwell, A., Ewbank, R., Godfrey, C., Holgate, B., Inglis, I., James, R.,
Page, C., Sharman, I., Verschoyle, R., Westall, L. & Wilson A.B. (2001) 'Refining procedures for the
administration of substances - Report of the BVVAWF/FRAME/RSPCA/UFAW Joint Working Group on
Refinement' Laboratory Animals 35, p1-41.

NAEAC (2009) ‘National Animal Ethics Advisory Committee Annual Report - 2008’ Ministry of
Agriculture and Forestry, Wellington, New Zealand.
http://www.biosecurity.govt.nz/files/regs/animal-welfare/pubs/naeac/naeac-ar-08.pdf
(accessed 20/04/2010)

Nelson, J.S. (1994) 'Fishes of the world' John Wiley & Sons Inc, New York.

National Research Council (NRC) (2009) ‘Effective pain management’ (Chapter 4) in Recognition and
alleviation of pain in laboratory animals; Committee on Recognition and Alleviation of Pain in
Laboratory Animals - National Research Council; National Academies Press, Washington, USA.

Nuffield Council on Bioethics (2005) ‘The ethics of research involving animals’ Nuffield Council on
Bioethics; London. www.nuffieldbioethics.org

Nüsslein-Volhard, C. (2000) quoted in article 'Zebrafish genome next' BBC News (21/11/2000)
http://news.bbc.co.uk/1/hi/sci/tech/1034366.stm (accessed 15/11/2005)

Nüsslein-Volhard, C. & Dahm, R. (2002) Zebrafish - A Practical Approach ; Oxford University Press,
Oxford, UK.

Obenschain, C. & Aldrich, S. (2007) ‘Evolution of standards in the care and use of zebrafish’ ALN
Magazine [www.alneurope.com].

OIE (2010) ‘Terrestrial Animal Health Code’ (Chapter 7.8: Use of animals in research and testing);
World Organisation for Animal Health, Paris, France.
http://www.oie.int/eng/normes/mcode/en_chapitre_1.7.8.htm (accessed 09/10/2010)

Olsson, I.A., Nevison, C.M., Patterson-Kane, E.G., Sherwin, C.M., Van de Weerd, H.A. & Würbel, H.
(2003) ‘Understanding behaviour: the relevance of ethological approaches in laboratory animal
science’ Applied Animal Behaviour Science 81, p245-264.

Orlans, F.B. (2001) ‘Ethical themes of national regulations governing animal experiments –an
international perspective’ in ‘Applied Ethics in Animal Research - philosophy, regulation and laboratory
applications’ (eds) Gluck, J.P., DiPasquale, T. & Orlans, F.B.: Purdue University Press - Indiana, US.

Ostrander, G.K. (2000) The Laboratory Fish ; Academic Press, San Diego, USA.

Overstreet, R.M., Barnes, S.S., Manning, C.S. & Hawkins, W.E (2000) 'Facilities and Husbandry (Small
Fish Models)' in The Laboratory Fish (Editor - Ostrander, G.K); Academic Press, San Diego.

Parichy, D.M, Elizondo, M.R., Mills, M.G., Gordon, T.N. & Engeszer, R.E. (2009) ‘Normal table of
postembryonic zebrafish development: staging by externally visible anatomy of the living fish’
Developmental Dynamics 238, p2975-3015.

Pelegri, F. (2002) ‘Mutagenesis’ in Nüsslein-Volhard & Dahm (2002) Zebrafish - A Practical Approach ;
Oxford University Press, Oxford, UK.

Poole, T. (1997) ‘Happy animals make good science’ Laboratory Animals 31, p116-124.

http://www.biosecurity.govt.nz/files/regs/animal-welfare/pubs/naeac/naeac-ar-08.pdf
http://www.nuffieldbioethics.org/
http://news.bbc.co.uk/1/hi/sci/tech/1034366.stm
http://www.oie.int/eng/normes/mcode/en_chapitre_1.7.8.htm

 Guidance on the housing and care of zebrafish, Danio rerio

 60

Pritchard, V.L., Lawrence, J., Butlin, R.K. & Krause, J. (2001) 'Shoal choice in zebrafish, Danio rerio: the
influence of shoal size and activity' Animal Behaviour 62, p1085-1088.

Ramsay, J.M., Feist, G.W., Matthews, J.L., Westerfield, M., Varga, Z.M., Kent, M.L. & Schreck, C.B.
(2006) ‘Whole body cortisol is an indicator of crowding stress in adult zebrafish, Danio rerio’.
Aquaculture 258, p565-574.

Reilly, S.C., Quinn, J.P., Cossins, A.R. & Sneddon, L.U. (2008) ‘Behavioural analysis of a nociceptive
event in fish: comparisons between three species demonstrate specific responses’, Applied Animal
Behaviour Science 114, p248-259.

Robb, D.H.F. & Kestin, S.C. (2002) ‘Methods used to kill fish: field observations and literature
reviewed’, Animal Welfare 11, p269-282.

Robison, B. (n.d.) 'Dr Barrie Robison - homepage'
http://www.sci.uidaho.edu/biosci/faculty/robison.html
(accessed 15/02/2006)

Rosenthal, G.G. & Ryan, M.J. (2005) 'Assortative preferences for stripes in danios' Animal Behaviour
70, p1063-1066.

RSPCA Resource Sharing Working Group (2008) ‘Sharing and archiving of genetically altered mice:
opportunities for reduction and refinement’. RSPCA, Horsham.

Ruhl, N., McRobert, S.P. & Currie, W.J.S. (2009) ‘Shoaling preferences and the effects of sex ratio on
spawning and aggression in small laboratory populations of zebrafish (Danio rerio)'
Lab Animal Europe 9(9), p19-30.

Saszik, S., Bilotta, J., & Givin, C.M. (1999) 'ERG assessment of zebrafish retinal development' Visual
Neuroscience 16, p881–888.

Schilling, T.F. (2002) ‘The morphology of larval and adult zebrafish’ in Nüsslein-Volhard & Dahm
(2002) Zebrafish - A Practical Approach ; Oxford University Press, Oxford, UK.

Shepherson, D.J. (1998) ‘Introduction’ p1-11 in ‘Second Nature – Environmental enrichment for
captive animals’ Eds Shepherdson, Mellen & Hutchins: Smithsonian Institute, Washington.

Sire, J-Y, Girondot, M. & Babiar, O. (2000) 'Marking zebrafish, Danio rerio (cyprinidae), using scale
regeneration' Journal of Experimental Zoology 286 (3), p297-304.

Sneddon, L.U. (2006) ‘Ethics and welfare; pain perception in fish’ Bulletin of the European Association
of Fish Pathologists 26, p6-10.

Sneddon, L.U. (2009) ‘Pain perception in fish: indicators and endpoints’ ILAR Journal 50 (4), p338-342.

Sneddon, L. U., Braithwaite, V.A. & Gentle, M.J. (2003) ‘Do fish have nociceptors? Evidence for the
evolution of the vertebrate sensory system’ Proceedings of the Royal Society, London Series B 270,
p1115-1121.

Spence, R. (2007) Oral presentation 'The natural ecology and behaviour of zebrafish' at LASA
Alternatives Section Meeting on Environmental Enrichment for Fish: 8 March 2007, Loughborough, UK.

Spence, R. & Smith, C. (2005) 'Male territoriality mediates density and sex ratio effects on oviposition
in the zebrafish, Danio rerio' Animal Behaviour 69, p1317-1323.

http://www.sci.uidaho.edu/biosci/faculty/robison.html

 Guidance on the housing and care of zebrafish, Danio rerio

 61

Spence, R. & Smith, C. (2006) 'Mating prefence of female zebrafish, Danio rerio, in relation to male
dominance' Behavioural Ecology 17, p79-783.

Spence, R., Fatema, M.K., Reichard, M., Huq, K.A., Wahab, M.A., Ahmed, F. & Smith, C. (2006a) 'The
distribution and habitat preferences of the zebrafish in Bangladesh' Journal of Fish Biology 69 (5),
p1435-1448.

Spence, R., Jordan, W.C. & Smith, C. (2006b) 'Genetic analysis of male reproductive success in relation
to density in the zebrafish, Danio rerio' Frontiers in Zoology 3, p5.

Spence, R. & Smith, C. (2007) 'The role of early learning in determining shoaling preferences based on
visual cues in the zebrafish, Danio rerio' Ethology 113, p62-67.

Spence, R., Fatema, M.K., Ellis, S., Ahmed, Z.F. & Smith, C. (2007) 'The diet, growth and recruitment
of wild zebrafish (Danio rerio) in Bangladesh' Journal of Fish Biology 71 (1), p304–309.

Spence, R., Gerlach, G., Lawrence, C. & Smith, C. (2008) 'The behaviour and ecology of the zebrafish,
Danio rerio' Biological Reviews 83 (1), p13-34.

Streisinger, G., Walker, C., Dower, N., Knauber, D. & Singer, F. (1981) ‘Production of clones of
homozygous diploid zebra fish (Brachydanio rerio)‘ Nature 291, p293-296.

The Berlin Workshop (1994) ‘The Accomodation of laboratory animals in accordance with animal
welfare requirements – Proceedings of an international workshop 17-19 May 1993’ Eds
P.O’Donoghue.

The Wellcome Trust (2003) ‘Why the fish?’
http://www.wellcome.ac.uk/en/genome/genesandbody/hg05f006.html
(accessed 15/11/2005)

Turnell, E.R., Mann, K.D., Rosenthal, G.G.& Gerlack, G. (2003) 'Mate choice in Zebrafish (Danio rerio)
Analyzed with Video-Stimulus Techniques' The Biological Bulletin 205(2), p225-226.

USDA (2008) ‘Animal Care Annual Report of Activities - Fiscal Year 2007’ United States Department of
Agriculture - Animal and Plant Health Inspection Service.
http://www.aphis.usda.gov/publications/animal_welfare/content/printable_version/2007_AC_Report
.pdf

University of Minnesota (2003) ‘Guidelines for the Use of Anesthetics, Analgesics and Tranquilizers in
Laboratory Animals’ Research Animal Resource:
http://www.ahc.umn.edu/rar/anesthesia.html#General (accessed 20/07/2004)

University of Oregon (2001) 'Animal Use Application to the Institutional Animal Care and Use
Committee (IACUC), University of Oregon - Zebrafish Form'.

van den Hurk, R. & Resink, J.W. (1992) ‘Male reproductive system as sex pheromone producer in
teleost fish’ Journal of Experimental Zoology 261, p204–213.

van Zutphen, L.F.M., Baumans, V. & Beynon, A.C. (2001) ‘Principles of laboratory animal science’
Elsevier, Amsterdam.

Vargesson, N.A. (2007) ‘Zebrafish’ in Manual of Animal Technology (ed. S. Barnett) Blackwell
Publishing Ltd: Oxford, UK.

Westerfield, M. (2000) 'The zebrafish book. A guide for the laboratory use of zebrafish (Danio rerio)' -
4th edition, University of Oregon Press, Eugene.

http://www.wellcome.ac.uk/en/genome/genesandbody/hg05f006.html

 Guidance on the housing and care of zebrafish, Danio rerio

 62

Westerfield, M. (2008) Quoted in article ‘Big fish on campus’ for the Daily Emerald - 11/01/2008
http://www.dailyemerald.com/2.2358/big-fish-on-campus-1.195895 (accessed 23/07/2010)

Whitfield, T.T. (2002) 'Zebrafish as a Model for Hearing and Deafness' Journal of Neurobiology 53(2)
p157 - 171.

Whitfield, T.T (n.d) 'Zebrafish anatomical dictionary - structure description: lateral line':
http://zfin.org/zf_info/anatomy/dict/lat_line/lat_line.html (accessed 22/02/2006).

Wilson, C. (2009) ‘Aspects of zebrafish husbandry - water quality control and system maintenance’
Animal Technology and Welfare 8(3), p121-124.

Wilson, J.M., Bunte, R.M. & Carty, A.J. (2009) ‘Evaluation of rapid cooling and tricaine
methanesulfonate (MS222) as methods of euthanasia in zebrafish’ Journal of the American
Association for Laboratory Animal Science 48(6), p785-789.

Wolfensohn, S. & Lloyd, M. (2003) ‘Handbook of laboratory animal management and welfare’ - 3rd
edition, Blackwell Science, Oxford.

Yang, H. & Tiersch, T.R. (2009) ‘Current status of sperm cryopreservation in biomedical research fish
models: zebrafish, medaka and Xiphophorus’ Comparative Biochemistry and Physiology Part C:
Toxicology & Pharmacology 149(2), p224-232.

Yang, H., Carmichael, C., Varga, Z.M. & Tiersch, T.R. (2007) ‘Development of a simplified and
standardized protocol with potential for high-throughput for sperm cryopreservation in zebrafish,
Danio rerio’ Theriogenology 68(2), p128-136.

Zhdanova, I. (2005) 'Zebrafish: High throughput approach to sleep research' International Conference
on Methods and Techniques in Behavioural Research (Measuring Behaviour 2005), Wageningen, The
Netherlands.

http://www.dailyemerald.com/2.2358/big-fish-on-campus-1.195895
file://STELLAR_HOME_SERVER/cgi-bin/jhome/31737

 Guidance on the housing and care of zebrafish, Danio rerio

 63

 Guidance on the housing and care of zebrafish, Danio rerio

 64

Research Animals Department, RSPCA, Wilberforce Way, Southwater, Horsham, West Sussex, RH13 9RS
www.rspca.org.uk/sciencegroup A charity registered in England and Wales, no: 219099

http://www.rspca.org.uk/sciencegroup

