

ALTEX

ALTERNATIVES TO ANIMAL EXPERIMENTATION

Food for thought ...

Francois Busquet
and Thomas Hartung
**The need for strategic
development
of safety sciences**

Research Article

Anita R. Iskandar et al.
**3-D nasal cultures:
Systems toxicological
assessment of a
candidate modified-risk
tobacco product**

t4 Workshop Report

Michael Aschner et al.
**Reference compounds for
alternative test methods
to indicate developmental
neurotoxicity (DNT)
potential of chemicals:
Example lists and
criteria for their
selection and use**

Research Article

Joakim Ringblom et al.
**Assigning ethical weights to
clinical signs observed
during toxicity testing**

Research Article

Johanna Nyffeler et al.
**Design of a high-throughput
human neural crest cell
migration assay to indicate
potential developmental
toxicants**

t4 Workshop Report

David Pamies et al.
**Good Cell Culture Practice
for stem cells and
stem-cell-derived models**

Research Article

Dorothea Döring et al.
**Behavior of laboratory
dogs before and after
rehoming in private homes**

Review Article

Rachel Tanner and
Helen McShane
**Replacing, reducing and
refining the use of
animals in tuberculosis
vaccine research**

Meeting report
Calendar
Corners
News

Dear readers,

In the past year, the number of submissions to ALTEX has increased further and with it the number of positively reviewed manuscripts. Although we have increased the number of pages of ALTEX to allow publication of more articles, we have not increased subscription rates. We were delighted to be commended for our work by the LUSH Prize in November and take this as great motivation for the year ahead.

In this issue's Food for Thought ... contribution, Francois Busquet and Thomas Hartung argue for the establishment of a European institute devoted to safety sciences. This expedient suggestion comes at an ideal time where alternative methods are gaining ever greater acceptance, having moved out of niche science into cutting edge, high-tech and high-quality science. An institute tasked with being the European authority on safety science could develop and coordinate overarching European strategies towards improving safety science and channel the developments in this field more effectively while providing continuity in expertise.

Anita Iskandar and colleagues present their work on organotypic, three-dimensional cultures of the nasal lining challenged with different tobacco aerosols. Their systems toxicological approach combines computational biology analyses with a set of functional assays to provide a detailed assessment of the effects of the aerosols on the nasal cells. The work includes careful quality controls, such as extensive repetitions of the experiments to determine the robustness of the method and analysis of the actual exposure achieved via the system.

Testing chemicals for their ability to affect our nervous system is highly challenging as the possible adverse outcomes, such as reduced learning ability, are hard to model in cell culture. The t⁴ workshop report by Aschner et al. has generated a list of chemicals, for which there is convincing evidence that they cause neurotoxicity in one or multiple forms, that can be used as positive controls in the development of neurotoxicity assays. This is complemented by a list of chemicals, for which there is no evidence of adverse effects on the nervous system, which are suitable for use as negative controls.

Staying on the subject of neurotoxicity, Johanna Nyffeler and colleagues describe major improvements to their neurotoxicity assay, which has recently been recognized with two prizes, see CAATfeed. The assay models migration inhibition of neural crest cells during development, which may be affected by unspecific toxicants or by specific inhibitors. The test, which is based on neural crest cells derived from human pluripotent stem cells, differentiates between these two modes of action.

**Sonja von Aulock and
Thales Tréz at
the LUSH Prize ceremony**

Human stem cells have revolutionized the field of alternative methods by providing a source of non-cancer, differentiated human cells to better model the human response to toxicants. A t⁴ workshop report authored by Pamies et al. now updates Good Cell Culture Practice guidelines to include also stem cell specific quality controls and to sensitize scientists to the pitfalls and possible consequences of insufficient quality control in the cell culture laboratory.

Rehoming of laboratory dogs saves them from euthanasia once they are no longer needed for experiments.

But how do they adapt to their new homes and can one predict successful rehoming? Dorothea Döring et al. investigated these questions by performing behavioral tests on dogs leaving a research company, and by interviewing the new owners. Their results document the overall successful transition and indicate that prior experience with dogs or young dog age are not prerequisites for a favorable outcome as formerly supposed.

How many animals suffering milder clinical symptoms in an experiment offset fewer animals suffering more severe symptoms? In their study, Joakim Ringblom and colleagues explore the possibility of assigning ethical weights to various clinical symptoms to measure the ethical cost of an animal experiment and to find the trade-off point between refinement and reduction.

The world's most deadly disease, tuberculosis, is a field of intense animal research. Rachel Tanner and Helen McShane review 3R opportunities and successes in tuberculosis research, informing scientists in this field of promising alternative approaches.

A meeting report, corners and news bring you up to speed with recent developments and the calendar gives you an overview of events that are coming up this year, including the 10th World Congress on Animal Use and Alternatives in the Life Sciences in Seattle.

Wishing you success in tackling further challenges and opportunities in the 3Rs field in 2017.

Sonja von Aulock
Editor in chief, ALTEX

SAVE THE DATE

SEATTLE, WA, USA

AUGUST 20-24, 2017

ABSTRACT DEADLINE:
MARCH 31, 2017

**TENTH WORLD CONGRESS
ALTERNATIVES AND ANIMAL
USE IN THE LIFE SCIENCES**

2017

Line art illustrations of a microscope, a rabbit, a frog, and a mouse integrated into the year 2017.

3Rs IN ACTION

for more information visit our website at wc10seattle.org

Advertisement sponsored by the Doerenkamp-Zbinden Foundation

Subscribe to ALTEX

Support open access publication of 3Rs research

SUBSCRIPTION SERVICE

ALTEX Edition, Weinmannngasse 86

8700 Kuesnacht ZH, Switzerland

Phone: +41 44 380 0830, Fax: +41 44 380 0832

e-mail: subs@altex.ch

First name

Last name

Institute/Library
(if applicable)

Address

State

Zip code

Country

e-mail

Date/signature

Please send completed form to the above address.

ALTEX (four issues):

☐ Individual subscription

\$ 120 / 85 €

☐ Library

\$ 240 / 170 €

(companies, institutes, libraries)

☐ Reduced

\$ 62 / 46 €

(students, animal protection organizations,
selected scientific societies)

Prices include postage for all European
countries.

Additional costs for shipment outside of Europe:
5 € per issue.

The subscription is renewed automatically
at the end of the year unless it is cancelled.

I want to pay by

☐ credit card

☐ check

☐ electronic bank transfer

☐ please send me an invoice

ALTEX is available online:

<http://altweb.jhsph.edu/altex> and www.altex-edition.org