2004 Pacific Northwest Mock ACLAM Board Exam

May 8, 2004

Oregon Graduate Institute

Oregon Health & Science University – West Campus

Beaverton, OR
Written Section – 160 Questions (40 Questions/Section)

38 pages

Written Exam Contributors

Susan Ellemore, MS, DVM

Cheryl Haughton, DVM, DACLAM

Angela King-Herbert, DVM, DACLAM

Stephanie Murphy, VMD, PhD, DACLAM

Stacy Pritt, DVM

LABORATORY ANIMAL BIOLOGY

(40 Questions)

1. Which of the following nomenclature designations listed below refers to a consomic inbred mouse strain?

a.
C57BL/6J.129/J-db3J

b. MRL-Faslpr
c. C57BL/6J-YDOM
d. Crl:NMRI

e. DBA/Ha-Myo5ad-+
2.
Which of the following species has a gyrencephalic brain?

a. Rattus norvegicus

b. Callithrix jacchus

c. Mus musculus

d. Macaca mulatta

e. Saimiri sciureus

3.
Which of the following species DOES NOT have a hemochorial placenta?

a. Mus musculus

b. Dasypus novemcinctus

c. Rattus norvegicus

d. Macaca mulatta

e. Sus scrofa

4.
Which of the following species has a gall bladder?

a. Rattus norvegicus

b. Meriones unguiculatus
c. Columba livia
d. Cricetulus griseus
e. Cricetus cricetus
5.
In which of the following species are females considered spontaneous ovulators?

a. Meadow vole

b. Ferret

c. Gerbil

d. Degu

e. Ground squirrel

6.

Which of the following anatomical structures is absent in swine?

a. Preputial diverticulum

b. Torus pyloricus

c. Preputial glands

d. Pharyngeal diverticulum

e. Gall bladder

7.
Which of the following sexual dimorphisms is FALSE with respect to mice?

a. Proteinuria is normal in mice, with sexually mature males having the highest levels.

b. In adult males, the parietal layer of Bowman’s capsule is typically lined with cuboidal epithelium.

c. Kidneys from males of many inbred strains are consistently heavier than kidneys from females.

d. The submaxillary salivary glands in sexually mature males have increased, more prominent secretory granules in the cytoplasm of serous cells.

e. During involution, the X zone of the adrenal cortex undergoes marked vacuolation in males but not in females.

8.
Which of the following statements is FALSE regarding the biology and husbandry of the green anole (Anolis carolinensis)?

a. The main environmental features important in regulating seasonality of breeding behaviors are photoperiod and temperature.

b. Although much of the care is similar, juveniles require more attention than adult anoles.

c. Just before feeding anoles, live crickets should be dusted with a 2:1 mix of calcium powder vitamin supplement.

d. Only male anoles communicate by species-specific, stereotypic signals called headbobbing displays to mediate aggressive and sexual encounters.

e. The dewlaps of males are much larger than those of females.

9.
Which of the following statements is FALSE regarding the behavior of laboratory rabbits?

a. Some examples of abnormal behavior in laboratory rabbits include bar chewing, excessive grooming, and psychogenic polydipsia.

b. Although the incidence of abnormal behaviors is reduced in group-housed rabbits, aggression between animals can still be a problem.

c. A higher feed intake and a higher lymphocyte count have been observed in group-housed rabbits.

d. Safe objects on which rabbits can chew are often used as environmental enrichment techniques to promote specie-typical behavior.

e. Social housing is more successful if immature animals are used.

10.
Which of the following species undergoes hibernation in the wild and in the laboratory?

a. Marmota monax

b. Cynomys ludovicianus

c. Peromyscus leucopus

d. Oryzomys palustris

e. Sigmodon hispidus

11.
 Which of the following statements is TRUE regarding rodent hematology?

a. Gerbils have a low proportion of reticulocytes

b. Guinea pigs have neutrophils and Kurloff cells

c. Main circulating leukocyte in most laboratory rodents are lymphocytes

d. Mature male rats have a lower total leukocyte count than do females

e. Liver is a major hematopoietic organ throughout life in the mouse

12.
Nest boxes are a simple and effective form of environmental enrichment. In a recent study, female Wistar rats showed a relative preference for which of the following nest-box types?

a. Coffee tin

b. Translucent plexiglas mouse cage

c. Opaque Plexiglas side-out or open side nest-box

d. Open end corrugated cardboard nest-box

e. Opaque Plexiglas enclosed nest-box

13. Which of the following statements is FALSE regarding rabbits?

a.
Rabbits do not undergo an estrous cycle

b.
Rabbits ovulate after mating

c.
Rabbits have little mucous secretion before mating, with marked secretory features after mating

d. The vaginal environment of precoital (non-mating) rabbits promotes bacterial proliferation

14. What special structure of lymphoid tissue joins the cecum and ileum in the rabbit?

a.
Fusus coli

b.
Sacculus rotundus

c. Ileocecal valve

d. Spiral colon

e. None of the above

15. What is the average gestation period in a ferret?

a.
30 days

b.
21 days

c. 42 days

d. 63 days

e. None of the above

16. Which behavior of mice is an example of social dominance?

a.
Food hoarding

b.
Whisker chewing

c.
Nest building

d.
Urine marking

17. _____ is always present in mouse urine while ____ is always absent in mouse urine?

a.
Creatinine, taurine

b.
Taurine, tryptophan

c. Tryptophan, taurine

d. Taurine, creatinine

e.
None of the above

18. A mouse strain should not be considered completely inbred until after how many generations of sibling matings?

a.
40 generations

b.
20 generations

c.
10 generations

d.
50 generations

e.
None of the above

19. Which of the following groups contain all inbred rat strains?

a.
Wistar, Brattleboro, Gunn

b.
ACI, Nude, Holtzman

c.
Sprague Dawley, Long Evans, Wistar

d.
ACI, BN, F344

e.
None of the above

20.
Which of the following is the environmental stimulus that synchronizes the circadian cycle of the owl monkey to begin its daily activities?

a. Dawn

b. Midday

c. Dusk

d. Midnight

e. All of the above

21.
In nature, the eating behavior of marmosets is best described as which of the following?

a. Omnivorous

b. Carnivorous

c. Insectivorous

d. Gumnivorous

 22.
Since female Mesocricetus auratus have a constant 4-day estrous cycle, the post-ovulatory discharge, occurring on the morning of day 2, can be used to predict ovulation and receptivity during the next estrous cycle. The female should be bred how long after the occurrence of the post-ovulatory discharge?

a. It doesn’t really matter

b. Morning of the second day after the discharge.

c. Evening of the second day after the discharge.

d. Morning of the third day after the discharge.

e. Evening of the third day after the discharge.

 23.
Which of the following statements concerning detection of estrus in marmosets is FALSE?

a. There is no evidence of overt menses in the common marmoset.

b. The common marmoset female in estrus does not show sex-skin changes

c. The estrogen profile has been established as a hormonal indicator of the estrus cycle in the marmosets

d. Exfoliative vaginal cytology appears to be effective in identifying an ovulatory event in marmosets

e. The karyopyknotic index (KPI) is considered a reliable index for cytodiagnosis of estrogenic activity in marmosets

24.
Which of the following statements concerning Aplysia californicus is TRUE?

a. Commonly used in neurobiological studies due to its complex but well-characterized nervous system

b. Hatchery-raised animals tend to have longer lifespans than wild-caught animals

c. Stocking densities, but not ad libutum feeding, influence the time to maturity in hatchery-raised A. californicus
d. Stocking density strongly influences “lifetime fecundity”

e. Smaller animals produce more eggs at the peak of the spawning period

25.
The prostate of a mouse is divided into how many separate recognizable lobes?

a. The mouse prostate is divided into zones, not lobes

b. The anterior lobe and the posterior lobe

c. The anterior, ventral, and dorsolateral lobes

d. The mouse does not have a prostate

26.
Which of the following mice commonly lacks a corpus callosum?

a. C57BL/6

b. FVB/N

c. CD-1

d. BALB/c

e. CF-1

27.
Which of the following denotes the major histocompatibility complex for the rat?

a. H-2

b. RT1

c. Hm-1

d. GPLA

e. RLA

28.
Which of the following statements concerning Brachydanio rerio (Danio rerio) is FALSE?

a. Freshwater species

b. Member of the family Cyprinidae

c. Males are slightly larger and rounded than females

d. Omnivorous

e. Males are usually more brightly colored than females

29.
Reptiles are covered primarily by scales that are composed of _______?

a. α-keratin

b. β-keratin

c. Elastin

d. Fibronectin

e. Vimentin

30.
Which of the following statements is TRUE regarding tadpole biology?

a. Xenopus tadpoles have functional lungs but not gills

b. Tadpoles hover in a characteristic head-down fashion

c. In the wild, insects and organic debris are the primary diet of the Xenopus tadpole after absorption of the yolk sac

d. Tadpoles are inefficient filter feeders and must eat materials floating on top of water or settled at the bottom of their container.

31.
Which of the following taxonomic classifications represents the largest mammalian order?

a.
Lagomorpha

b.
Carnivora

c.
Artiodactyla

d.
Rodentia

e. Primates

32.
Which of the following statements describes the cytologic characteristics of a vaginal smear from a rat in proestrus?

a. Superficial and intermediate squamous cells with neutrophils

b. Parabasal and basal cells, few intermediate and superficial squamous cells, occasional neutrophils

c. Parabasal cells, basal cells, vacuolated cells, with high numbers of neutrophils

d. Predominantly superficial squamous cells

33. Concerning the mouse gastrointestinal system, all are correct EXCEPT:

a. Rodents do not have tonsils

b. Mice have a short rectum and are thus prone to rectal prolapse

c. Incisors are pigmented due to porphyrin deposition beneath the enamel layer

d. Submaxillary gland in sexually mature males have increased secretory granules

e. Pregnant and lactating mice have thickened bowel walls due to physiological mucosal hyperplasia

34.
The term “trichotillomania” is defined as alopecia due to which of the following behaviors?

a. Self barbering

b. Peer barbering

c. Excessive self grooming

d. Excessive peer grooming

e. Self- and peer-grooming/barbering

35.
Which of the following statements are FALSE regarding the effect of stainless-steel rabbit rattles on spring clips on individually caged rabbits?

a. No differences were found in body weight and food consumption between rabbits with and without access to “rabbit rattles”

b. A small increase in white blood cell count was observed in rabbits with access to “rabbit rattles”

c. No differences were seen in red blood cell count between rabbits with and without access to “rabbit rattles”

d. Rabbits interactions with this enrichment device decreased dramatically over an 8 week period

36.
Which of the following statements is TRUE regarding the laboratory opossum, Monodelphis domestica?

a. North American marsupial

b. Long gestation period

c. Newborn opossums are precocious

d. Lungs are poorly developed at birth

e. Females have no pouch

37.
Which of the following statements regarding the effects of age on bone mineral density (BMD) in rats is FALSE?

a. BMD in the femur of 12 month-old rats is increased compared with 6 month-old rats

b. BMD in the tibia of 20 month-old rats is decreased compared with 12 month old rats

c. BMD in the lumbar part of the spine at 12 months of age was higher than at 6 months of age

d. BMD in the lumber part of the spine and the femur at 20 months of age was lower than at 12 months of age

e. No differences in BMD were seen between 6 and 12 month old rats in all skeletal regions evaluated

38.
Prosimians have all of the following characteristics EXCEPT:

a. Dental comb

b. Cheek pouches

c. Tapetum lucidum

d. Sublingula

e. Rhinarium

39.
Which of the following statements concerning laboratory animal behavior is FALSE?

a. Stereotypies in mice can include aggression

b. Rats kept in isolation are less aggressive than rats that are group-housed

c. Guinea pigs show freezing behavior in response to a stressor

d. Hamsters reared on wire-bottom cages demonstrate more hoarding behavior than those reared on bedded, solid-bottom cages

e. Most stereotypies in farm animals are oral in nature

40.
Which of the following statements concerning functional morphology of nonhuman primates is FALSE?

a. Cebidae, Cercopithecoidea, and Hominoidea have nails on the dorsum of all 20 digits on the hands and feet

b. Callitrichidae have nails only on the halluces

c. Old world monkeys and apes have cattarhine noses

d. Incisor teeth are the same length as canine teeth in Tamarins

e. Platyrrhine primates do not possess ischial callosities or cheek pouches

LABORATORY ANIMAL RESOURCES MANAGEMENT

(40 Questions)

1.
An investigator is submitting a competing NIH research grant application that requires the use of animals. The investigator’s institution has an approved Animal Welfare Assurance on file. According to the PHS Policy on Humane Care and Use of Laboratory Animals, IACUC approved verification of animal protocols for this grant proposal must be filed no later than when?

a. Animal protocols must be approved before NIH receipt application deadline

b. Any time prior to award of the grant

c. Within 30 days after the NIH receipt application deadline

d. Within 60 days after the NIH receipt application deadline

e. 10 business days after award of the grant

2.
Which of the following describes a Class IIIa laser?

a. Can produce injury if viewed directly

b. Doesn’t emit a hazardous level of radiation when operating normally

c. Beam is hazardous if reflected off a mirror-like surface

d. Can cause injury if the beam is viewed for extended periods

e. Can cause injury if the beam is concentrated with a viewing device

3.
Who is responsible for appointing a committee to monitor the care and use of agricultural animals in agricultural research and teaching activities?

a. The attending veterinarian

b. The regional USDA representative

c. The chief executive officer of the institution

d. A designated animal, dairy, or poultry scientist who has training and experience in the management of agricultural animals

e. A designated scientist from the institution who has experience in agricultural research or teaching involving agricultural animals

4.
Many rodent species are thigmotactic and can benefit from more of which of the following space recommendations?

a. Floor space

b. Shelters

c. Cage complexities

d. Wall space

e. Food jars

5. Which of the following describes animal biosafety level 3?

a. Agents that present risks of respiratory transmission and can cause serious and potentially lethal infection

b. Basic level of protection for well-characterized agents not known to cause disease in healthy humans

c. Exotic agents posing high individual risk of life-threatening disease by aerosol route and for which no treatment is available

d. Handles broad spectrum of moderate risk agents that cause human disease by ingestion, percutaneous, or mucous membrane exposure

6.
Regarding human exposure to inhalant anesthetics, the concentrations of halothane, enflurane, and isoflurane should be less than what?

a. 1 ppm

b. 2 ppm

c. 10 ppm

d. 25 ppm

e. 100 ppm

7.
Which of the following research awards is used by the Comparative Medicine area of the National Center for Research Resources to provide support for training highly qualified veterinarians for research careers in biomedical areas related to comparative medicine and/or comparative pathology?

a. F32

b. T32

c. R01

d. K01

e. K26

8.
How many National Primate Research Centers are currently supported by the Comparative Medicine area of the National Center for Research Resources?

a. 1

b. 4

c. 5

d. 8

e. 10

9.
Which of the following biological safety cabinets DOES NOT allow work with chemicals/radionuclides and DOES NOT offer product protection?

a. Class I

b. Class II Type A

c. Class II Type B1

d. Class II Type B2

e. Class III

10.

According to the Guide for the Care and Use of Laboratory Animals, what is the recommended cage height for hamsters?

a. 4 inches

b. 5 inches

c. 6 inches

d. 7 inches

e. 8 inches

11.
Institutions proposing to work with recombinant DNA are required to establish a committee of no fewer than how many members who have experience and expertise in recombinant DNA technology?

a. 1

b. 2

c. 3

d. 4

e. 5

12.
A number of performance tests can be used to certify proper functioning of biological safety cabinets. Which of the following statements is TRUE regarding the airflow smoke patterns test?

a. This test is performed to determine if exterior surfaces of all plenums, welds, gaskets, and plenum penetrations or seals are free of leaks.

b. This is a required performance test for certification for all three classes of biological safety cabinets.

c. This test is an indicator of airflow direction, not velocity.

d. This test is required to be performed biannually

e. This test measures the velocity of air moving through the cabinet workspace.

13.
According to the Guide for the Care and Use of Laboratory Animals, what are the recommended dry-bulb temperatures for rodents and guinea pigs?

a. 16-22ºC (61-72ºF)

b. 16-27ºC (61-81ºF)

c. 18-26ºC (64-79ºF)

d. 18-29ºC (64-84ºF)

14.
Which of the following federal agencies have established new restrictions on the import, capture, transport, sale, barter, exchange, distribution, and release of African rodents and prairie dogs?

a. Centers for Disease Control and Prevention (CDC) and the United States Department of Agriculture

b. CDC and the Food and Drug Administration

c. CDC and the United States Department of the Interior

d. CDC and the United States Fish and Wildlife Service

e. CDC and the United States Public Health Service

15.
Which of the following federal agencies regulates the importation of nonhuman primates into the Unites States?

a. United States Department of Agriculture

b. United States Department of the Interior

c. Office of Laboratory Animal Welfare

d. Centers for Disease Control and Prevention

e. Food and Drug Administration

16.
According to the Animal Welfare Act, which of the following species WOULD NOT be placed in group 6 in reference to space requirements?

a. Spider monkeys

b. Tree shrews

c. Gibbons

d. Siamangs

e. Great apes over 55 lbs

17.
Which of the following federal agencies regulates the importation into the United States of all animals, except nonhuman primates, that may be infectious to humans?

a. United States Department of Agriculture

b. United States Public Health Service

c. United States Department of the Interior

d. Centers for Disease Control and Prevention

e. Food and Drug Administration

18.
According to the Animal Welfare Act, all official cat and dog tags removed and retained by a dealer or exhibitor shall be held until called for by an APHIS official or for what period of time?

a. 90 days

b. 6 months

c. 1 year

d. 5 years

e. Until animal identification number is reassigned

19.
According to the Animal Welfare Act, the attending veterinarian (AV) can decide to exempt a dog from exercise due to health considerations. Such exemption must be documented by the AV and, unless the basis of exemption is a permanent condition, must be reviewed how often by the AV?

a. Daily

b. Every 7days

c. Every 30 days

d. Every 60 days

e. Biannually

20.
According to the Animal Welfare Act, which of the following animal species SHALL NOT under any circumstances be housed in outdoor facilities?

a. Cats

b. Guinea Pigs

c. Hamsters

d. Rabbits

e. Dogs

21.
According to the Animal Welfare Act, which of the following nonhuman primates WOULD NOT be considered as requiring special attention?

a. Infant marmosets

b. Young juvenile squirrel monkeys

c. Great apes over 110 lbs

d. Rhesus macaques showing evidence of self-injurious behavior

e. Female pigtail macaques nursing infants

22.

Which of the following husbandry practices significantly reduces ambient mouse allergen concentrations in a working mouse room?

a. Housing mice in positively pressurized cages

b. Housing mice in negatively pressurized ventilated cages and using a ventilated changing station

c. Housing mice in conventional cages

d. Housing mice in conventional cages and using a non-ventilated changing station

e. Cleaning mouse rooms at an accelerated frequency

23.

Which of the following effects of cage bedding on temperature regulation and metabolism of group-house female mice is FALSE?

a. Metabolic rate was unaffected by bedding type

b. Nocturnal motor activity was unaffected by bedding type

c. Initial motor activity was highest in mice housed on beta chips

d. Mice housed in a deep layer of wood shaving had a higher nocturnal core body temperature than mice housed on beta chips

e. Mice housed in a deep layer of wood shavings had higher core body temperature during the day than mice housed on beta chips

24.
Which regulatory document or guideline dictates that an Institutional Animal Care and Use Committee must consist of a minimum of 5 members?

a. Public Health Service Policy on Humane Care and Use of Laboratory Animals

b. Animal Welfare Act

c. Guide for the Care and Use of Laboratory Animals

d. None of the above

25.
Animal facilities have certain construction guidelines. Corridors need to be wide enough to facilitate movement of personnel and equipment. Which corridor width is recommended by the Guide to accommodate the needs of most facilities?

a. 4 to 6 feet wide

b. 6 to 8 feet wide

c. 5 to 7 feet wide

d. 3 to 5 feet wide

26.
Sharps are ubiquitous in animal care. Special care is required in the use of needles and syringes to avoid needle stick injuries. What controls decrease the risk of sharps injuries to workers?

a. Installing puncture-resistant and leak proof containers for sharps at critical locations in the facilities.

b. Training workers to handle and dispose of sharps safely.

c. Using appropriate restraint or sedation of animals during procedures entailing the use of sharps.

d. All of the above.

27.
Research facilities must have a mechanism in place for ensuring that animals are reported in the appropriate pain category on the annual USDA report. Individual animals experiencing pain or distress, which is alleviated with anesthetics, analgesics, sedatives and/or tranquilizers should be reported in what column of the annual report?

a. Column B

b. Column C

c. Column D

d. Column E

28.
Male Sprague-Dawley rats housed four per cage (floor space per rat 230 cm2/rat) have ____ and _____ under resting conditions and after experimental procedures compared to rats housed individually.

a. Increased heart rate and reduced blood pressure

b. Heart rate and blood pressure are not effected

c. Increased heart rate and blood pressure

d. Reduced heart rate and increased blood pressure

e. Reduced heart rate and blood pressure

29.
What is the major allergen produced by mice?

a. Mus m 2, a salivary protein

b. Mus m 1, a salivary protein

c. Mus m 2, a urinary protein

d. M mus 1, a salivary protein

e. Mus m 1, a urinary protein

30.
Which of the following statements are FALSE concerning the floor space needs for BALB/cJ mice?

a. BALB/cJ mice that were given only one-third the space recommended by the “Guide” showed normal growth

b. Mouse mortality was lowest when BALB/cJ mice were provided only one-third the recommended amount of floor space

c. Caging environments that appear crowded slightly enhanced the lymphocyte proliferative response to a high dose of PHA

d. Female mice with restricted floor space spent more time lying down compared with mice given more space

e. Among male mice, limited floor space did not influence growth rates

31.
Which of the following test organisms can be used to validate successful biodecontamination of animal rooms with vaporized hydrogen peroxide?

a. Bacillus subtilis

b. Bacillus thermophilus

c. Bacillus stearothermophilus

d. Micrococcus radiodurans

e. Bacillus piliformis

32. Which of the following is appropriate for use as protective shielding against beta radiation?

a. Lead

b. Concrete

c. Plexiglas

d. Tungsten

33.
Which of the following methods of identification ARE NOT practical for use in altricial neonatal rodents?

a. Nontoxic indelible markers

b. Tail tattooing

c. Toe clipping

d. Ear notching

34.
The National Fire Protection Association classifies fires into four types according the character of the combustible materials involved. Which of the following combustible materials would be found in a Class B fire?

a. Magnesium, sodium, potassium

b. Animal bedding, paper gowns, paper towels

c. Lighting, automatic cage-washers, wet vacuums

d. Cleaning solutions, volatile anesthetics, paint

35.
As of April 2004, which of the following individuals is the Director of the National Center for Research Resources?

a. Dale Martin

b. Elias Zerhouni

c. Judith Vaitukaitis

d. Nelson Garnett

e. Tommy Thompson

36.
Increased environmental complexity, generally referred to as environmental enrichment, for animals has been shown to influence all of the following EXCEPT:

a. Brain development

b. Memory

c. Learning ability

d. Problem-solving

e. Lifespan

37.
Which of the following diseases from the Biologic Terrorism Agents List generated by Center for Disease Control and Prevention IS NOT zoonotic?

a. Anthrax

b. Plague

c. Smallpox

d. Tularemia

e. Q fever

38.
Which of the following statements is TRUE regarding Good Laboratory Practice for Nonclinical Laboratory Studies (CFR 21, Part 58)?

a. Field studies in animals are considered part of nonclinical laboratory studies

b. Study Directors can be a part of the quality assurance unit

c. Study Directors can be placed on a study after initiation of a study

d. The experience of individuals engaged in a study must be documented and maintained by the testing facility

e. Pest control materials used within a facility do not need to be documented

39.
Which of the following animal related items DO NOT need to be identified in a protocol under Good Laboratory Practice for Nonclinical Laboratory Studies (CFR 21, Part 58)?

a. Coat color

b. Body weight ranges

c. Supplier

d. Species

e. Strain/substrain

40. Which of the following is FALSE regarding multiple major survival operative procedures on an animal covered by the Animal Welfare Act?

a. An animal can be used in more than 1 major survival surgery if the multiple procedures are included within 1 assigned proposal and are preapproved by the IACUC

b. A major survival surgery can be performed a second time on an animal in a separate protocol

c. An animal that has emergency major surgery as part of proper veterinary care may still be used in a proposal that requires a major survival surgery

d. An animal can be used in more than 1 major survival surgery if the multiple procedures are justified for scientific reasons by the investigator

CLINICAL LABORATORY ANIMAL MEDICINE, SURGERY AND PATHOLOGY

(40 Questions)

1.
An increase in which of the following serum enzymes can be reliably and consistently used in swine as a marker for hepatic necrosis?

a. Alkaline phosphatase

b. Glutamate dehydrogenase

c. Alanine transaminase

d. Creatinine kinase

2.

Which of the following is the etiologic agent causing canine distemper in ferrets?

a. Parvovirus

b. Orthomyxovirus

c. Paramyxovirus

d. Rhabdovirus

e. Rotavirus

3.
Which of the following IS NOT a commonly observed strain abnormality in C57BL/6 mice?

a. Congenital ocular defects

b. Hydrocephalus

c. Age-related hearing loss

d. Testicular teratomas
e. Chronic ulcerative dermatitis
4.
Which of the following tests is most helpful in diagnosing an adrenocortical cell tumor in ferrets?

a. Resting levels of glucocorticoids

b. ACTH stimulation

c. Dexamethasone suppression

d. Sex hormone levels

e. Glucose levels

5.

Which of the following statements is FALSE regarding monkeypox?

a. Monkeypox is caused by an orthopoxvirus.

b. Like smallpox, monkeypox can cause swollen lymph nodes in human patients.

c. People can get monkeypox from an infected animal through a bite or direct contact with the infected animal’s blood, body fluids, or lesions.

d. Currently, there is no proven, safe treatment for monkeypox.

e. The virus that causes monkeypox was recovered from an African squirrel, which may be the natural host.

6.
Which of the following neoplasias occur most frequently in F344 rats?

a. Pituitary gland tumors

b. Mammary tumors

c. Interstitial cell tumors

d. Histiocytic sarcoma

e. Thyroid tumors

7.
Which of the following statements is TRUE regarding atrial thrombosis in hamsters?

a. Usually involves the right auricle and atrium

b. Bilateral ventricular hypertrophy is a common finding

c. Common occurrence in younger hamsters in some colonies

d. Males are usually affected earlier than females

e. Syndrome is rarely associated with amyloidosis

8.
Which of the following causes a false positive intradermal tuberculin reaction in nonhuman primates?

a. Exposure to Freund’s incomplete adjuvant

b. Insufficient antigen concentration

c. Exposure to nontuberculous Mycobacterium species

d. Immunosuppression

e. Isoniazid therapy

9.
Several farm-raised rabbits died suddenly after showing signs of depression, anorexia, fever, paddling and convulsions. On necropsy, the rabbits were in good body condition, had full stomachs as well as bloody nasal discharges. Microscopic exam of the liver revealed acute necrotic hepatitis as well as occasional intranuclear inclusion bodies. What is the most likely cause of death in these animals?

a. Parvoviral infection

b. Adenoviral infection

c. Caliciviral infection

d. Coronaviral infection

e. Herpesviral infection

10.
Which of the following diseases is caused by a gammaherpesvirus?

a. Herpes simiae

b. Pseudorabies

c. Herpes simplex

d. Infectious larygnotracheitis

e. Lucké renal adenocarcinoma

11.

Which of the following parasites is a louse?

a. Polyplax serrata

b. Sarcoptes scabei

c. Trixacarus caviae

d. Demodex criceti

e. Ornithonyssus bacoti

12.
You suspect that several nonhuman primates in an outdoor-housed colony may have inadvertently been exposed to a rodenticide containing an anticoagulant. You will need to check bleeding times to confirm your suspicions. Which of the following vacutainer blood tubes will allow you to evaluate partial thromboplastin time (PTT)?

a. Red top

b. Purple top

c. Gray top

d. Green top

e. Blue top

13.
An unknown suspect bacterial pathogen is cultured on to a blood agar plate. Upon examination of the plate, you observe a clear zone around a bacterial colony. What type of hemolysis is indicated?

a. Alpha hemolysis

b. Beta hemolysis

c. Gamma hemolysis

d. Delta hemolysis

e. Cannot determine from the results observed

14.
Which of the following statements is FALSE regarding gastrointestinal tract diseases in marmosets?

a. Large intestinal carcinoma is one of the most frequent neoplastic conditions diagnosed

b. Tail alopecia is often reported in association with chronic lymphocytic enteritis

c. In older animals, amyloid is frequently found in the gastrointestinal tract

d. The most common gastrointestinal condition is chronic inflammatory bowel disease

e. Tooth root abscesses frequently involve the canine tooth

15.
Which of the following statements regarding enterotropic mouse hepatitis virus (MHV) in mice is TRUE?

a. Infected B cell-deficient mice can transmit the virus for 4 weeks

b. Infected T cell-deficient mice can transmit the virus for 4 weeks

c. T-cell deficient mice develop subclinical intestinal infection

d. B-cell deficient mice develop severe disseminated disease

e. Infected C57BL/6 and BALB/c mice develop subclinical disease and can transmit the virus for 6-8 weeks

16. Which mouse strain is resistant to ectromelia?

a.
BALB/C

b.
DBA/2

c.
C57BL/6

d.
C3H

e.
DBA/1

17. Which is a major cause of death in F344 rats?

a. Large granular lymphocytic leukemia

b. Histiocytic sarcoma

c. Myelomonocytic leukemia

d. All of the above

e. None of the above

18.
A breeding colony of hamsters experienced a higher than normal death rate in the weanling groups. On necropsy, the most consistent findings included ileal hyperplasia and focal to segmented necrosis of the crypt epithelium. Given these findings, what is the most likely diagnosis?

a.
Viral enteritis

b.
Lymphocytic choriomeningitis

c.
Cestodiasis

d.
Bacterial enteritis

e.
Intestinal lymphoma

19.
Hypovitaminosis C, known as scurvey, is a multisystemic disease occurring in species that lack the ability to produce the enzyme L-gulonolactone oxidase. Which species lack or have a deficiency with this enzyme?

a. Nonhuman primates

b. Guinea pigs

c. Fruit eating bats

d. A and b above

e. All of the above

20.
Which strain of mice has exhibited persistent mammary hyperplasia?

a. C3H

b. DBA/2

c. FVB/N

d. C57BL/6

e. None of the above

21. Which of the following rats has greater susceptibility to parainfluenza (Sendai) virus infection?

a.
F344

b.
BN

c.
SD

d.
All of the above

e.
None of the above

22. Which is the most common, debilitating disease affecting marmosets?

a.
Measles virus

b.
Giardiasis

c.
Tooth root abscess

d.
Metabolic bone disease

e.
Marmoset wasting disease

23.
Diagnosis of salmonellosis requires isolation of the organism from a rectal swab, stool culture or lesion site. Optimally, a recently passed, uncontaminated stool sample of 1-2 grams is rapidly placed in which media and incubated?

a. MacConkey’s

b. Fetal bovine serum

c. Selenite broth

d. Brilliant green agar

e. Salmonella / Shigella agar

24.
Monogolian gerbils have a

a. High susceptibility to experimental infections of Syphacia obvelata
b. Low susceptibility to experimental infections of Syphacia obvelata

c. High susceptibility to experimental infections of Aspicularis tetraptera
d. Low susceptibility to experimental infections of Dentostomella translucida
25.
Pancreatic islet cell tumors in the ferret

a. Secret the hormones somatostatin, gastrin, epinephrine, and glucagon

b. Does not show a sex predilection

c. Can be managed either medically or surgically

d. Are functional with episodic clinical signs.

e. All of the above

26.
Experimentally, neonatal fostering has proven to be an effective means of deriving Helicobacter-free mice. Mouse pups must be fostered within how many hours of birth in order to remain free of H. hepaticus?

a. 24 hours

b. 36 hours

c. 48 hours

d. 60 hours

e. 72 hours

27.
Which of the following statements are TRUE regarding lymphosarcoma in laboratory Marmota monax?

a. The prevalence rate of lymphosarcoma is lower than that of human nonHodgkin’s lymphoma, canine lymphosarcoma or feline lymphosarcoma

b. Cranial mediastinal lymphosarcomas were T cell in origin

c. B-cell lymphosarcomas were the most frequent immunophenotype observed

d. M. monax develop lymphosarcoma usually early in life (< 3 years of age)

28.

Which of the following venipuncture sites is best for collecting a substantial survival blood volume in the chinchilla?

a. Saphenous vein

b. Orbital and transverse sinuses

c. Femoral vein

d. Jugular vein

e. Cephalic vein

29.

Which of the following culture media are non-selective for culture of aerobic or facultative aerobic bacteria?

a. Deoxycholate hydrogen sulfide lactose (DHL) agar

b. Trypticase soy (TS) blood agar

c. Phenylethyl alcohol egg yolk suspension (PEES) agar

d. Nalidixic acid-cetrimide (NAC) agar

e. Triphenyltetrazolium chloride-acridine orange-thallous sulfate-aesculin-crystal violet (TATAC) agar

30.

Which of the following statements describes clinical signs associated with choline deficiency in mice?

a. Tremors

b. Heart failure

c. Neurological abnormalities

d. Decreased conception

e. Achromotrichia

31.
All are true regarding large granular lymphocytic leukemia in rats EXCEPT:

a. Retrovirus associated

b. Arises within the spleen

c. Causes thrombocytopenia

d. Occurs in Fischer 344 rats

e. Causes immune-mediated hemolytic anemia

32.
Which tumor is typically associated with mineral oil, pristane, plastics, and other foreign material injected intraperitoneally in BALB/c mice?

a. Hybridoma

b. Plasmacytoma

c. B-cell lymphoma

d. T-cell lymphoma

e. Histiocytic sarcoma

33.
All are true regarding uterine adenocarcinoma in the rabbit EXCEPT:

a. Usual age is 5-6 years (80%)

b. Estrogens increase the incidence

c. The most common spontaneous tumor in rabbits

d. Are frequently multicentric, along both uterine horns

e. Serosal implantation and metastasis to lung and liver occur

34. Which of the following is considered to be the reservoir host for encephalomyocarditis virus (picornavirus) in nonhuman primates?

a. Cats

b. Birds

c. Rabbits

d. Rodents

e. Cockroaches

35.
Typical gastric lesions in macaques infected with Helicobacter pylori include all EXCEPT:

a. Mucosal lymphoplasmacytic infiltrates

b. Increased epithelial mucin content

c. Gastric gland epithelial hyperplasia

d. Minor infiltrates of neutrophils in the lamina propria

e. Argyrophilic bacteria in mucosal glands

36.
All of these pathogens can cause enteritis in mice EXCEPT:

a. Salmonellosis

b. Clostridium piliforme

c. Mouse hepatitis virus (coronavirus)

d. Lactate dehydrogenase-elevating virus (LDV)

e. Epizootic diarrhea of infant mice (EDIM) (rotavirus)

37.
Typical findings in murine mycoplasmosis include all of the following EXCEPT:

a. Suppurative rhinitis

b. Syncytia in nasal mucosa

c. Cranioventral consolidation

d. Chronic suppurative otitis media

e. Peribronchial lymphocytic infiltrates

38.
Which type of brain neoplasm is associated with Simian retrovirus type D infection in macaques?

a. T cell-rich B cell lymphoma

b. Lymphoblastic B-cell lymphoma

c. Immunoblastic B-cell lymphoma

d. Lymphoblastic T-cell lymphoma

e.
Immunoblastic T-cell lymphoma

39.
All are lesions of orthoreovirus-induced meningoencephalomyelitis in baboons EXCEPT:

a. Demyelination

b. Microglial nodules

c. Fibrinoid vasculitis

d. Axonal degeneration

e. Lymphoplasmacytic perivascular cuffing

40.
What was the most frequent (35%) renal lesion identified in renal biopsies of Saimiri boliviensis?

a. Segmental glomerulosclerosis

b. Proliferative glomerulonephritis

c. Membranous glomerulonephritis

d. Mesangioproliferative glomerulonephritis

e. Membranoproliferative glomerulonephritis

ANIMAL EXPERIMENTATION

(40 Questions)

1.
An ethogram is:

a. A type of memo one sends to AAALAC International

b. A behavioral composite

c. A record or display obtained by ultrasonic scanning

d. A graph in which values found in a statistical study are represented by lines or symbols placed horizontally or vertically, to indicate frequency distribution

e. A tabulation of the leukocytes present in a blood sample

2.
According to the 2000 Report of the AVMA Panel on Euthanasia, which of the following physical methods is acceptable in rats?

a. Cervical dislocation

b. Decapitation

c. Microwave irradiation

d. Thoracic (cardiopulmonary, cardiac) compression

e. Stunning

3.
Which of the following terms describes a graft between genetically dissimilar animals of the same species?

a. Autograft

b. Heterograft

c. Allograft

d. Xenograft

e. Isologous graft

4.
According to the 2000 Report of the AVMA Panel on Euthanasia, which of the following euthanasia methods is conditionally acceptable in rodents?

a. Barbiturates

b. Ether

c. Carbon dioxide

d. Microwave irradiation

e. Chloral hydrate

5.
The diabetic (db/db) mouse and the obese Zucker (fa/fa) rat have mutations in the gene expressing which of the following?

a. Leptin

b. Leptin receptor

c. Insulin

d. Insulin receptor

e. Neuropeptide Y

6.
Which of the following definitions describes conditionally acceptable methods of euthanasia?

a. Methods that cannot be used as the sole method of euthanasia, but that can be used in conjunction with other methods to produce humane death.

b. Methods deemed inhumane under any conditions or pose a substantial risk to the human operator.

c. Methods that consistently produce a humane death when used as the sole means of euthanasia.

d. Methods that might not consistently produce humane death or are not well documented in the scientific literature.

7.
Which of the following statements describes a Type I error?

a. No difference between treatment groups exists, when, in fact, there is a difference

b. A difference between treatment groups exits, when, in fact, there is no difference

c. Using the value of one independent variable to predict the value of a dependent value, when, in fact, more than one independent variable should have been used

d. Using the value of multiple independent variables to predict the value of a dependent value, when, in fact, only one independent variable should have been used

e. Under estimating the power needed in order to detect a difference between treatment groups

8.
Which of the following types of rats is a spontaneous animal model for neurogenic diabetes insipidus?

a. Gunn rat

b. Zucker rat

c. SHR rat

d. BB Wistar rat

e. Brattleboro rat

9.
Which of the following statements is TRUE regarding a mouse model of Sanfilippo syndrome type B?

a. Sanfilippo syndrome is inherited in an autosomal dominant manner.

b. A mouse model of Sanfilippo syndrome type B manifests similar aging and behavioral abnormalities as human patients.

c. C57BL/6 background strain abnormalities potentially mimic or overlap signs of disease in the mouse model of Sanfilippo syndrome type B.

d. The mouse model of Sanfilippo syndrome type B was generated utilizing pronuclear DNA microinjection in order to overexpress the target gene.

e. A phenotypic abnormality observed in both the mouse model and in human patients is a grossly distended urinary bladder.

10.
Which of the following statements regarding euthanasia of mice by either cervical dislocation or CO2 inhalation is FALSE?

a. Euthanasia by cervical dislocation following anesthesia does not affect the histologic features of brain, heart, liver, spleen, and kidneys of mice.

b. Euthanasia by CO2 inhalation does not affect the histologic features of brain, heart, liver, spleen, and kidneys of mice.

c. The histological features of mouse lungs are affected by CO2 inhalation for euthanasia.

d. The yield of viable mouse embryos from donors of an inbred strain is reduced when animals are euthanized by CO2 inhalation.

e. Cervical dislocation results in entrapment of platelets in pulmonary capillaries.

11.
An anesthetic regimen utilizing medetomidine, ketamine, and buprenorphine had which of the following effects in New Zealand White rabbits as compared to an anesthetic protocol using xylazine, ketamine, and buprenorphine?

a. Higher systolic, mean, and diastolic blood pressures

b. Quicker return of the palpebral, pedal, and righting reflexes

c. Decreased heart and respiratory rates

d. Faster return to spontaneous breathing

e. Decreased time to extubation

12.
In which of the following species does unilateral ligation of the carotid artery result in ipsilateral cerebral ischemia?

a. Mus musculus

b. Rattus norvegicus

c. Meriones unguiculatus

d. Cavia porcellus

e. Felis cattus

13.
Which of the following factors IS NOT needed in order to calculate sample size for an experiment?

a. Effect size or difference between two groups

b. Estimated means for each group

c. Population standard deviation if examining continuous data

d. Desired power of experiment to detect the postulated effect

e. Significance level

14.
Which of the following terms defines power, the probability of detecting a difference between treatment groups?

a. (
b. (
c. 1-(
d. 1-(
e. (
15.
 According to the 2000 Report of the AVMA Panel on Euthanasia, which of the following agents/methods can only be used for euthanasia if performed on an anesthetized animal?

a. Direct immersion in formalin

b. Decompression

c. Air embolism

d. Hypothermia

e. Drowning

16.
Measurements of the ability of rats to traverse a narrow elevated beam are a useful test of locomotor function after sensorimotor cortex injury. Ratings of locomotor performance after such injury focus on the rat’s use of which paw during the beam-walking test?

a. Front paw ipsilateral to or same side as the cortex injury

b. Front paw contralateral to or the opposite side as the cortex injury

c. Hindpaw ipsilateral to or same side as the cortex injury

d. Hindpaw contralateral to or the opposite side as the cortex injury

e. Any paw may be used to assess locomotor performance

17.

Which of the following drugs is a Schedule III controlled substance?

a. Fentanyl

b. Ketamine

c. Morphine

d. Butorphanol

e. Diazepam

18.
Which of the following factors most likely DOES NOT contribute to sex-based differences in anesthetic requirements?

a. Adipose tissue content

b. Gastrointestinal contents

c. Ability to acquire acute tolerance to the anesthetic after the initial dose

d. Hormonal differences

e. Differing rates of plasma clearance resulting in variable plasma concentration profiles

19.
Which species is the only animal model for spontaneous atrial thrombosis?

a.
Dogs

b.
Hamsters

c.
Rabbits

d.
Marmosets

e.
Rats

20. Which of the following rodents have been used as a model of both benign and malignant uterine and cervical smooth muscle tumors?

a.
Sprague-Dawley rat

b.
Brown Norway rat

c.
Eker rat

d.
Wistar rat

e.
Lewis rat

21.
Which of the following species was the most commonly used model for early adenoviral vector experimentation?

a. C57BL/6 mouse

b. Mini pig

c. C3H mouse

d. Cotton rat

e. None of the above

22.
Which species are primary animal models of myopia?

a.
Dog, chicken, macaque

b.
Cat, marmoset, rabbit

c.
Chicken, tree shrew, macaque

d.
None of the above

23.
Which anesthetic agent is more suitable for investigating carbohydrate metabolism and regulation in a mini pig model?

a. Ketamine

b. Ketamine-Xylazine

c. Ketamine-Diazepam

d. Propofol

e. Isoflurane

24.
Which technique combines a physiologic sensor with a radiotransmitter to allow acquisition of data from a freely moving animal without the need for any type of restraint?

a. Radiology

b. Ultrasonography

c. Radiotelemetry

d. Fluoroscopy

e. Radioimaging

25.
Which of the following testing apparatuses are used to evaluate spatial memory?

a. Barnes maze and T maze

b. T maze and Radial arm maze

c. Barnes maze and Morris water maze

d. Barnes maze and Radial arm maze

e. Morris water maze and T maze

26.
Which of the following statements about nalbuphine is correct?

a. Nalbuphine is a Schedule II controlled substance

b. Nalbuphine is an agonist opioid with analgesic properties

c. Nalbuphine causes a decrease in activity when used in dogs

d. Nalbuphine is an agonist-antagonist opioid with analgesic properties

e. Nalbuphine is a Schedule III controlled substance

27.
A thermodilution or Swan Ganz catheter CANNOT measure which of the following:

a. Atrial pressures

b. Left ventricular pressure

c. Pulmonary artery pressure

d. Pulmonary capillary wedge pressure

e. Pulmonary expiratory end pressure

28.
Which of the following statements accurately describes a Heidenhain pouch?

a. Vagus nerves are severed with an attempt to keep gastro-epiploic artery intact

b. Intestinal loop is isolated and anastomosed end-to-side with intact intestinal tract and other end connected to skin

c. Used for collecting intestinal juices

d. Offers direct access to the stomach

e. Base of pouch remains in normal contact with the rest of the stomach

29.
Which of the following statistical tests is used to analyze frequencies or proportions based on either nominal or ordinal data?

a. Z-test

b. Student t-test

c. Chi-square test

d. McNemar’s test

e. ANOVA

30.

Which of the following behavioral tests assesses anxiety?

a. Elevated plus maze

b. Morris water maze

c. Visual-placement test

d. Acoustic-startle test

e. Tail-flick test

31.
The ______ rat is susceptible to induction of experimental allergic encephalomyelitis while the _______ rat is resistant.

a. Lewis, Brown Norway

b. F344, Wistar

c. Wistar, Lewis

d. Brown Norway, Long Evans

e. Copenhagen, Wistar Furth

32.
Which of the following immunohistochemical stains are used to identify astrocytes?

a. Vimentin

b. Desmin

c. Synaptophysin (S-100)

d. Glial fibrillary acidic protein (GFAP)

e. Cytokeratin

33.
Which of the following compounds can be used as an anesthetic antagonist for xylazine or medetomidine in rats?

a. Naloxone

b. Atipamezole

c. Buprenorphine

d. Nalbuphine

34.
The classical mouse or rat uterotrophic assay has been the standard assay for evaluating chemical compounds for what type of activity?

a. Estrogenic and anti-estrogenic

b. Progestational

c. Androgenic and anti-androgenic

d. Luteotrophic

e. None of the above

35.
Which of the following compounds DOES NOT accelerate vaginal opening in female rats?

a. Kepone

b. DDT

c. Flutamide

d. Methoxychlor

e. Genistein

36.
Which of the following IS NOT an animal model for multifocal cerebral ischemia?

a. Autologous blood clot embolization in the rat

b. Intracerebral autologous blood infusion in the rabbit

c. Heterologous blood clot embolization in the rat

d. Microsphere embolization in the rabbit

e. Photochemical-initiated multifocal embolization in the rat

37.
Which of the following statements regarding the analgesic efficacy of orally administered buprenorphine in rats is FALSE?

a. Feeding 0.5 mg/kg (dose per body weight) of buprenorphine in flavored gelatin cubes is an effective means of providing analgesia to rats

b. Standard pharmacokinetic indices suggest that oral opioid doses should be roughly 10 times parenteral doses to offset differences in bioavailability

c. Buprenorphine is a long-acting analgesic when administered in high doses

d. Rats will not consume gelatin cubes containing > 0.25 mg/ml (concentration) of buprenorphine

e. An oral dose 100 times the subcutaneously (SC) administered dose of 0.05 mg/kg is required to achieve a similar analgesic depth as the SC dose

38.
Magnetic resonance imaging works by focusing on the behavior of:

a. Water

b. Hydrogen

c. Contrast material

d. None of the above

39.
A new wiggling (Wig) rat model for attention deficit hyperactive disorder has been originated from the Long Evans Cinnamon strain. What is the mode of inheritance of the hyperactivity observed in the Wig rat?

a. Autosomal dominant

b. Autosomal recessive

c. Holandric

d. Sex-linked recessive

40.
Which of the following statements are FALSE regarding the use of sheep in orthopedic research?

a. The sheep shoulder girdle is used in ex vivo studies because of the similarity between its intraspinatus tendon and the human supraspinatus tendon

b. Some similarities between humans, dogs, and sheep were found in trabecular bone

c. Bone mineral composition does not appreciably differ between humans, cattle, sheep, and dogs in the early stages of physiologic growth

d. Sheep have been used as a non-primate model of osteoporosis

e. The main differences in terms of calcium metabolism between sheep and humans lies in regulation of gastrointestinal absorption

END OF EXAM

PAGE
6

