2014 International Mock Board Exam Coalition

	Canada
	University of Guelph

Guelph, ON
	3/14/14


	Pacific Northwest 
	Oregon National Primate Research Center

Oregon Health and Science University

Beaverton, OR
	3/15/14


	Northeast (CT)


	Yale University

New Haven, CT
	3/22/14


	Midwest  

(Colorado)
	Colorado State University

Fort Collins, CO
	4/4/14


	Midwest  

(Wisconsin)
	Wisconsin National Primate Research Center

Madison, WI
	4/4/14


	West Coast

(Northern CA)
	Stanford University

Stanford, CA
	4/12/14


	Caribbean /Latin America
	Caribbean Primate Research Center

University of Puerto Rico, San Juan, PR
	4/23/14

	Northeast (NY)
	Sloan-Kettering Institute

New York, NY
	4/25/14


	Mid-Atlantic
	Fort Detrick

Fort Detrick, MD
	5/6/14


	Southeast 


	NCSU Veterinary School

Raleigh, NC
	5/17/14

	West Coast 

(Southern CA)
	City of Hope/Beckman Research Institute

Duarte, CA
	5/24/14


	Europe


	University of Glasgow

Glasgow, Scotland

(mock ECLAM exam)
	5/31/14


	Midwest (Indiana)
	Indiana University

Indianapolis, IN
	6/6/14

	Asia
	Singapore
	6/28/14


Written Section – 230 Questions

41 Pages

This examination is meant to be used as a study tool when preparing for the ACLAM or ECLAM Certifying Examinations. The material presented in this mock examination follows the ACLAM role delineation document, but is not necessarily reflective of the ACLAM or ECLAM Certifying Examinations.

2014 Exam Contributors
Asia
Bryan Ogden DVM, DACLAM – Coordinator

Anna Acuna, DVM

Michele Bailey, DVM DACLAM

Enoka Bandularatne, BVSc, DACLAM, PhD
Ralph Bunte, DVM, DACVP 

Michelle Loh, DVM

Rex Manguiat, DVM

Diana Scorpio, DVM, MPH, DACLAM

Wendy Williams DVM, DACLAM


Canada

Patricia V. Turner, MSc, DVM, DVSc, DACLAM, DABT - Coordinator

Dave Hanwell, MS, DVM, DVSc, DACLAM

Mahesh Jonnalagadda, DVM, MS, PhD, DACLAM

Shawn Petrik, MSc, DVM, Dipl Path

Andrew Winterborn, DVM, DACLAM

Caribbean/Latin America

Marilyn Arce, DVM, MLAS, DACLAM - Coordinator

Olga D. Gonzalez, DVM, DACVP

Europe (Mock ECLAM Exam)

Michael Wilkinson, DVM, CertLAS, PhD, DipECLAM - Coordinator

José M. Sánchez-Morgado, DVM, MSc, PhD, DipECLAM

Yolanda Saavedra, DVM, PhD, DipECLAM

 

Midwest (Colorado)

Ryan Curtis, DVM (Coordinator)

Lon Kendall, DVM, PhD, DACLAM (Coordinator)

Jessica Ayers, DVM, DACLAM

Suhrim Fisher, DVM

Lynne Kesel, DVM

Carmen Ledesma-Feliciano, DVM

James Owiny, DVM, DACLAM

Wendy Tuttle, DVM

Sue VandeWoude, DVM, DACLAM

Midwest (Indiana)

Deb Hickman, MS, DVM, DACLAM – Coordinator

Midwest (Wisconsin)

Andres F. Mejia, DVM, MS, DACLAM – Coordinator

Jennifer Coonen, DVM, DACLAM

Christina Cruzen, DVM, DACLAM

Casey Fitz, DVM

Rebekah Franklin, DVM

Bettina Gentry, DVM, PhD

Jatinder Gulani, DVM, PhD, DACLAM

Raman Muthuswamy, BVSc, MVSc, PhD, DACVP

Heather Simmons, DVM, DACVP

2014 Exam Contributors
Mid-Atlantic

Susan Goodwin DVM, MS, DACLAM - Coordinator

LTC Carrie G. Benton DVM, DACLAM (Co-Chair)

LTC Larry Shelton, DVM, MPH, DACLAM, DACVPM (Co-Chair)

MAJ Vince Hawley, DVM, MPH, DACLAM (Co-Chair)

MAJ Krystal Bean, DVM, DACLAM

LTC Dave Bentzel, DVM, MPH, DACLAM, DACVPM

LTC Mike Bonhage, DVM, MPH, DACLAM, DACVPM

LTC Sarah Bro, DVM, MPH, DACLAM

LTC Todd Collins, DVM, MPH, DACLAM, DACVPM

LTC Ken Despain, DVM, MS, DACLAM, DACVPM

LTC Dawn Fitzhugh, DVM, MPH, DACLAM, DACVPM

LTC Chad Foster, DVM, DACLAM 

Jatinder Gulani, DVM, PhD, DACLAM 

Alec Hail, DVM, DACLAM 

COL Chris Hanson, DVM, MPH, DACLAM 

LTC Joe Harre, DVM, MPH, DACLAM 

LTC Ken Jacobsen, DVM, MPH, DACLAM, DACVPM 

MAJ Matt Johnson, DVM, DACLAM 

LCDR Jan Linkenhoker, DVM, MSPH, DACLAM 

Rohan Rajapakse, DVM, MS, DACLAM 

LTC (P) PJ Rico, DVM, MPH, DACLAM 

MAJ Joe Royal, DVM, MPH, DACLAM, DACVPM 

Raja Sriperumbudur, DVM, PhD, DACLAM 

LTC Julie Stephens-DeValle, DVM, MPVM, DACLAM, DACVPM 

MAJ Brett Taylor, DVM, MPH, DACLAM, DACVPM

Northeast (CT)

Jodi Scholz, DVM, DACLAM - Coordinator

Peter Smith, DVM, DACLAM - Coordinator

Dil Ekanayake Alper, DVM, PhD

Meghan Connolly, MVB

Morgan Oexner, DVM, MS

Steven Wilson, VMD, DACLAM

Northeast (NY)

Kerith Luchins, DVM, DACLAM - Coordinator

Gillian Braden, MLAS, VMD

Chereen Collymore, DMV

Leslie Diaz, DVM
Philip Gerwin, MS, DVM

Andrew Gorman, DVM

Robin Kramer, DVM

Christine Lieggi, DVM, DACLAM

Melissa Nashat, DVM, PhD

Irka Redelsperger, MLAS, DVM

Rodolfo Ricart, DVM, DACLAM

2014 Exam Contributors
Pacific Northwest

Thea Brabb, DVM, PhD, DACLAM - Coordinator

Stanton Gray, DVM, PhD, DACLAM – Coordinator

Stephanie Murphy, VMD, PhD, DACLAM - Coordinator

Andrew Burich, DVM, MS, DACLAM

Lesley Colby, DVM, MS, DACLAM

Brandy Dozier, DVM

Jennifer Grossman, DVM

Charlotte Hotchkiss, DVM, PhD, DACLAM

Jeff Stanton, DVM, MA, DACLAM

Southeast

Julia Whitaker, DVM, MS, DACLAM- Coordinator

Craig Fletcher, DVM, PhD, DACLAM- Coordinator

Angela King-Herbert, DVM, DACLAM

Terry Blankenship-Paris, DVM, DACLAM

Diane Forsythe, DVM, DACLAM 

Anna Hampton, DVM, DACLAM

Glicerio Ignacio, DVM, MS, DACLAM

David M. Kurtz, DVM, PhD, DACLAM

Kathy Laber, DVM, MS, DACLAM

Leslie Martin, JD, DVM, DACLAM 

Jacquelyn Tubbs, DVM, DACLAM

Debbie Vanderford, DVM, CPIA, DACLAM

Chandra Williams, DVM, CPIA, DACLAM

Kyha Williams, DVM, DACLAM

Mary Ann Vasbinder, DVM, DACLAM

Coralie Zegre-Cannon, DVM, DACLAM

West Coast (Northern California)

Sean Adams, DVM, PhD - Coordinator

Laurie Brignolo, DVM, DACLAM - Coordinator

Angela Chang, DVM - Coordinator

Monika Huss, DVM - Coordinator

Elizabeth Carbone, DVM

Helen Chum, DVM

Christie Ferrecchia, DVM

Kristin Grimsrud, DVM, PhD

Andrew Haertel, DVM

Krista Lindstrom, DVM, DACLAM

Gregory Salyards, DVM

Rebecca Sammack, DVM, DACLAM

Travis Seymour, DVM

West Coast (Southern California)

Trinka Adamson, MS, DVM, DACLAM - Coordinator

Ari Aycock-Williams, DVM, DACLAM

Deepti Chadalavada, DVM

James Finlay, DVM

Sumanth Putta, DVM, MS, PhD, DACLAM

1. 
Which of the following features is absent from a pseudoprehensile tail but present on a prehensile tail?

a.  
Bone

b.
Hair

c.
Mobility

d.  
Tactile pad

2.
Administration of alpha-2 adrenergic agonists in rodents may cause all of the following EXCEPT?

a.  
Analgesia

b.  
Diuresis

c.  
Bradycardia

d.  
Hypothermia

e.  
Hypoglycemia

3.
The elevated plus maze has been validated in mice for behavioral phenotyping to measure which of the following?

a. Coordination and strength

b. Fear and anxiety

c. Learning and memory

d. Locomotor activity and hyperactivity

4.
Which of the following animal housing situations requires a hand washing sink located near the exit of the animal room and decontamination of clothing before laundering?

a. Bats of unknown rabies status

b. Macaques naturally infected with cercopithecine herpesvirus 1

c. Mice experimentally infected with vaccinia strain modified virus Ankara

d. Syrian hamsters experimentally infected with lymphocytic choriomeningitis virus

5. According to the Animal Welfare Act and its regulations, no individual dealer or exhibitor shall use any identification tag number for a dog more than once within a period of how many years?

a. 1

b. 3

c. 5

d. No time limitation as long as identification tag number is assigned to only one animal at a time

6.
Which of the following organizations was developed to provide scientific standards for laboratory animal use, production, husbandry, transportation, education and training in laboratory animal science, as well as a good mechanism to facilitate information exchange about laboratory animals internationally?   

a. AALAS

b. APHIS

c. ILAM

d. ILAR


e.   NABR
7. 
All of the following are common tumors observed in Mongolian gerbils EXCEPT?

a. Granulosa cell tumor

b. Adenocarcinoma of the ventral marking gland

c. Ovarian tumors

d. Cutaneous tumors

e. Neoplasms of the lymphopoietic system

8.  
Which of the following rodents is used as a model to study monkeypox virus in the laboratory?

a. Cynomys ludovicianus 

b. Geomys bursarius

c. Graphiurus kelleni

d. Marmota monax

e. Sigmodon hispidus

9.
Which of the following is one of the most common factors leading to intestinal disorders in rabbits? 

a. Diet low in fermentable carbohydrates and high in insoluble fiber

b. Diet high in calcium

c. Diet high in fermentable carbohydrates and low in insoluble fiber

d. Diet high in non-fermentable carbohydrates and low in insoluble fiber

e. Diet low in vitamin D

10.
How frequently must a research facility update their registration form with Animal Care Regional Director at APHIS?

a. Every 6 months

b. Annually
c. Every 2 years
d. Every 3 years
e. Every 5 years
11.
Which of the following etiological agents is thought to cause proliferative enteritis and intestinal neoplasia in Danio rerio?

a. Mycobacterium chelonae
b. Myxidium spp.

c. Pseudocapillaria tormentosa
d. Pseudoloma neurophila
12.   
What is the minimum alveolar concentration for nitrous oxide in swine?

a. 35 volume %

b. 75 volume %

c. 125 volume %

d. 195 volume %

e. 205 volume %

13.
According to the Guide for the Care and Use of Laboratory Animals and the Animal Welfare Act and its regulations, whose responsibility is it to ensure that all scientists, research technicians, animal technicians and other personnel involved in animal care, treatment and use are qualified to perform their duties?  
a. Attending veterinarian 

b. IACUC 

c. Principal investigator

d. Research facility or institution

14.
According to the Guide for the Care and Use of Laboratory Animals and the Guide for the Care and Use of Agricultural Animals in Research and Teaching, who should be consulted before applying pesticides in an animal room or housing area?

a. Attending veterinarian 

b. Biosafety officer

c. IACUC chair

d. Institutional official

e. Investigators

15.  
What is the minimum cage size required to house a 5 kg nursing female rabbit and her litter in order to be in compliance with the Animal Welfare Act and its regulations as well as the Guide for the Care and Use of Laboratory Animals?

a. 
5 ft2 floor area, 14 in height 

b. 
6 ft2 floor area, 14 in height
c. 
7.5 ft2 floor area, 14 in height

d. 
6 ft2 floor area, 16 in height

e. 
7.5 ft2 floor area, 16 in height

16. 
In which of the following tissues is the life-long latency of B virus (Macacine herpesvirus 1) established in both infected macaques and humans that survive this zoonosis?

a. 
Ventral root of spinal ganglia and ventral motor neurons

b. 
Cranial ganglia and dorsal root of spinal ganglia

c. 
Cerebellar Purkinje neurons and pituitary

d. 
Peripheral nerves and Basal nuclei 

e. 
Salivary glands 

17.
Which of the following laboratory animals is a commonly used model of human otitis media?

a. Cat

b. Chinchilla 

c. Degu

d. Gerbil

e. Rabbit

18.
According to the Guide for the Care and Use of Agricultural Animals in Research and Teaching, who should be contacted for guidance on extra-label drug use in farm animals destined for human consumption?
a. AVMA

b. FDA

c. State Veterinarian
d. USDA

19.  
Which of the following select agents or toxins can be regulated by either the CDC or the USDA?

a. Avian influenza virus

b. Bacillus anthracis

c. Macacine herpesvirus 1

d. Xylella fastidiosa

e. Yersina pestis

20.  
All of the following diseases in swine can result in the passage of dark, hard feces and high body temperatures EXCEPT?
a.
Intestinal hemorrhagic syndrome

b.
Salmonella cholerasuis 

c.
Swine dysentery

d.
Transmissable gastroenteritis

21.
Which of the following injectable anesthetics has no residual effects following administration and no known active metabolites, with 90% of the drug being excreted in the urine as water-soluble by-products?  

a. Avertin 

b. Ketamine

c. Pentobarbital

d. Propofol

e. Xylazine

22. 
Which of the following best describes whole body plethysmography?

a. 
Invasive, direct method of studying respiratory function in animals

b. 
Invasive, direct method for studying cardiac output in animals

c. 
Noninvasive, indirect method of studying respiratory function in animals

d. 
Noninvasive, indirect method of studying cardiac output in animals

23. 
Newly imported nonhuman primates must be quarantined for a minimum of how many days at a CDC-registered primate import facility?
a. 10 days

b. 31 days

c. 40 days

d. 61 days

e. 91 days

24. According to the Animal Welfare Act and its regulations, all of the following statements are applicable to the sanitation of primary enclosures for rabbits EXCEPT?

a. 
Washed with hot water (180ºF) and soap or detergent as in a mechanical cage washer

b. 
Washed with a detergent solution followed by a safe and effective disinfectant

c. 
Sanitized at least once every 14 days 

d. 
Cleaned with live steam 

e. 
Cleaned with live flame

25.       What does the principle of non-maleficence mean? 

a. 
All living creatures deserve respect

b. 
Minimization of distress, pain and suffering is a moral imperative

c. 
Different species can raise different ethical concerns

d. 
Animal research can be justified if it benefits society

e. 
If the intention is good, the means can be justified

26. 
Dosing rodents with alloxan may require treatment with which of the following compounds for long term supportive care?

a. Cephalexin 

b. Dexamethasone

c. Glucose

d. Insulin

e. Saline

27.
The production of monoclonal antibodies in mouse cell culture as opposed to harvesting them in a mouse ascites fluid is an example of which of the following concepts?
a. Refinement

b. Relative replacement

c. Reduction

d. Absolute replacement

e. Responsibility

28.
What is the recommended illumination level for sheep and goats in a laboratory setting?

a. 
100 lux

b. 
220 lux

c. 
325 lux

d. 
400 lux

e. 
800 lux

29. All of the following can be used for leak-testing HEPA filters and their seals EXCEPT?

a.  
Di(2-ethylhexyl) sebecate 

b.
Medical grade light mineral oil 

c.
2-Methylbutane

d.
Poly alpha olefin

e.
Polyethylene glycol

30. You are using an ELISA to detect IgG antibodies to mouse hepatitis virus (MHV) in serum. This test is 96% sensitive and 98% specific. The prevalence of MHV in your colonies is 20%. What is the positive predictive value of your assay?

a. 80%

b. 88%

c. 99%

d. 84%

e. 92%

31. According to the AVMA Guidelines for the Euthanasia of Animals: 2013 Edition, what would be the recommendation regarding rapid cooling for euthanasia of adult zebrafish?

a. Rapid cooling was not discussed in AVMA Guidelines for Euthanasia of Animals: 2013 Edition 

b. Rapid cooling is unacceptable

c. Rapid cooling is acceptable with conditions, if followed by MS-222 immersion

d. Rapid cooling is acceptable with conditions, if followed by maceration

e. Rapid cooling is acceptable 

32.  
Octodon degus are most frequently used to study which of the following in laboratory research?

a. Circadian rhythms 

b. Hepatitis 

c. Interstitial cystitis 

d. Obesity

e.  
Sjogren’s syndrome

33.  
Which of the following describes the main purpose of a Venturi valve in a laboratory animal facility?

a.
Regulates the flow of gas within an anesthesia circuit

b. Provides a constant flow of water to an animal cage while maintaining a drop of water at the end of the valve to make it easier for the animals to find the water source

c. Prevents clogging of bedding removal systems

d. Maintains constant airflow, independent of air pressure, indefinitely without requiring recalibration or routine maintenance

34. 
According to the Guide for the Care and Use of Laboratory Animals, responsibility for review and investigation of animal welfare concerns in the United States rests with the           ?

a. 
Attending veterinarian

b. 
Institutional official and IACUC

c. 
IACUC Chair

d. 
CEO or Vice President of Research 

35.
Measles in marmosets is generally fatal and manifests with which of the following clinical findings? 

a. Conjunctivitis

b. Maculopapular rash

c. Meningitis

d. Necrotizing gastroenteritis

e. Pneumonia

36.
Which of the following WOULD NOT be considered a method of sleep deprivation in rodents?

a. Co-housing with aggressive cage mate 

b. Gentle handling 

c. Intermittent forced locomotion


d.   Placing animals on a small platform
37.  
Which of the following temperature ranges is consider acceptable for adequate growth of Xenopus laevis?

a. 14 - 26˚C

b. 21 - 26˚C

c. 20 - 22˚C

d. 22 - 26˚C

e. None of the above

38.
An investigator conducting an experiment in an animal model is using an anesthetic agent that is extremely difficult to obtain, and thus is requesting that the IACUC grant approval for use past the expiration date.  The IACUC can approve this situation under which of the following circumstances?

a. 
If the investigator provides adequate proof that the agent is difficult to obtain

b.
If scientific justification is provided as to why alternative agents cannot be used

c.
Only if the procedure is terminal

d.
If it is in accordance with the IACUC-approved policy on expired materials

e.
Under no circumstances

39.
Which of the following routes is thought to be the primary means of natural transmission of lactate dehydrogenase-elevating virus between mice?

a. Airborne

b. Fecal-oral
c. Mechanical transfer from aggressive behavior 

d. Oro-nasal

40.  
According to the AVMA Guidelines for the Euthanasia of Animals: 2013 Edition, euthanizing four mice with CO2 in a chamber that measures 10 liters will require a flow rate of how many liters per minute?

a. 1-3 
b. 4-6 
c. 7-9 
d. 10-12
41.
Which of the following inbred strains of rat is used as a model of prostate adenocarcinoma?

a. Brown Norway

b. Copenhagen

c. Gunn

d. Lewis

e. Wistar-Furth

42.
Dystocia in guinea pigs, due to failure of the pubic symphysis to separate, is most commonly found in sows bred for the first time over how many months of age?
a. 3
b. 5 
c. 7 
d. 12
43. 
According to the Animal Welfare Act and its regulations, all of the following apply to primary enclosures for guinea pigs and hamsters EXCEPT?

a. Interior height for hamster enclosures shall be at least 6 inches

b. Interior height for guinea pig enclosures shall be at least 7 inches

c. Hamsters weighing >100g need a minimum of 19 in2 of floor space

d. Guinea pigs weighing >350g need a minimum of 101 in2 of floor space

e. A nursing female hamster and her litter can be housed with one other adult hamster

44. 
Which of the following strains of mice is most susceptible to giardiasis?

a. 
BALB/c

b. 
C57BL/10

c. 
C3H/He

d. 
129

45.   
Systemic administration of MPTP in macaques is a model for which of the following conditions? 

a. Multiple sclerosis

b. Parkinson’s disease

c. Huntington’s disease

d. Alzheimer’s disease

46.  
Guinea pig feed is generally supplemented with which of the following?

a. Carnitine 

b. Glucosamine 

c. Taurine

d. 
Vitamin C 

e.
Vitamin D

47. 
Which of the following is a requirement for IACUC full committee review of research projects?

a. Quorum of IACUC members must be present

b. Attending Veterinarian must be present

c. Member with a conflicting interest can participate in approval

d. IACUC chair must be present

48.
Which of the following is the most frequently occurring tumor in most rat stocks and strains?

a. Squamous cell carcinoma

b. Melanoma

c. Fibroadenocarcinoma

d. Mammary fibroadenoma

e. Papilloma

49.
Which of the following organizations enforces CITES?
a. Animal Plant and Health Inspection Service

b. Centers for Disease Control

c. Environmental Protection Agency

d. National Institutes of Health

e. United States Fish and Wildlife Service

50.
Which of the following statements best describes the C3B6F1 mouse?

a. Male parent is a C3H 

b. These mice will accept tissue grafts from C57BL/6 mice

c. Brother x sister mating will result in offspring genetically identical to the parents

d. They are congenic

51.
When housing Heterocephalus glaber, how should water generally be provided?


a.   Automatic watering system


b.   Water bottles


c.   Shallow bowls on the floor of the enclosure

d.   No water is generally provided to this species

52. 
According to the NIH Recombinant DNA Guidelines, all of the following apply to the Biological Safety Officer EXCEPT?
a. Appointed if institution engages in recombinant or synthetic nucleic acid molecule research at BSL-2

b. Conduct periodic inspections to ensure laboratory standards are being followed

c. Develop emergency plans for handling accidental spills

d. Providing advice on laboratory security

53. Which of the following is the most common abnormality found during echocardiographic examination of owl monkeys?

a. Aortic stenosis

b. Cardiomyopathy

c. Interventricular septal defect 

d. Mitral regurgitation

e. Right atrial dilatation

54. 
What is the mode of inheritance for hydronephrosis in the Brown Norway rat?

a. Autosomal dominant 

b. Autosomal polygenic with incomplete inheritance

c. Autosomal recessive with incomplete inheritance

d. X-linked 

55.  
In which of the following species is the FETAX system utilized by developmental biologists and toxicologists to document developmental abnormalities associated with environmental chemicals?

a. Phodopus spp.

b. Danio spp.

c. Rana spp.

d. Xenopus spp.

56.  
The Guide for the Care and Use of Laboratory Animals recommends that rooms housing albino animals have which of the following light levels ?
a. 30 lux at 1 foot above the floor

b. 30 lux at 3.3 feet above the floor
c. 325 lux at 1 foot above the floor

d. 325 lux at 3.3 feet. above the floor

57.
Which of the following strains of mice are most susceptible to MPV and will likely have prolonged shedding?  
a. B6.129P2-Tcrbtm1Mom/J

b. B6.129S2-Cd4tm1Mak/J

c. B6.129S2-Ighmtm1Cgn/J

d. B6.129S7-Ifngtm1Ts/J

e. B6.129S7-Rag1tm1Mom/J

58.
Which of the following refers to the condition when pain is induced by a non-noxious stimulus?
a.   
Hyperalgesia

b.   Allodynia

c.   
Subanalgesia
d. 
Hypersensitivity

e.   
Sensitization

59. Which of the following complications is a potential adverse event resulting from administration of Complete Freund’s Adjuvant?

a. Blindness

b. Granulomas 

c. Immunosuppression

d. Impotency

60. Which type of diet has been assayed for contaminants and is commercially available for use in select studies, such as preclinical toxicology, conducted in compliance with FDA GLP standards?

a. Natural ingredient diet

b. Purified diet

c. Certified diet

d. Chemically defined

61.
For which of the following species does the USDA Animal and Plant Health Inspection Service Animal Care Policy Manual describe general requirements for providing sufficient unobstructed enclosure volume to enable movement by flying and sufficient roosting space to allow all individuals to rest simultaneously?

a. Ambystoma mexicanum 

b. Carassius auratus 

c. Coturnix japonica
d.
Gallus gallus domesticus

e.
Myotis lucifugus
62.
Which of the following is caused by fur mite infestations in mice?
a. Lymphadenopathy, hypergammaglobulinemia, secondary amyloidosis, lymphocytopenia and splenic hypertrophy

b. Lymphadenopathy, hyperfibrinogenemia, primary amyloidosis, lymphocytosis, and splenic hypertrophy

c. Lymphadenopathy,  hyperfibrinogenemia, secondary amyloidosis, lymphocytosis and splenic contracture

d. Lymphadenopathy, hypergammaglobulinemia, secondary amyloidosis, eosinophilia and splenic hypertrophy

e. Lymphadenopathy, hyperfibrinogenemia, secondary amyloidosis, lymphocytopenia, and splenic hypertrophy

63.  
Which of the following types of viruses could cause posterior paralysis in ferrets?

a. Orthomyxovirus

b. Paramyxovirus

c. Rotavirus

d. Rhabdovirus

64.
In guinea pigs, infection with which of the following types of viruses has been used as a model of mononucleosis?

a. Adenovirus

b. Arenavirus

c. Coronavirus

d. Cytomegalovirus

e. Paramyxovirus

65. 
Males from which of the following mouse strains are known for being rather pugilistic?

a. 129

b. BALB/c

c. C3H/He

d. C57BL/6

e. FVB/N

66.
Which of the following offices within NIH is responsible for reviewing and coordinating all activities relating to the NIH Guidelines for Research Involving Recombinant or Synthetic Nucleic Acid Molecules?  

a. OAR

b. OBA

c. ORIS

d. OLAW

e. OSE

67. What percentage of the total volume of water in a zebrafish recirculating water system should be drained off and replaced each day?

a. 0-5%

b. 5-10%

c. 10-15%

d. 20-25%

68.    
Tricaine blocks conduction of which of the following types of channels?

a. Calcium

b. Chloride

c. Potassium

d. Sodium

69. 
What is the primary method used to introduce point mutations for genetic screens in zebrafish?

a. Treatment of sperm with UV light

b. ENU (N-nitroso-N-ethylurea) treatment of male fish

c. γ-irradiation of sperm

d. Generation of haploid embryos

70.
What is the recommended minimum level of protein content in commercial diets for laboratory hamsters?

a. 10%

b. 12%

c. 14%

d. 16%

e. 18% 

71. 
What forms should be prepared and kept by employers according to OSHA to document work-related injuries and illness?

a. 
OSHA 100 log and OSHA form 101

b. 
OSHA 200 log and OSHA form 201

c. 
OSHA 300 log and OSHA form 301

d. 
OSHA 400 log and OSHA form 401

72. 
Which of the following are most likely to support heavy infestations of Mycoptes musculinus?
a. Female group-housed mice that are 4 to 6 weeks of age

b. Female group-housed mice that are > 24 weeks of age

c. Male group-housed mice that are 4 to 6 weeks of age

d. Male group-housed mice that are > 28 weeks of age

e. Single-house male and female mice of any age

73. 
What is the minimum concentration of chlorine dioxide gas needed to achieve sterilization?

a. 200-250 ppm

b. 300-400 ppm

c. 450-500 ppm

d. 500-550 ppm

e. 600-650 ppm

74.
Which of the following chemical disinfectants is classified as reactant?

a. Chlorine dioxide

b. Ethanol

c. Glutaraldehyde

d. Hydrogen peroxide

e. Povidone-iodine

75.
Which one of the following DOES NOT apply to a Foreign Assurance required for institutions outside the U.S. that receive PHS funds directly through a grant or contract award or that receive PHS funds indirectly (named as a performance site by a primary awardee institution)?

a. Before submitting a grant application to NIH for the first time, a foreign institution must apply for an OLAW-approved animal welfare assurance

b. OLAW will contact the awardee institution to negotiate whether a Foreign Assurance is required

c. The funding component or Institute in NIH will notify OLAW that an Assurance is required for the pending award

d. Foreign institutions should not submit an Assurance unless requested to do so by OLAW
e. Foreign Assurances are renewed only if the institution has current PHS funding

76.
Which of the following strains of mice is particularly susceptible to the age-dependent poliomyelitis often associated with LDV?

a. B6

b. C58
c. CD-1

d. DBA

77.
Which of the following anesthetics is thought to antagonize vanilloid receptor TRPV1?

a.   Alphaxalone

b.  
Eugenol
c.
Ketamine

d.
Propofol

e.
Urethane

78.
Experimental autoimmune (allergic) encephalomyelitis is a widely used model of what disease?

a. Amyotrophic lateral sclerosis 

b. Ataxia-telangiectasia 

c. Huntington’s disease

d.
Multiple sclerosis 

e.
Niemann-Pick disease

79.  
An automated recirculating watering system for mice should maintain what range of constant water pressure in order to ensure proper drinking valve operation and eliminate airlocks in the system?
a. 3-5 psi

b. 7-9 psi

c. 10-12 psi

d. 15-20 psi

e. 20-30 psi

80. Which of the following requires review and approval by the Institutional Biosafety Committee, Recombinant DNA Advisory Committee and the NIH Director?

a. Experiments with a recombinant DNA (rDNA) modified restricted agent in a whole animal

b. Experiments that deliberately transfer drug resistance traits

c. Creating stable germ line alterations of rodents using rDNA that require BSL-1 containment

d. Purchase or transfer of transgenic rodents

81. 
Which of the following organizations was established by the 1985 amendments to the Animal Welfare Act to provide information on improved methods of animal experimentation that could reduce or replace animal use and minimize pain and distress?

a. AWI 

b. AWIC

c. ICCVAM

d. ILAR

82. 
Which class of virus has been determined to cause an acute respiratory disease and death in rabbits mimicking acute pasteurellosis?

a. Coronavirus

b. Encephalomyocarditis virus 

c. Herpesvirus

e.
Picornavirus

83. 
Which of the following terms describes alleles at a given locus which both express distinct, recognizable phenotypes in a heterozygote?


a.   Codominant 


b.   Hemizygous


c.  
Recessive


d.   Semidominant
84.
According to the Guide for the Care and Use of Laboratory Animals, what chemicals MUST be removed from water used in aquatic systems before housing fish and amphibians?

a. Ammonia and nitrite

b. Calcium carbonate and magnesium
c. Chlorine and chloramines

d. Nitrite and nitrate

85.
According to the Animal Welfare Act and its regulations, how many years must the institutional animal care and use committee maintain records after completion of a protocol involving animals?

a. 1

b. 2

c. 3

d. 4

e. 5

86.
Which of the following species has proportionally the largest adrenal glands?

a. Mouse

b. Rat

c. Hamster

d. Gerbil

e. Guinea pig

87.
The compound 4-vinlycyclohexene diepoxide is used in research to induce which of the following physiological or disease processes in mammals?
a. Diabetes

b. Multiple sclerosis

c. Obesity

d. Peripheral neuropathy

e. Regression of primordial and primary ovarian follicles

88. 
Which of the following is attributed to the high resistance of parvoviruses to disinfection with UV and gamma irradiation?

a. Highly efficient DNA repair capabilities and small genome volume

b. Small size of the organism

c. Solubility and structure

d. Association with dirt and organic matter

e. Lack of an envelope

89. 
An Institutional Biosafety Committee must consist of no fewer than how many members?

a. 3

b. 4

c. 5

d. 6

90. 
Which of the following statements is most consistent regarding laboratory animal allergies?

a. 
Urine proteins are the main source of allergenic proteins in mice and rats

b. 
Saliva proteins are the main source of allergenic proteins in mice and rats

c. 
Personal protective equipment should be the major protective mechanism for allergies

d.
Laboratory animal allergies are not a concern of the institutional health and safety programs

91.
What is the most likely cause of epistaxis and mucohemorrhagic nasal discharge in cynomolgus macaques?

a. Klebsiella pneumoniae 

b. Moraxella bovis

c. Moraxella catarrhalis

d. Mycobacterium bovis

e. Pasteurella multocida

92.    
What is generally recommended as the maximum percentage of circulating blood volume that can be safely withdrawn from rodents in a single sample?

a. 
1% 

b. 
10% 

c. 
15% 

d. 
25% 

93. 
The following are all characteristics of ATP luminometers EXCEPT?

a. Results are expressed in Relative Light Units (RLU) 

b. Sensitivity of detection varies widely among substrates

c. Provides good detection of gram-negative bacteria

d. No standard RLU baseline values exist

94. 
Which of the following species would be regulated by the United States Department of Agriculture?

a. Meleagris gallopava as a model of dilated cardiomyopathy

b. Aplysia californica in a behavior study for memory learning

c. Equis caballus in an undergraduate class teaching handling techniques

d. Suncus murinus in testing the efficacy of novel antiemetics

e. Capra hircus in evaluating the feed efficiency of a new maintenance diet

95. 
Detection of mouse parvovirus (MPV) can be problematic in genetically engineered mouse colonies on a C57BL/6 background because of which of the following reasons?

a. 
Extremely high infection prevalence among mice on a C57BL/6 background

b. 
Immunodeficient phenotype of mice on C57BL/6 background  

c.  
Relatively high resistance of mice on C57BL/6 background to MPV  

d.  
Relatively long dormant phase of MPV infection in mice
96. 
Which person at a research facility is responsible for appointing an Institutional Animal Care and Use Committee?

a. Attending Veterinarian

b. Chairman

c. Chief Executive Officer

d. Institutional Official

e. Doctor of Veterinary Medicine

97. 
Molecular sequencing evidence suggests that H3N8, the agent of canine influenza, originated in what species and is what type of a virus?

a. Ducks, enzootic 

b. Pigs, endemic

c.
Horses, species-specific

d. 
Humans, zoonotic

e.
Turkeys, epizootic

98.
All of the following are required for animal biosafety level 3 EXCEPT?

a. Class I or II biosafety cabinet

b. Directional airflow

c. Double door autoclave 

d. Sealable seams and windows

e. Self-closing doors

99.
Which of the following statements best describes a class I laser according to the American National Standards Institute?

a. Under normal conditions, does not emit a hazardous level of irradiation
b. Does not have enough power to injure someone accidentally but does have enough power to cause injury if the beam is viewed for extended periods

c. Can cause injury if the beam is viewed directly

d. May also present a fire hazard
100.
Which of the following is the recommended light intensity range at the cage level that rats should be housed at to prevent phototoxic retinopathy?
a.
30-130 lux

b.
30-300 lux

c.
60-180 lux

d.
130-325 lux

101. 
For suspected Shigellosis in macaques, what is the recommended collection method and culture frequency that will result in the greatest chance of obtaining a positive result?
a. Fresh feces or rectal swab, collected once per week for 3 consecutive weeks

b. Fresh feces, collected every other day for 1 week

c. Fresh feces or rectal swab, collected for 3 consecutive days

d. Rectal swab, collected once per week for 3 consecutive weeks

102. 
Which of the following mouse strains is used for autoimmune syndrome research?


a. Nude 


b. SCID  


c. Rag-1 


d. Moth-eaten
103.
Which of the following criteria or assumptions must be met in order for the binomial distribution formula to accurately determine sample size?

a. 
Population size must be at least 1,000

b. 
Transmission of the agent is random 

c. 
Cages should be barrier cages (e.g. microisolator caging) 

d. 
Prevalence of the agent in the population must be 30% or greater

e. 
Frequency of testing should be on at least a semi-annual basis

104. 
According to the Animal Welfare Act (AWA) and its regulations, all of the following apply to the transportation of rabbits and guinea pigs EXCEPT?

a. Auxiliary ventilation must be used in the animal holding area when temperatures are ≥ 85oF 

b. No more than 15 rabbits or 15 guinea pigs can be transported in a single enclosure

c. There are no minimal requirements of height and space of transport enclosures for rabbits

d. Food and water is required during transport when the transportation duration is more than 6 hours

e. The AWA does not recognize that guinea pigs can be acclimated to temperatures below 45oF

105.  
Which of the following species is resistant to hypothermia, can withstand sub-freezing temperatures in the wild and has a recommended dry-bulb macroenvironmental temperature range of 18-22 ºC (64-72 ºF).

a. Chinchilla laniger

b. Octodon degus

c. Microtus californicus

d. Peromyscus leucopus

106. 
Which of the following laryngoscope blades has a curved design?

a. Macintosh

b. Modified Miller

c. Phillips

d. Robertshaw

e. Wisconsin

107. Which of the following breeds of goat serves as a model of β-mannosidosis?

a. Fainting

b. La Mancha

c. Nubian

d. Pygmy

e. Saanen

108. According to the Guide for Care and Use of Laboratory Animals, adult zebrafish in typical biomedical research settings in the United States are generally housed how many fish per liter of water? 

a. 3

b. 4

c. 5

d. 6

e. 10

109.
According to the Guide for the Care and Use of Laboratory Animals, who is responsible for determining that personnel performing surgical procedures are appropriately qualified and trained in surgical procedures?

a. Attending Veterinarian (AV)

b. IACUC

c. Principal investigator (PI)

d. IACUC with the AV

e. PI with the IACUC

110. In a breeding colony of Columba livia, there is a reported decrease in egg production. Some of the squabs are anemic and slightly runted. A few flying insects, approximately 7 mm long and brown in color with transparent wings were found in the cage. What were these insects most likely to be?

a. Columbicola columbae
b. Goniocotes gallinae
c. Hemoproteus columbae
d. Pseudolynchia canariensis
111. 
Which of the following best describes muscular dystrophy in golden retrievers used as a model of Duchenne muscular dystrophy in human children?

a. Autosomal dominant duplication of the gene encoding the muscle protein dystrophin

b. X-linked dominant deletion of the gene encoding the muscle protein dystrophin

c. Autosomal recessive absence of the muscle protein dystrophin
d. X-linked recessive absence of the muscle protein dystrophin

e. Autosomal recessive duplication of the gene encoding the muscle protein dystrophin

112.
All of the following apply to the husbandry and care of gerbils EXCEPT?

a. 
Relative humidity should be kept below 50% to reduce the incidence of nasal dermatitis

b. Gerbils require sand bathing to keep their coats from becoming oily

c. Gerbils develop high blood cholesterol concentrations on diets containing more than 4% fat

d. Gerbil cages require less frequent cleaning than those of other laboratory rodents

e. Pine bedding is recommended to help avoid matting and greasiness of the fur

113.
All of the following are used by AAALAC, International as primary standards to evaluate animal care and use programs EXCEPT?

a. Guide for the Care and Use of Agricultural Animals in Research and Teaching (FASS 2010)

b. Guide for the Care and Use of Laboratory Animals, 8th edition

c. Guide for the Care and Use of Mammals in Neuroscience and Behavioral Research (ILAR 2003)

d. European Convention for the Protection of Vertebrate Animals Used for Experimental and Other Scientific Purposes, Council of Europe (ETS 123)

114.  
When making a histological diagnosis of amyloidosis, how do amyloid proteins appear when stained with Congo red?

a. Deep purple and birefringent under polarized light

b. Apple-green and birefringent under polarized light

c. Apple-green when viewed under confocal lens

d. Lemon yellow and birefringent under polarized light

115. Which of the following best describes morphine and its immunomodulatory activity in rodents?

a. Morphine is a partial mu receptor agonist which decreases corticosteroid secretion and increases natural killer cell activity

b. Morphine is a mu receptor agonist with limited immunomodulatory effects

c. Morphine is a mu receptor agonist and kappa antagonist which increases proinflammatory mediators

d. Morphine is a mu receptor agonist associated with increased endotoxin sensitivity

e. Morphine is a mu receptor agonist which increases gut motility and bacterial translocation

116.  
Which of the following mice is commonly used as a model of Chediak-Higashi Syndrome in humans?

a. C3H/HeJ (Tlr4Lps-d)

b. CB57BL/10ScCr (Tlr4Lps-del)

c. Beige (Lystbg)
d. Non-Obese Diabetic 

e. SCID (Prkdcscid)

117.
Which of the following represents agents listed in order of increasing (lowest to highest) resistance to disinfectants?

a. 
Clostridium spores ( Candida ( Enterococcus

b.
Poliovirus ( Pseudomonas ( HIV

c.
Mycobacterium ( Trichophyton ( herpesvirus

d.
Salmonella ( Cryptococcus ( Mycobacterium

118.
According to the Animal Welfare Act and its regulations, what is the minimum amount of floor space in square feet that must be provided for each dog in a primary enclosure?

a. 
(Length of the dog from tip of nose to tip of tail in inches)2


144

b. 
(Length of the dog from tip of nose to tip of tail in inches + 6)2


144

c. 
(Length of the dog from tip of nose to base of tail in inches)2

 


144

d. 
(Length of the dog from tip of nose to base of tail in inches + 6)2

 


144

e.
Need the dog’s weight in kg in order to calculate minimum amount of floor space required

119. 
Which of the following would meet the eligibility requirements to qualify for the ALAT certification exam?

a. 0.5 years of lab animal work experience and a high school degree/GED

b. 2 years of lab animal work experience

c. 0.5 years of lab animal work experience and an associate’s degree

d. 1 year of lab animal work experience and a bachelor’s degree

120. 
All of the following can occur in neomycin-streptomycin toxicity in gerbils EXCEPT?

a. Anemia

b. Ascending flaccid paralysis 

c. Coma

d. Death

e. Depression

121. Which of the following strains of mice is a model for retinitis pigmentosa?
a. C3H/He

b. C57BL/6

c. BALB/c

d. NOD

122. The common marmoset (Callithrix jacchus) is used as a model for all of the following EXCEPT?

a. Experimental allergic encephalitis of multiple sclerosis and Parkinson’s disease

b. Gammaherpesvirus models of acute oncogenesis

c. Macacine Herpesvirus 1
d. Reproductive toxicology

e. Regulation of reproductive behavior and models of anxiety and stress

123.
According to the Animal Welfare Act and its regulations as well as the PHS Policy on Humane Care and Use of Laboratory Animals, how often must the Institutional Animal Care and Use Committee inspect all of the research facility’s animal facilities?

a. At least monthly

b. At least quarterly

c. At least once every 6 months

d. At least annually

e. At least once every three years

124.
Which of the following is documented as reducing the incidence of chromophobe adenomas in rodents?

a. Corn cob bedding

b. Diet restriction

c. Light cycle

d. Presence of enrichment 

125. 
What is the acetic acid wiping response in amphibians used to assess?

a. Analgesic efficacy

b. Cognition

c. Food palatability

d. Stage of metamorphosis

126.  What drug may be administered prior to milk collection in the mouse to stimulate milk flow and increase milk yield?

a. Estrogen

b. Oxytocin

c. Progesterone

d. Prolactin

127. Which of the following statements is TRUE regarding an indexing tunnel washer?

a. Is incompatible with robotics for loading and unloading items from the conveyer

b. Uses more chemicals, water, and steam than standard tunnel washers

c. Provides physical separation between each wash and rinse cycle

d. Have a higher through-put than standard tunnel washers

128.
Which of the following methods would be appropriate for the disposal of animal carcasses and tissue waste infected with prions?

a.  
Incineration with a minimum secondary temperature of 900˚C (1652˚F)

b.  
Exposure to 1N NaOH or KOH heated to 150˚C in a pressurized vessel

c.  
Exposure to phenol or guanidine iosthiocyanate

d.  
Immersion for 30 minutes in 96% formic acid

e.  
Boiling in sodium diodecyl sulfate and urea

129.
Which of the following is currently the most sensitive and specific test available for diagnosis of Mycobacterium tuberculosis or Mycobacterium bovis in nonhuman primates and is therefore considered the diagnostic “gold-standard”?

a. Bacterial culture

b. Intradermal tuberculin skin test using mammalian old tuberculin

c. Intradermal tuberculin skin test using purified protein derivative

d. Interferon-γ assay

e. Multiplex microbead immunoassay

130. 
Which of the following is the most commonly used inbred strain of rat for aging research?

a. ACI

b. BUF

c. F344

d. LEW

131.
Which of the following light wavelengths WOULD NOT be visible to mice and rats?

a.   412 nm

b.   479 nm

c.
508 nm 

d.
654 nm
132. 
According to the Animal Welfare Act and its regulations, which of the following statements is TRUE regarding necropsies of animals?

a. 
All necropsy reports should be signed and dated by the veterinarian and necropsy technician preparing the report

b. 
Necropsy records should be maintained for at least 3 years or as otherwise specified in Animal Welfare Act regulations and standards

c. 
A complete necropsy must be conducted by or under the supervision of the attending veterinarian on all marine mammals that die in captivity

d. 
For marine mammals in captivity, necropsy records will be maintained for a period of 1 year at the facility at which it died 

e.
Necropsies should be conducted within 24 hours after a suspicious death

133.
What is the etiologic agent of scaly skin disease in athymic nude mice?

a. A gram-positive coccoid bacteria 

b. Corynebacterium bovis

c.
Corynebacterium kutscheri

d.
Staphylococcus epidermidis
134. 
Standards set by AAALAC International include all of the following EXCEPT?
a. All animal care personnel should be suitably qualified by training and experience in the care of laboratory animals

b. The Guide for the Care and Use of Laboratory Animals shall serve as a basic guide to the establishment of specific standards for accreditation

c. Require the accredited to submit an annual report which describes elements of the animal care and use program as specified by AAALAC International

d. Require membership in an association or organization for laboratory animal care and use as a condition for maintaining accreditation

135. 
Regarding the housing and management of aquatic animals, which of the following IS NOT a category of ‘life support system’ according to the Guide for the Care and Use of Laboratory Animals?

a. 
Static system

b. 
Aerated system

c. 
Flow-through system

d. 
Recirculating system

136. 
A deficiency or lack of which of the following enzymes is responsible for the requirement for exogenous vitamin C in guinea pigs?

a. Glucurokinase 

b. Glucuronate reductase

c. L-galactose dehydrogenase

d.
L-gluonolactone oxidase

e.   Lysyl hydroxylase

137.
 When using CO2 exposure for euthanasia of rats, which displacement rate (volume/min) is recommended as it is less likely to cause pain due to nociceptor activation by carbonic acid prior to onset of unconsciousness?
a. 
25% to 45%

b. 
10% to 30% 

c. 
30% to 40%

d. 
15% to 45%

138. 
Which of the following associations is dedicated to balancing animal welfare and excellence in basic and applied scientific inquiry and affirms that the potential benefit to humans and animals from research and the cost to the animal subject(s) must both be considered?


a. SCAW


b. AWI


c. AWA


d. PAWS

139. 
All of the following are associated with epilepsy in gerbils EXCEPT?

a. Trait inherited as a single autosomal locus with at least 1 dominant allele, with variable penetrance

b. Susceptibility begins at 12 months of age

c. Clinical symptoms include vestibular aberrations

d. Histopathological lesions have not been found in affected animals

140.  
According to FDA’s Good Laboratory Practices, all of the following are required for animal care EXCEPT?

a. Newly received animals from outside sources should be isolated and their health status evaluated

b. Regarding morbidities, all diagnoses, treatment authorizations and descriptions, and dates of treatments should be documented

c. Warm blooded animals, including young such as suckling rodents, must be identified

d. Feed and water analyses should be periodically performed to ensure they are not interfering with studies

141.
In humans, zoonotic exposure to Newcastle disease virus is characterized by which of the following clinical signs?

a. Conjunctivitis 

b. Cutaneous petechial hemorrhages

c. Diarrhea

d. 
Encephalitis

e.
Mucosal hemorrhages

142.
What is the average gestation period in guinea pigs?

a. 31 days

b. 45 days

c. 60 days

d. 68 days

143. According to the Drug Enforcement Agency Controlled Substances Act, which of the following drugs is a Schedule III drug labeled for use in dogs and cats? 

a.
Apomorphine 

b.   Butorphanol

c.   Carfentanil

d.
Diazepam

e.
Tiletamine/zolazepam (Telazol)
144.
In which of the following species does Streptococcus zooepidemicus cause cervical lymphadenitis?

a. Guinea Pigs

b. Hamsters

c. Mice

d. Rabbits

e. Rats

145. 
Infections with fur mites (Myocoptes musculinus and Myobia musculi) can negatively affect research results by causing which of the following?

a. Elevations in monocyte skin infiltration

b. Decreases in monocyte skin infiltration 

c. 
Elevations in IgA levels and inflammatory cytokines 

d.
Elevations in IgE levels and inflammatory cytokines

e. 
Elevations in IgE levels and decreases in inflammatory cytokines

146. Excessive noise appears to have which of the following effects on mice and growing chickens?
a. Decreased reproductive efficiency in mice, but no effect on growing chickens

b. No effect on reproductive efficiency in mice but increased morbidity and mortality in growing chickens

c. Decreased reproductive efficiency in mice and increased morbidity and mortality in growing chickens

d. No effect on either mice or growing chickens

147.
According to the most recent version of the Guide for the Care and Use of Laboratory Animals, what is the recommended minimum floor area for a female rat with a litter?

a. 51 in2
b. 70 in2
c. 101 in2
d. 124 in2
e. 150 in2
148.
Dubbing refers to which of the following standard agricultural practices? 


a.   Beak trimming of birds


b.   Partial removal of the comb of chickens


c.   Removal of supernumerary teats of cattle

d.   Tail-docking in lambs

149.
Which of the following statements best describes the use of the nonsteroidal anti-inflammatory drug, meloxicam, in mice?

a. Preferential COX-2 inhibitor with analgesic effects

b. Preferential COX-1 inhibitor with analgesic effects 

c. Preferential COX-2 inhibitor with little or no analgesic effects in mice

d. Mixed COX-1/COX-2 inhibitor associated with a narrow therapeutic margin and low margin of efficacy in mice 

150. 
Corticosterone levels are commonly evaluated in rats to evaluate which of the following?

a. Increases in corticosterone levels are an indirect indicator of a stressful situation

b. Decreases in corticosterone levels are an indirect indicator of a stressful situation

c. Increases in corticosterone levels are a direct indicator of a stressful situation

d. Decreases in corticosterone levels are a direct indicator of a stressful situation

151.
Terrestrial reptile cages should contain what item to assist with molting?

a. Basking platform

b. Climbing branches

c. Heat-treated bark

d. Water bowl

152. 
Animal biosafety level 2 practices WOULD NOT be acceptable for which of the following situations? 

a. Mycobacterium tuberculosis complex in guinea pigs
b. Mycobacterium leprae in armadillos

c. Cercopithecine herpesvirus 1 in mice

d. Hepatitis C in macaques

153. 
Which of the following stains can be used to identify Pneumocystis spp.? 

a. Acid-fast (Ziehl Neelsen)

b. Gomori methenamine-silver nitrate 

c. Gram Stain

d. Masson’s Trichrome

e. Oil Red O

154. Which of the following strains can develop mineralization in the tongue and cornea?

a. AKR

b. C57BL/6

c. DBA

d. SJL
155.
Which of the following effects describes an accidental exposure of prepubescent female mice to male urine which accelerates puberty in female mice?

a. Blandau

b. Bruce

c. Lee-Boot 

d. Vandenbergh 

e. Whitten 

156. 
According to the Animal Welfare Act and its regulations, if an animal is shipped, when a primary enclosure containing a dog or cat has arrived at the animal holding area at a terminal facility after transport, the carrier or intermediate handler must attempt to notify the consignee upon arrival and at least once every how many hours thereafter. 

a. 4

b. 6

c. 12

d. 24

157. 
Which if the following select agricultural viral agents has been reported to cause disease in dogs through consumption of meat of an infected animal?

a. African Horse Sickness 

b. Newcastle

c. Rabbit Hemorrhagic Fever 

d. Sheep Pox

158.
Which of the following drugs acts on the descending pain pathway through inhibition of norepinephrine uptake?

a. Butorphanol

b. Hydroxymorphone

c.
Naloxone

d.
Sertraline

e.
Tramadol

159.  
Which of the following statements is TRUE regarding tail biopsies of mice?

a. Hair biopsy provides an acceptable alternative to caudal tail biopsy in most instances 

b. Procedure is best performed in animals greater than one month of age

c. Isoflurane anesthesia does not appreciably enhance wellbeing of mice undergoing tail biopsies up to 31 days of age


d.   Tail biopsy is commonly performed for tissue phenotyping.
160. 
According to the Cost Analysis and Rate Setting Manual for Animal Research Facilities, which of the following space costs CANNOT be included in an institution’s facilities and administrative rate?

a. Animal procedure rooms 

b. Cage wash rooms

c. Mouse quarantine rooms

d. Operating rooms

e. Rodent animal biosafety level 2 housing room

161. 
Which of the following statements would apply to a research institution that is PHS-Assured and USDA-registered, but is not AAALAC, International accredited? 

a. Institution has a “category 1” assurance status and is required to submit their most recent IACUC semi-annual report with their Assurance for review

b. Institution has a “category 2” assurance status and is required to submit their most recent IACUC semi-annual report with their Assurance for review

c. Institution has a “category 2” assurance status and is not required to submit their most recent IACUC semi-annual report with their Assurance for review

d. Assurance status is irrelevant since all PHS-Assurance renewals require submission of the institution’s most recent IACUC semi-annual with their Assurance for review.

162.
All of the following animals have a bicornuate uterus with two cervices EXCEPT?

a. Chinchilla

b. Mouse

c. Rabbit

d. Rat

163.
Which of the following parasites is most likely to be found at necropsy in the lumen and mucosa of the urinary bladder and renal pelvis of a wild-caught rat?

a. Aspiculuris tetraptera 

b. Heligmosomoides polygyrus 

c. Heterakis spumosa

d. Moniliformis moniliformis

e. Trichosomoides crassicauda

164.
Which of the following strains of rats is a model for obesity?

a. BB

b. Dahl

c. Fawn-hooded

d. SHR

e. Zucker

165. Care must be taken to eliminate light sources in spaces to be decontaminated with which of the following agents?
a. Chlorine dioxide

b. Formaldehyde

c. Glutaraldehyde

d. Peracetic acid

166.
According to the Guide for the Care and Use of Laboratory Animals, what is the recommended dry bulb temperature for poultry?

a. 16 – 22° C

b. 16 – 27° C

c. 18 – 29° C

d. 20 – 26° C

167.
An African green monkey presents with mucohemorrhagic diarrhea and severe depression. At necropsy, multifocal hepatic and splenic necrosis, mesenteric lymphadenopathy and ulcerative enterocolitis were found. An impression smear from foci showed Gram-negative rods with bipolar staining. What is the most likely etiologic agent? 

a.
Bordatella bronchiseptica

b. 
Helicobacter spp.   

c. 
Lawsonia intracellularis 

d.
Yersinia enterocolitica 

168. 
Which of the following is a side effect reported in rabbits administered buprenorphine?

a. 
Increased food intake in comparison to baseline

b.
Increased blood pressure

c. 
Pica

d.
Respiratory depression

169.  
Which of the following species is frequently used in pulmonary research studies due to relatively large lungs, a high degree of bronchiolar branching, and extensive bronchial submucosal glands?

a. Cat

b. Ferret

c. Gerbil

d. Pigs

170. 
According to the Guide for the Care and Use of Laboratory Animals, what is the recommended dry-bulb temperature range for gerbils?

a. 
Not stated

b. 
18-29°C

c. 
16-22°C


d. 
20-26°C

e. 
16-27°C

171.  
Which of the following agencies regulates the importation of nonhuman primates into the United States?

a. Centers for Disease Control and Prevention

b. Environmental Protection Agency

c. U.S. Department of Agriculture

d. U.S. Fish and Wildlife Services

e. U.S. Public Health Services

172. Which of the following rodents has an X zone composed of basophilic cells in adrenal cortex?

a. Gerbil

b. Guinea pigs

c. Hamsters

d. Mice

e. Rats

173.
Which of the following is TRUE regarding the “altered Schaedler flora” used in gnotobiotic rodents?


a.   Contains all aerobic bacteria


b.   Does not contain any lactobacilli

c.   Consists of eight "normal" or autochthonous (naturally occurring) bacteria


d.   Consists of some bacteria which are so-called Extremely Oxygen Resistant (EOR)


e.   Contains all anaerobic bacteria
174.  
In a recently described immunosuppressed rabbit model of pulmonary aspergillosis, which of the following was considered to pose a significant risk requiring ABSL2 containment?  

a. Preparation of conidial forms for inoculation

b. Intra-tracheal administration of inoculum

c. Housing of infected rabbits

d. Collection and culturing of blood after inoculation

e. Handling of infected lung tissue at necropsy

175.
Which of the following organizations is responsible for revisions and publication of the previous (1999) and current (2010) editions of Guide for the Care and Use of Agricultural Animals in Research and Teaching?

a. AAALAC International

b. APHIS

c. FASS

d. ILAR

e. USDA

176. 
Which of the following is a vector of Mycoplasma haemomuris (formerly Hemobartonella muris) in rats?

a. 
Nosopsyllus fasciatus
b. 
Polyplax serrata

c. 
Polyplax spinulosa

d. 
Phlebotomus dubosci
e. 
Xenopsylla cheopis
177. 
Which of the following is associated with the transmission of dull, burning, longer-lasting pain sensations from the periphery to the spinal cord?

a. Aβ fibers

b. Aδ fibers

c. B-type fibers

d. C-type fibers

178. 
Elevations in corticosterone levels in mice during gavage can be mitigated by dipping the gavage needle in what solution?

a. Citrate

b. Sodium chloride 

c. 
Sucrose

d. 
Water

179. 
Which of the following types of biosafety cabinets DOES NOT provide product protection?

a. I

b. IIA1

c. IIA2

d. IIB1

e. IIB2

180.
According to the Guide for the Care and Use of Agricultural Animals in Research and Testing, which of the following statements is TRUE regarding the role of the Attending Veterinarian (AV)?

a. It is not necessary to use a veterinarian with farm animal experience

b. The AV may not delegate authority to other qualified veterinarians

c. The AV must be full-time 

d. The AV is responsible for the animal health care program and adequacy of animal husbandry and nutrition, sanitation practices, zoonosis control and hazard containment

e. AVs are only required at agricultural research stations

181.
Which of the following best describes the cerebral blood supply in the pig?

a. It is almost exclusively derived from the vertebral arteries
b. It is distributed evenly between left and right coronary arteries
c. There is significant collateral circulation making complete occlusion difficult
d. It is mostly from the internal carotid artery and does not have preexisting collateral circulation
182.
Which of the following describes the progeny of female progenitor C57BL/6J and male progenitor 129S1/SvlmJ?

a. B6129S1SvlmJF1/J

b. B6129SF1/J

c. C57BL129SF1/J

d. C57BL/129S1

e. C57BL/SvlmJ

183.  
Newly hatched young of which of the following species are often fed an exclusive diet of Paramecium spp. grown in culture within the laboratory?

a. Danio rerio

b. Iguana iguana

c. Trachemys scripta elegans

d. Xenopus laevis

184.
According to the Animal Welfare Act and its regulations, the ambient temperature in the sheltered part of the facility for dogs and cats must not rise above what temperature for more than 4 consecutive hours?

a.   72°F
b.   79°F
c.   81°F
d.   85°F

e. 
89°F
185.
All of the following are characteristics of Pelger-Huët anomaly in the rabbit EXCEPT?
a.
Affected animals exhibit granulocytic nuclear hyposegmentation
b.
Disorder is caused by a mutation in the lamin A receptor on the nuclear membrane 
c.
Disorder is inherited as a partial dominant trait 
d.
Homozygous plegers have granulocytes with round to oval nuclei and severe skeletal deformities

186. 
According to the AVMA Guidelines for the Euthanasia of Animals: 2013 Edition, which of the following methods of euthanasia is considered to be unacceptable for a suckling pig?

a. Carbon dioxide

b. Purpose-built pneumatic nonpenetrating captive bolt guns

c. Manually applied blunt force trauma to the head

d. Injected barbiturates

e. All of the above are acceptable or acceptable with conditions

187. The WHHL rabbit is a model for which of the following human diseases?

a. Achromatosis

b. Familial hypercholesterolemia

c. Idiopathic leptomeningiosis

d. Lymphoblastic leukemia

188. 
Which of the following is FALSE regarding lighting conditions for reptiles?

a. Many reptilian species require ultraviolet light in the appropriate UVB spectrum (290-320 nm) in order to endogenously manufacture vitamin D3
b. Several species will develop metabolic bone disease if deprived of UV light

c. UV light source should be placed 18-24” above the reptile and separated by a glass or plastic barrier

d. Prolonged exposure to black light can result in ocular problems

189. 
Which of the following was established in 1974 by NIH to alleviate public anxiety over the possible ethical and scientific consequences of manipulating DNA in the lab?

a. Animal Welfare Act

b. DNA Transfer Authority

c. FDA USDA Partnership Act

d. Recombinant DNA Advisory Committee

190.
Rat bite fever can be caused by either of which two microorganisms?

a. Streptobacillus moniliformis and Spirillum minus

b. Streptobacillus moniliformis and Spirillum muris

c. Staphylococcus epidermidis and Spirillum minus

d. Staphylococcus epidermidis and Spirillum muris

191.  
According to the AVMA Guidelines for the Euthanasia of Animals: 2013 Edition, which of the following is considered an acceptable method of euthanasia without any conditions for rats?

a. Barbiturates

b. Carbon dioxide

c. Cervical dislocation

d. Focused beam microwave irradiation

192.
According to the Guide for the Care and Use of Laboratory Animals, what is the recommended dry bulb macroenvironmental temperature range for rabbits?

a. 61-72°F

b. 61-81°F

c. 64-84°F

d. 68-79°F

193.
When working with recombinant DNA in a biomedical institution, which of the following IS NOT required when establishing a committee to review such work?

a. Committee must have no fewer than 5 members

b. Committee members must have experience and expertise in recombinant DNA technology

c. At least two members must not be affiliated with the institution and must represent the interest of the surrounding community

d. At least one member with expertise in animal containment principles is required if experiments with animal cells or tissues are done

194. 
Which of the following IS NOT seen as a result of simian varicella virus infection in macaques?

a. Fever
b. Vesicular dermatitis
c. Pneumonia
d. Hepatitis
e. Hemorrhagic necrosis of the proximal duodenum

195. 
Which if the following is TRUE as it relates to the use of flunixin meglumine?
a. Flunixin meglumine is a more potent inhibitor of COX2 than COX1 and therefore more likely to have adverse effects

b. Flunixin meglumine is a more potent inhibitor of COX1 than COX2 and is therefore less likely to have adverse effects

c. Flunixin meglumine is a more potent inhibitor of COX2 than COX1 and therefore less likely to have adverse effects

d. Flunixin meglumine is a more potent inhibitor of COX1 than COX2 and is therefore more likely to have adverse effects

196. 
Which of the following are the most important predictors for mortality in aging mice and in infectious disease research and longevity studies?
a. Decreased appetite and hypothermia

b. Decreased appetite and hyperthermia

c. Body weight loss and hypothermia

d. Decreased activity and hypothermia

e. Decreased appetite and body weight loss

197.
According to the Animal Welfare Act and its regulations, which of the following expired materials WOULD NOT be acceptable for use in a 3 hour nonsurvival surgery involving Saguinus oedipus?

a. 
Latex examination gloves by the surgeon

b. 
Surgical instruments after immersion in isopropyl alcohol followed by a saline rinse

c. 
Expired epinephrine for emergency treatment of asystole

d. 
Expired 0.45% sodium chloride and 5% dextrose solution administered intravenously
e. 
Expired polyglactin suture for anchoring a chest tube to skin
198.
Which of the following statements best describes the reason for the rat’s ability to concentrate urine to an osmotic ratio (urine/plasma) that is about twice that of humans?

a. Rat kidney contains glutamine synthetase while the human kidney does not

b. Rat kidney has a thicker medulla and a greater percentage of long-looped nephrons when compared to the human kidney 

c. Rat kidney has a thinner medulla and a smaller percentage of long-looped nephrons when compared to the human kidney

d. Rat kidney has a greater percentage of superficial nephrons in the cortex when compared to the human kidney
199.
Which of the following best defines a congenic inbred mouse strain?

a. Created when mutation of interest occurred in that strain

b. Developed by single-pair random matings of mice from an F2 generation created by crossing mice of two inbred strains

c. Produced by 20 brother-sister matings for more than 20 generations

d. Occurs when mutation or gene of interest was transferred from another strain or stock by repeated backcrossing

200.
Which of the following methods used to decontaminate diets can lead to the formation of breakdown products with potential toxicities, such as free radicals and peroxides?

a.   Autoclaving

b.   Ethylene oxide

c.   Extrusion

d.
Irradiation

e.   Pasteurization

201.  
According to the Animal Welfare Act and its regulations, a health certificate issued within how many days of shipment must accompany any cat that is transported in commerce by a licensee or registrant?

a. 1

b. 3 

c. 5 

d. 10 

e. 30

202. 
Please indicate which statement is TRUE with respect to Spironucleus muris?

a. S. muris is considered to be a primary pathogen in normal adult mice

b. S. muris is an opportunistic pathogenic nematode that inhabits the cecum and colon of several rodent species including mice, hamsters and rats

c. S. muris infection is usually asymptomatic in normal adult mice

d. S. muris is normally detected using serological analysis in mice > 6 weeks of age

203.  
All of the following parameters are useful for monitoring post-operative pain in rabbits EXCEPT?

a.
Body temperature

b.
Fecal output 

c.
Food intake

d.
Rearing

204.
When breeding rabbits, how should the mating pair should be introduced?

a. 
Both the buck and doe should be placed in a new cage.

b. 
Buck should be brought to the doe’s cage.

c. 
Doe should be brought to the buck’s cage.

d. 
Buck should be placed in an open enclosure with multiple does.
e. 
One doe and multiple bucks should be placed in an open enclosure.
205. Portable class II type A biosafety cabinets are mostly used for which of the following purposes?

a.  
Protecting research materials

b.  
Containing infectious agents

c.  
Containing radionuclides

d.  
Rodent cage changing

e.  
Containing volatile anesthetics

206. 
Elimination of cefovecin in cynomolgus monkeys occurs primarily through excretion in ______?

a. Feces

b. Saliva

c. 
Sweat

d. 
Urine

207. Which of the following best describes butyrophenone derivatives like droperidol and azaperone?

a. Potent analgesics when used alone

b. Alpha2 adrenoceptor antagonists

c. Antipsychotic effects based on antidopaminergic actions in basal ganglia and limbic portions of the forebrain

d. Imidazole derivatives

208. 
Which of the following anatomical differences is unique to the pig compared to humans?
a. Coronary circulation has few subepicardial collateral anastomoses

b. Myocardial blood supply from the coronary artery is right-side dominant 

c. Left azygous vein drains into the coronary sinus

d. Aorta has a true vaso vasorum 

209. 
Which of the following is TRUE regarding the thermoneutral zone (TNZ) of an animal? 

a. 
Ambient temperature must fall within the TNZ of the species housed in order to be within regulatory compliance

b. 
Temperatures outside of the TNZ result in physiologic and behavior adjustments to ensure homeostasis

c. 
Temperatures below the TNZ result in reduced basal metabolic rate due to reduced energy expenditure

d. 
TNZ of mice includes the temperature range 20-260C

e. 
An animal’s basal metabolism is greatest within (rather than outside) its TNZ due to promotion of natural behaviors such as nest building and huddling

210.
Which of the following best describes the function of the USDA Animal and Plant Health Inspection Service Animal Care Policy Manual?

a. 
Clarifies how to create research protocols

b. 
Describes an individual institution’s IACUC policies

c. 
Describes the treatments that should be administered for specific diseases

d. 
Dictates specific medical treatment protocols for animals

e. 
Further clarifies the intent of the Animal Welfare Act

211. 
A rabbit is found to have an ulcerated and crusted muzzle adjacent to nares at necropsy. Using Warthin-Starry stain, histology sections of affected skin contain spiral-shaped organisms. What is the most likely etiologic agent?

a. 
Clostridium piliforme 

b.
Encephalitozoon cuniculi

c. 
Listeria monocytogenes

d. 
Pasteurella multocida
e.
Treponema paraluiscuniculi

212.
Which of the following natural dietary ingredients is the main source of phytoestrogens in rodent diets?

a.   Alfalfa meal

b.  
Corn meal

c.
Oats

d.   Soybean meal

e.   Wheat

213.  
Which of the following species of macaques has CITES I status?

a. Macaca fascicularis

b. Macaca radiata

c. Macaca silenus

d. Macaca nemestrina

e. Macaca fuscata

214.
What is the normal anatomic structure that prevents vomiting in rats?
a.
Elongated soft palate

b.  
Limiting ridge of the fore stomach
c.  
Esophageal sphincter

d.  
Laryngeal diverticulum

e.  
Pyloric sphincter

215.
Which of the following is a disadvantage of using tribromoethanol for anesthesia in rodents?

a. 
It should ideally only be used for long-duration, terminal procedures

b.
It is expensive to obtain

c.
It is a controlled substance

d.
It produces severe cardiodepressive effects compared to other injectable anesthetics

e.
If not prepared and stored correctly, toxic byproducts can form

216. Which animal biosafety level (ABSL) practices, equipment, and facility design are applicable when utilizing microbiological agents that are indigenous or exotic, have the potential for aerosol transmission, and result in disease that can have serious health effects?

a.  ABSL 1

b.  ABSL 2 

c.  ABSL 3

d.  ABSL 4

e.  ABSL 5
217. 
Which of the following clinical signs has been reported in juvenile rabbits with vitamin A toxicity?


a.   Paresis


b.   Nystagmus


c.   Urolithiasis


d.   Diarrhea


e.   Subcutaneous nodules
218.
C57BL/6 mice are considered resistant to all of the following viral infections EXCEPT?

a. Ectromelia

b. Mouse adenovirus 1

c. Mouse cytomegalovirus

d. Murine polyoma virus

219.
Which of the following statements is FALSE with respect to water deprivation in mice?
a. Weight loss can exceed 15% of baseline weight by 48 hours of acute water deprivation

b. Decreased water intake will decrease food consumption

c. There were no differences in dehydration measures between mice housed in conventional static cages or ventilated racks

d. Plasma corticosterone concentration decreased with duration of deprivation 

e. Chronic water restriction induced no significant changes compared with ad libitum availability

220. 
According to the Animal Welfare Act and its regulations, each reporting research facility shall submit an annual report to the Animal Care Regional Director for the state where the facility is located on or before which calendar day over every year?
a. January 1

b. September 30

c. October 1

d. November 1

e. December 1

221.
Helicobacter species can be divided into which of the following two groups?

a.   Gastric and enterohepatic
b.   Gastrointestinal and hepatic

c.
Gram positive and gram negative

d.   Inflammatory and non-inflammatory
e.   Pathogenic
222. 
During the semi-annual facility site visit of a PHS-funded and AAALAC-accredited facility, IACUC members note mature male rats being housed singly, although this method of housing is not indicated in the study protocol. Would this be considered a problem? Why or why not?

a.
Not a problem because rats are commonly housed singly

b.
A problem because it is not in line with the protocol

c.
A problem because the housing method is not justified and has not been reviewed and approved by the IACUC

d.
Not a problem if the veterinarian has provided verbal agreement to the housing method
223.
Which of the following categories of biological agents IS NOT particularly resistant to inactivation by commonly used chemical disinfectants?

a. Bacterial endospores

b. Nonenveloped viruses

c. Parasite ova

d. Protozoan cysts

e. Vegetative bacteria

224.
Chlorination of water containing organic matter results in formation of which of the following by-products?  

a. Chlorinated phenols

b. Trihalomethanes

c. Aldehydes

d. Chlorofluorocarbons

e. Polychlorinated biphenyls

225.
Which of the following statements best describes the characteristics of rabbit urine?

a. Neutral pH

b. Acid pH and rich in phosphate and carbonate precipitates

c. Alkaline pH and rich in struvite crystals 

d. Alkaline pH and rich in phosphate and carbonate precipitates

226.
Which of the following is TRUE regarding iron requirements in neonatal swine?

a. Neonatal swine receive the necessary 21 mg/kg of growth of iron in the sow’s milk and it does not need to be supplemented

b. Neonatal swine receive the necessary 5 mg/kg of growth of iron in the sow’s milk and it does not need to be supplemented

c. Sow’s milk does not contain adequate iron for neonatal swine and 100-200 mg of iron dextran should be administered IM 24-48 hours post-farrowing

d. Sow’s milk does not contain adequate iron for neonatal swine and collecting the sow’s feces and administering orally to piglets for the first two weeks post-farrowing is necessary

e. Neonatal swine do not have any special iron requirements.

227.  
Which of the following viruses is the most sensitive to chemical disinfection?

a.
Mouse Parvovirus

b.
Murine Rotavirus (EDIM)

c.
Reovirus 3

d.
Sendai virus

228. Saimiri sciureus may be latently infected with herpesvirus saimiri, which could be transmitted to and cause a fatal epizootic disease in _________?

a. Aotus trivirgatus

b. Macaca mulatta

c. Macaca arctoides

d. Papio anubis

229. 
Which of the following statements is TRUE as it relates to cortisol measurements?

a. Cortisol measurements of hair evaluate acute stressors as opposed to saliva samples which evaluate chronic stressors
b. Cortisol measurements of saliva evaluate acute stressors as opposed to fecal samples which evaluate chronic stressors
c. Cortisol measurements of hair evaluate acute stressors as opposed to fecal samples which evaluate chronic stressors
d. Cortisol measurements of hair evaluate chronic stressors as opposed to saliva samples which evaluate acute stressors
230.
In adult mice with acute lymphocytic choriomeningitis virus infection, virus multiplies in _____ and macrophages, whereas ______ are resistant.
a. B cells, T cells

b. B cells, NK cells

c. NK cells, T cells

d. NK cells, B cells

e. T cells, B cells 

END OF EXAM
