Fish R, Brown M, Danneman P, Karas A, eds. 2008. Anesthesia and Analgesia in Laboratory Animals, 2nd edition Elsevier Academic Press, San Diego, CA
Chapter 27 Anesthesia and Analgesia in the Foetus and Neonate, pp. 594-608

QUESTIONS

1.
Sheep have been a favorite model for human fetal procedures because:

a.
SPF sheep are available

b.
Sheep have a high frequency of twins

c.
Sheep are neurologically mature at birth

d.
Sheep are very resistant to abortion following fetal manipulation

2.
By definition, in order to experience pain, the fetus must:

a.
Be conscious

b.
Be at least in the 2nd trimester or greater

c.
Have a completely formed CNS

d.
Be capable of spinal reflexes

3.
True or False: Mammalian fetuses cannot experience any sensations, including pain, at any stage before birth.

4.
The ________ plays a crucial role in integrating the transmission of noxious information between the periphery and the cortex.

a.
hypothalamus

b.
thalamus

c.
cerebellum

d.
brainstem

5.
In precocial fetuses, differentiation of EEG activity into REM and non-REM patterns occurs after about _____% of pregnancy has elapsed:

a.
30

b.
50

c.
70

d.
80

6.
In altricial animals, such as dogs, cats and rodents, differentiation of EEG activity into REM and non-REM patterns does not occur until:

a. 2 weeks before parturition

b. 1 week before partruition

b.
At partruition

c.
3-14 days after parturition

7.
REM or active sleep is characterized by _____ frequency, ______ amplitude EEG activity:

a.
Low, low

b.
High, high

c.
Low, high

d.
High, low

8.
Non-REM or quiet sleep is characterized by _____ frequency, ______ amplitude EEG activity:

a.
Low, low

b.
High, high

c.
Low, high

d.
High, low

9.
The _____ plays a key role in providing chemical and physical factors that together keep the fetus in a continuous sleep-like state during pregnancy:

a.
Pituitary gland

b.
Uterus

c.
Corpus luteum

d.
Amnion

10.
Which of the following act to maintain the fetus in a state of unconsciousness:

a.
Neuroinhibitory factors

b.
Warmth

c.
Buoyancy

d.
Cushioned tactile stimulation

e.
All of the above
11.
______, a potent neural inhibitor which promotes sleep and/or unconsciousness is produced by the placental and fetal tissues and is a proven suppressor of EEG activity.

a.
Prolactin

b.
Adenosine

c.
Noradrenaline

d.
Acetylcholine

12.
Allopregnanolone and pregnanolone are neuroactive steroids with anesthetic, hypnotic and analgesic effects and produced from cholesterol or progesterone by the placenta and fetal ______.

a.
Liver

b.
Lung

c.
Brain

d.
Adrenal

 13.
_______ is a potent sleep-inducing agent in adult animals and is an active suppressor of eye, breathing and postural muscle movements and associated EEG activity in the late gestation fetus.

a.
Serotonin

b.
Prostaglandin alpha

c.
Prostaglandin D2

d.
Oxytocin

14.
True or False: Anesthesia and analgesia solely to prevent fetal pain perception during fetal interventions is not apparently required in altricial young, nor during the first half of pregnancy in precocial young.

15.
What effect does hypoxaemia and hypercapnoea have on newborns? On the fetus?

a.
Arouse; depress

b.
Arouse; arouse

c.
Depress; arouse

d.
Depress; arouse

16.
Noxious stimulation of the fetus results in plasma elevation of:

a.
Cortisol

b.
Beta endorphin

c.
Noradrenaline

d.
All of the above

17.
True or False: Activation of fetal stress responses may have some long-term negative effects on hippocampal development and stress behavior.

18.
True or False: Repeated noxious stimulation can cause an increased sensitivity to pain due to changes in both the peripheral and central nervous system

19.
The placental barrier is a ________, so that drugs with _____ solubility will cross the placenta to exert an effect on the fetus:

a.
Lipoprotein, water

b.
Lipoprotein, lipid

c.
Hydroprotein, water

d.
Hydroprotein, lipid

20.
Which of the following volatile anesthetic agents significantly decreased fetal cardiac output and placental blood flow, while significantly increasing total vascular resistance such that placental gas exchange was impaired:

a.
Isoflurane

b.
Sevoflurane

c.
Halothane

d.
All of the above

21.
Compared to propofol, _______ for induction of anesthesia for C-section in pregnant bitches was found to be associated with increased puppy mortality:

a.
Telazol

b.
Thiopental

c.
Isoflurane

d.
Ketamine

22.
What are the effects of ketamine on the fetus when used for anesthesia of pregnant sheep?

a.
Increased abortion

b.
It interferes with fetal lung maturation

c.
It is associated with fetal myopathy

d.
No adverse effects

23.
True or False: Drugs that stimulate alpha2 adrenoreceptors, such as xylazine, increase the contractility of the pregnant and non-pregnant uterus resulting in an increase in intrauterine pressure and is associated with abortion when administered in the last third of pregnancy in cattle.

24.
Which of the following has been reported with long-term opioid administration in humans and lab animals?

a.
Low birth weights

b.
Behavioural deficits

c.
Cardiovascular disease

d.
All of the above

e.
A and B

25.
Administration of NSAIDS is associated with which of the following adverse effects in humans

a.
Premature closure of the ductus arteriosus

b.
Pulmonary hypertension

c.
Nephrotoxicity

d.
Abnormalities of fetal hemostasis

e.
All of the above

26.
What is the most common complication of fetal surgery?

a.
Excessive bleeding

b.
Pre-term labour

c.
In utero fetal death

d.
Fetal resorption

27.
In sheep, similar to humans, after approximately the first 55 days of pregnancy, the ________ produces sufficient progesterone to maintain pregnancy. In swine, cattle, goats and horses?

a.
Corpus luteum, placenta

b.
Placenta, corpus luteum

c.
Corpus luteum, corpus luteum

d.
Placenta, placenta

28.
The neonate has a ____ pressure, ______ volume and _____ peripheral resistance circulatory system compared to the adult.

a.
low, high, low

b.
high, low, high

c.
low, low, low

d.
high, high, high

29.
As compared to adults, vagal tone in the fetus is:

a.
increased

b.
the same

c.
reduced

30.
True or False: Neonatal differences between chest wall and lung compliance predispose to alveolar collapse because of difficulties in passively maintaining residual lung volume.

31.
Renal function reaches maturity in the first ______ after birth in ruminants and pigs, whereas in other domestic species such as horses and dogs renal function matures over the first _____.

a.
Week, 2 weeks

b.
2 weeks, 4 weeks

c.
4 weeks, 8 weeks

d.
3 days, 10 days

32.
How long does it take for the glucoronide metabolic pathway to fully develop in most species?

a.
2 weeks

b.
4 weeks

c.
6 weeks

d.
8 weeks

33.
Which of the following is an essential component of anesthesia?

a.
Hypnosis

b.
Muscle relaxation

c.
Analgesia

d.
All of the above

34.
The prolonged administration of which anesthetic has been associated with a syndrome in pediatric patients characterized by metabolic acidosis, rhabdomyolysis and cardiac failure? Has this syndrome been reported in animals?

a.
Thiopental, yes

b.
Propofol, no

c.
Thiopental, no

d.
Propofol, yes

35.
With regards to sevoflurane, isoflurane and halothane, which has the highest and lowest solubility in blood?

a.
Sevoflurane is highest, halothane is lowest

b.
Halothane is highest, sevoflurane is lowest

c.
Isoflurane is highest, halothane is lowest

d.
Halothane is highest, isoflurane is lowest

36.
Significant hypothermia is defined as a body temperature less than___C?

a.
39

b.
37

c.
35

d.
30

37.
An increased sensitivity of puppies to the sedative and respiratory depressant effects of ____ has been reported and this may apply to other species.

a.
Barbiturates

b.
Opioids

c.
Ketamine

d.
Halothane

ANSWERS

1.
c

2.
a

3.
True

4.
b

5.
d

6.
b

7.
d

8.
c

9.
b

10.
e

11.
b

12.
c

13.
c

14.
True

15.
a

16.
d

17.
True

18.
True

19.
b

20.
c

21.
b

22.
d

23.
True

24.
e

25.
e

26.
b

27.
b

28.
c

29.
c

30.
True

31.
b

32.
c

33.
d

34.
b

35.
b

36.
c

37.
b

