Pathology of Laboratory Rodents and Rabbits. 2nd ed. 2001

Chapter 5 – Guinea Pig

pp.209-247
Questions:

1.What are the predominant leukocytes in the guinea pig’s peripheral blood?

2.In the guinea pig, _______ are the counterpart of neutrophils and have distinct ________ _________ granules

3.Where are Kufloff Cells primarily located?

a. Sinuses

b. Liver

c. Stromal tissues of thymus and bone marrow

d. Lymph nodes.

4.True or False. Pulmonary arteries and arterioles have marked medial thickening in the guinea pig.

5.What is the significance of the presence of perivascular lymphoid nodules in a otherwise healthy guinea pig postmortem.

6.What is the cause of osseous metaplasia in the guinea pig?

a. benign tumor

b. teratoma

c. inhaled fragments of bone of dietary origin

d. iatrogenic

7.The following are pathologic changes seen in heart rhabdomyomatosis except:

a. Spider cells

b. Vacuoles with an eosinophilic cytoplasm

c. Lesions in the interventricular septum

d. Presence of glycogen in PAS stained and alcohol fixed specimens

8.True or False. Consolidation of the cranial lobes of lung and hilus is a characteristic finding at necropsy for Adenoviral pneumonitis.

9.How is Adenoviral pneumonitis diagnosed?

a. presence of suppurative bronchitis, bronchiolitis with intranuclear basophilic inclusion bodies

b. presence of adenoviral particles in affected cells by electron microscopy

c. presence of nonsuppurative bronchitis, bronchiolitis with intranuclear basophilic inclusion bodies

10.Under natural conditions, what are the primary target tissues for Cytomegalovirus in guinea pigs:

a. lymph nodes and adrenal glands

b. salivary glands, kidney and liver

c. heart, spleen, and kidney

d. skin, liver and pancreas

11.T or F. Subclinical cytomegalovirus infections are common in guinea pigs housed in conventional facilities.

12.Lymphocytic choriomeningitis is a relatively rare disease in guinea pigs. What is its significance in guinea pig?

13.Which organism is not normally present in the intestinal contents of normal guinea pigs.

 a. Escherichia coli

b. Streptococcus

c. Clostridium difficile

d. Lactobacillus

14.What are the typical gross pathological findings in antibiotic associated dysbacteriosis?

15. T or F. Acute, frequently fatal typhlitis occurs sporadiacally in only neonate guinea pigs.

16. What is the organism responsible for causing adenomatous intestinal hyperplasia in guinea pigs?

17.What are the most common Salmonella spp. isolated from the guinea pig?

18. T or F. Guinea pigs do not harbor Bordetella bronchiseptica in their upper respiratory tract and trachea.

19.List histological findings seen in a Bordetella bronchiseptica infection.

20. T or F. In Chlamydia psittaci enzootically infected colonies, guinea pigs are frequently asymptomatic.

21.Which procedure is recommended for diagnosing guinea pig inclusion conjunctivitis?

a. immunofluorescence microscopy

b. direct smear

c. Giemsa staining

d. Bacterial culture

22.Which bacteria is not gram negative.

a. Streptobacillus moniliformis

b. Streptococcus zooepidemicus

c. Klebsiella pneumoniae

d. Chlamydia psittaci

23.Bumblefoot is another name for :

a. exfoliative pododermatitis

b. a genetic predisposition

c. ulcerative pododermatitis

d. lymphocytic choriomeningitis

24. T or F. Streptococcus zooepidemicus is associated with suppurative lymphandenitis.

25.All of the following changes are associated with a pneumococcal infection except:

a. fibrinopurulent pleuritis

b. pericarditis

c. polymorphonuclear cell infiltration

d. acute bronchopneumonia

e. arthritis

26.List common organisms isolated from otitis media in guinea pigs.

27.To positively identify dermatophytosis in guinea pigs, which is best.

a. Sabouraud’s dextrose media

b. Methenamine silver staining

c. H and E staining

d. Microscopic exam of hair follicles

28.Which ectoparasite produce lesions over the neck, shoulder, inner thighs and abdomen?

a. Trixacarus caviae

b. Chirodiscoides caviae

c. Demodex caviae

d. Gliricola porcelli

29.Which protozoal infection produces colonic hyperplasia, sloughing of enterocytes, edema of lamina propria and infiltration with PMN’s.

30.What enzyme is lacking in animals that don’t produce ascorbic acid?

31.T or F. The increased susceptibility of guinea pigs to bacterial infections is probably due to impaired macrophage migration and decreased phagocytic activity of heterophils

32.T or F. Commercial ration prepared for guinea pigs should be properly stored and fed within 6 months of the milling date to ensure that vitamin C levels are adequate.

33.What are the 2 forms of pregnancy toxemia seen in guinea pigs?

34.Which of the following diseases seen is guinea pigs is an animal model for human disease.

a. Leukemia

b. Cystic rete ovarii

c. Diabetes mellitus (juvenile form)

d. Muscular dystrophy

35.All of the following are considered incidental findings at necropsy except:

a. Segmental nephrosclerosis

b. Pneumoconiosis

c. Liver contusions

d. Ovarian cysts

36.Tumors of the reproductive tract represent approximately 25% of spontaneous tumors in the guinea pig. Of the ovarian tumors, the majority are __________.

37.The majority of pulmonary tumors are ___________.

38.What is the most common tumor of the skin in the guinea pig?

Answers

1.Lymphocytes

2. Heterophils, eosinophilic cytoplasmic

3. Stromal tissues of thymus and bone marrow

4. True

5.An incidental finding; however, must be differentiated from focal granulomatous pulmonary lesions

6.inhaled fragments of bone of dietary origin

7.Lesions in the interventricular septum

8.True

9.presence of nonsuppurative bronchitis, bronchiolitis with intranuclear basophilic inclusion bodies

10.salivary glands, kidney and liver

11.True

12.An infection may complicate research and it is a disease of public health significance

13.Clostridium difficile

14.Edematous, hemorrhagic cecal mucosa

15.False

16. Lawsonia intracellularis

17.S. enteritidis and S. typhimurium

18. False

19.Acute to chronic suppurative bronchopneumonia, infiltration by heterophils in alveoli, obliteration of normal architecture

20.True

21.immunofluorescence microscopy

22.Streptococcus zooepidemicus

23. ulcerative pododermatitis

24.True

25. arthritis

26.Streptococcus pneumoniae, Streptococcus zooepidemicus, Bordetella, Pseudomonas

27.Sabouraud’s dextrose media

28.Trixacarus caviae

29.Coccidiosis (Eimeria caviae infection)

30.L-gulonolactone oxidase

31.True

32.False

33.Metabolic and circulatory (preeclampsia) forms

34.Diabetes mellitus (juvenile form)

35.Ovarian cysts

36.Teratomas

37.Benign papillary adenomas

38.Trichoepithelioma

