Chapter 22: Preanesthesia, Anesthesia, Analgesia and Euthanasia
p955-997

LAM, 2nd Edition

Swindle, Vogler, Fulton, Marini & Popilskis

1.
Which of the following features differentiate anesthetic techniques used in rodents from those used in larger species?

A. small size

B. vascular and airway access

C. need to anesthetize larger numbers of animals in a short period of time

D. all of the above

2.
A ___________________ is the first line of defense in the preanesthetic evaluation process.

3.
An acclimation period of at least ___________ is recommended for rodents before anesthesia.

4.
True or False???
No anesthetic regimen is universally safe or appropriate.

5.
Unless an anesthetic regimen is known to be safe and effective, a __________ is conducted to verify the effects of the proposed anesthetic and analgesic protocol.

6.
For prolonged stable anesthesia, which of the following anesthetic protocols would not be appropriate?

A. inhalation anesthesia

B. continuous infusion

C. bolus administration

D. none of the above

7.
Which of the following doses of agents have rapid recovery characteristics or can be easily reversed?

A. α2-agonists

B. benzodiazepines

C. some opioids

D. all of the above

8.
Name the piece of equipment that is used to provide precise intravenous access and administration.

9.
What is the principle disadvantage of using preanesthetic drugs in rodents?

10.
Preanesthetic administration of which agents below tend to substantially reduce the required dose of the principal anesthetic agent?

A. acepromazine

B. diazepam

C. potent analgesics

D. all of the above

11.
Which is the route of choice for the administration of injectable anesthetics in rodents?

A. intraperitoneal

B. subcutaneous

C. intramuscular

D. intravenous

E. intrathecal

12.
True or False???
Repeated doses of short-acting barbiturates are cumulative and will result in prolonged recovery.

Match the following barbiturate drugs with the appropriate action:

13. sodium pentobarbital

A. ultra short acting; IV & IP routes of administration

14. sodium thiopental

B. rapid recovery; vehicle supports microbial growth

15. methohexital

C. brief IV anesthesia

16. Inactin

D. long recovery; hypothermia may occur

17. Propofol

E. long lasting anesthesia; EMTU

18.
Name the light- and temperature-sensitive agent used for brief surgical procedures needed in transgenic mouse production. Give the proprietary name, as well.

19.
Telazol is made up of which 2 compounds?

20.
What are neuroleptics? Name 2 and give their component agents.

21.
What is neuroleptanesthesia?

22.
Name 2 α2-adrenergic agonists used in rodent anesthesia.

23.
Sedation produced by α2-adrenergics can be effectively antagonized. Name the reversal agents for xylazine and medetomidine.

24.
Which injectable anesthetic agent that is used for studies involving autonomic reflexes and to produce prolonged stable study conditions. It is not considered suitable for survival procedures?

A. Urethane

B. Etomidate

C. Saffan

D. Desflurane

E. (-Chloralose

25.
Which steroidal anesthetic agent is used as an investigational drug to produce brief or prolonged anesthesia by intravenous infusion or intermittent IV bolus.

A. Chloral hydrate

B. Metomidate

C. Sevoflurane

D. Saffan

E. Urethane

26.
Name the drug that can produce anesthesia of 1-2 hours in rats, but has been associated with peritonitis and adynamic ileus. Which factor has been found to be more directly related—total dose or concentration?

27.
Name the injectable anesthetic that is know to provide prolonged relatively stable anesthesia in rats, but has carcinogenic properties and is unsuitable for recovery anesthesia.

28.
Even though all inhalation anesthetics cause dose-related cardiovascular and respiratory depression, which particular inhalation anesthetic agent yields the greatest risk of personnel exposure?

A. isoflurane

B. desflurane

C. halothane

D. enflurane

E. sevoflurane

29.
Name the equipment components needed for rodent anesthesia.

30.
Which of the following statements is false about nitrous oxide anesthesia?

A. Used to reduce the amount of potent inhalant agent needed

B. Used to minimize respiratory and cardiovascular depression

C. Is inadequate as a sole anesthetic

D. Activated charcoal scavenging systems are effective for removing nitrous oxide

31.
The concentration of carbon dioxide for momentary anesthesia of rodents should provide concentrations of ____________ CO2 with the balance being oxygen.

32.
The reversal agent for benzodiazepine-induced respiratory depression effects of diazepam and midazolam in dogs, is _____________ .

33.
______________ is the short acting opioid often preferred for continuous infusion techniques.

34.
Name the agents that may be used to counteract bradycardia.

35.
Name the specific antagonist that can effectively reverse the action of opioid agonists, such as butorphanol, nalbuphine and buprenorphine.

36.
How are the following corrected: hypoxia? Hypercapnia?

37.
Which of the following methods is not considered a successful method for neonatal anesthesia?

A. pentobarbital

B. xylazine

C. fentanyl-droperidol

D. hypothermia

E. isoflurane

38.
T/F???
Removal of the ear bars following surgery can result in an abrupt decrease in the apparent depth of anesthesia.

39.
Which of the following analgesics would be most appropriate for severe pain?

A. butorphanol

B. buprenorphine

C. nalbuphine

D. carprofen

E. morphine

40.
Which of the following injectable anesthetic combinations is known to cause prolonged recovery time in gerbils?

A. fentanyl + metomidate

B. tiletamine + zolazepam

C. ketamine + medetomidine

D. fentanyl-fluanisone

41.
Which anesthetics have been reported to cause self-mutilation in guinea pigs?

A. Ketamine + xylazine

B. Ketamine + acepromazine

C. Innovar-Vet (IM)

D. Both A and B

E. Both B and C

42.
In what rodent species is the use of buprenorphine associated with reports of pica and reduced long-term weight gain?

A. mice

B. rats

C. hamsters

D. gerbils

E. guinea pigs

43.
________________ is the most common means of euthanasia for small rodents.

44.
________________ must be scientifically justified as a means of anesthesia and must be carried out by experienced operators.

45.
Name the rabbit model for familial hypercholesterolemia.

46.
Which of the following anesthetic agents has a “hyperglycemic effect”?

A. saffan

B. telazol

C. midazolam

D. ketamine

E. xylazine

47.
_______________, such as atropine and glycopyrrolate, may be used to prevent vagal reflexes and reduce salivary and bronchial secretions that may compromise the airway during anesthesia.

48.
(Xylazine, Medetomidine) has greater affinity and selectivity for α2-recepters.
49.
Name the drug that has been shown to be nephrotoxic in the rabbit.

50.
Name the drug that is considered the most useful agent of the neuroleptanesthesia-neuroleptanalgesia class.

51.
Premedication with parasympatholytics, such as ____________ , ____________ or __________, is important when using opioids.

52.
Name at least 4 agents that can be used to reverse fentanyl-induced respiratory depression.

53.
What techniques can be used to reverse pentobarbital-induced apnea?

54.
______________ is the term used to refer to a state observed when animals are anesthetized more than once weekly.

55.
The combination, urethane and ________________ , is used by physiologists to preserve baroreceptor reflexes.

56.
Which of the following anesthetic agents has not been shown to protect the ischemic rabbit myocardium from infarction?

A. pentobarbital

B. isoflurane

C. enflurane

D. halothane

57.
Which of the following is not a feature of Isoflurane?

A. rapid induction and recovery

B. minimal hepatic transformation

C. produces significantly more depression of myocardial contractility than does

halothane of equivalent MAC concentration (1 MAC)

D. can use N2O with 10 minutes of pure O2 at the completion of anesthesia to

avoid diffusion hypoxia

58.
Rank the following reflexes in descending order of usefulness and accuracy for determination of depth of anesthesia

1. corneal

2. pinna

3. pedal

4. palpebral

A. 4, 2, 1, 3

B. 2, 3, 1, 4

C. 3, 4, 1, 2

D. 1, 2, 3, 4

59.
Name 2 large and percutaneously accessible peripheral arteries that can be used to take arterial blood pressure measurements.

60.
True or False???
Naloxone has no effect on the immobility response of rabbits.

61.
Name the components of EMLA cream, a topical attempt at preemptive analgesia that has been used for vasodilation and analgesia during venotomy and arteriotomy procedures.

62.
List the NSAIDs that were shown in an experimental fracture model to reduce limb swelling. Name the cyclooxygenase inhibitor that has an antithrombotic effect in the rabbit.

63.
Noticeable side effects of propofol induction include _________ and decreased systemic blood pressure.

64.
Name the anesthetic that suppresses endogenous cortisol production during infusion administration.

65.
Name the ultra-short-acting barbiturate recommended for induction of greyhounds due to their poor response to thiopental.

66.
Name 2 of the 3 opioid anesthetics that are useful induction agents in dogs with various degrees of heart failure.

67.
Hypotension associated with the administration of isoflurane is easily corrected with a bolus injection of ________________ or _______________.

68.
Which parameters of cardiac monitoring can be measured from the femoral arterial catheter? external jugular vein cannula?

69.
Which piece of equipment use for anesthetic monitoring will allow the detection of arterial hypoxemia?

70.
Why are IV infusion methods used to provide anesthesia during MRI?

71.
What specialized piece of equipment can be used to monitor oxygenation and pulse rate of anesthetized animals within the MRI environment?

72.
Which vessel allows the most accurate method to obtain arterial blood pressure in an anesthetized dog?

A. pulmonary artery

B. femoral artery

C. cranial tibial artery

D. both a and c

E. both b and c

73.
End tidal CO2 monitors can be used to obtain information on an animal’s airway _____________ and adequacy of ____________ . Provide the name given to the CO2 waveform.

74.
Which of the following drugs can be used to increase blood pressure or improve cardiac output?

A. phenylephrine (vasopressor)

B. dopamine (inotropes)

C. dobutamine

D. none of the above

E. all of the above

75.
Give the benefits of epidural morphine administration.

76.
What is the rationale for transdermal drug applications using skin patches?

77.
Which NSAIDs that have been shown to produce reliable postoperative analgesia with no sedation or respiratory depression?

A. ketorolac

B. carprofen

C. flunixin meglumine

D. ketoprofen

E. A and B

78.
Which local anesthetic has a longer duration of activity when used for local infiltration to produce sensory anesthesia around the incision site?

79.
Define balanced analgesia.

80.
Give the preferred stabilization period for swine prior to performing anesthesia for survival surgery.

81.
Name the genetic condition seen in certain breeds of domestic swine that may be triggered by inhalant and injectable anesthetic agents. List 2 breeds and 2 agents.

Match the class of drug with the most appropriate description for its use in swine

_____ 82. dissociatives
A. induce transient bradycardia when administered IV as a bolus; counteracted by atropine

_____ 83. propofol
B. no real advantage over other agents; ineffective as a sole agent

_____ 84. barbiturates
C. K/M is preferred, but rapidly induces hypothermia

_____ 85. opioids

D. associated with blocage of the cardiac conduction system

_____ 86. etomidate

E. classified as a ventricular antifibrillatory drug

_____ 87. α2-agonists

F. continuous IV infusion; cardiovascular depression

_____ 88. bretylium tosylate

G. potent respiratory depressant

89.
Which of the following minimally metabolized inhalation agents is considered the most safe and to be free of long-term health effects?

A. nitrous oxide

B. halothane

C. isoflurane

D. methoxyflurane

90.
Name the two major problems that should be considered in association with the use of nitrous oxide anesthesia.

91.
Which of the following techniques can be used to monitor blood pressure and blood gas saturation values in the pig?

A. Invasive intravascular techniques

B. Monitoring cuff on the tail, medial saphenous artery or radial artery

C. Monitoring cuffs on the tongue, ear or tail

D. All of the above

92.
Name 2 factors that can cause some variability in the ability of the pulse oximetry cuff to function.

93.
Which of the following agents may be used to prevent fatal cardiac arrhythmias in pigs?

A. bretylium

B. lidocaine

C. vecuronium

D. Both a and b

E. Both a and c

94.
Which of the following agents can be used to paralyze the diaphragm during cardiac manipulation and to increase exposure when performing lateral thoracotomy in porcine patients?

A. pancuronium

B. vecuronium

C. succinylcholine

D. All of the above

E. A and B only

95.
The acronymns CPB and ECMO stand for what?

96.
When are porcine neonates most susceptible to hypothermia?

97.
Name the placentation-type of swine. What drug can be used to control uterine contractions?

98.
True or False???
For imaging procedures combinations of ketamine and midazolam or medetomidine provide the best relaxation for these procedures.

99.
True or False???
Apnea frequently occurs with barbiturate administration; chest compression or stimulation of the pharynx and epiglottis may start spontaneous respiration.

100.
Which of the following statements is false concerning preemptive analgesia?

A. It should be provided prior to performing surgical procedures

B. It may be administered preoperatively or intraoperatively to reduce the

course and dose of postoperative analgesics

C. Combinations of opioids and nonsteroidal anti-inflammatory agents used in

greater dosages than usual have been used to get a synergistic effect

D. Infiltration of the proposed incision site with local anesthetics prior to

 making the initial incision

101.
Which of the following has not been shown to effectively provide postoperative analgesia in swine?

A. fentanyl patch

B. ketorolac

C. ketoprofen

D. carprofen

102.
Which of the following topical anesthetics may be used on the vocal cords to prevent laryngospasm prior to endotracheal intubation?

A. cetacaine

B. lidocaine

C. bupivicaine

103.
Name 2 items which can facilitate the process of endotracheal intubation in swine.

104.
What can be done to relieve gaseous distension in swine after intubation? What can be done to maintain a constant plane of anesthesia and help prevent hypercarbia?

105.
Which of the ruminant species is considered very sensitive to the effects of xylazine? Name the reversal agent for xylazine.

106.
True or False???
Generally, New World primates require lower doses of injectable anesthetics and tranquilizers per kilogram of body weight than Old World primates.

107.
In which family of primates is fasting prior to surgery generally reduced from 12 hours to 4-6 hours to avoid perioperative hyperglycemia and hypotension?

108.
In cases of emergency surgery or pregnant animals with delayed gastric emptying, what agents should be administered to reduce the risk of aspiration pneumonia?

109.
Name the class of drug that is used to diminish salivary and bronchial secretions and prevent bradycardia. Give 2 examples.

110.
Ketamine consistently reduces or lowers all of the following parameters except:

A. red blood cell count

B. white blood cell count

C. hematocrit (PCV)

D. hemoglobin

111.
In terms of the effects of ketamine on gender, which 2 serum chemistry values are higher in males? In females?

A. BUN and creatinine

B. glucose and triglycerides

C. creatine kinase (CK) and LDH

D. AST and ALT

E. amylase and cholesterol

112.
In which species of NHP is the dose of diazepam used higher than that generally used in other primates to induce reliable sedation and avoid perioperative excitement? What other anesthetic agent requires a higher dose for use in NWPs?

113. In (Old World, New World) Primates, the dose of Saffan required to produce anesthesia is much (lower, higher).

114.
True or False???
Doses of propofol which exceed 2.5 mg/kg IV may produce apnea in Macaca fascicularis.

115.
What is the single most important factor which can prevent propofol-induced hypotension?

116.
What factors make pentobarbital use less favorable for survival procedures?

117.
Reversal of opioid-induced respiratory depression is achieved with ___________.

118.
What prevents the use of nitrous oxide as a lone, complete surgical anesthetic agent?

119.
Which of the following statements regarding the use of halothane in NHPs is true?

A. Decline in blood pressure and cardiac output is proportional to the depth of

anesthesia

B. Renal perfusion and glomerular filtration may decrease secondary to cardiac

output and blood pressure and can delay excretion of isotopes and contrast

material

C. Cerebral vasodilation and increased cerebral blood flow are more

pronounced with use of halothane than with use of other volatile anesthetics

D. All of the above are true

120.
Which agent is responsible for sensitization of the myocardium to the arrrhythmogenic properties of circulating catecholamines?

A. isoflurane

B. halothane

C. desflurane

D. sevoflurane

121.
Which of the following properties is not seen with use of isoflurane anesthetic?

A. stable heart rhythm

B. minimal depression of cardiac output

C. dose-dependent increase in blood pressure as a result of reduced systemic

vascular resistance

D. fentanyl attenuates isoflurane-induced hyptension

122.
True or False???
Isoflurane is suitable for positron emission tomography (PET) studies since it does not influence binding to dopamine receptor ligands.

123.
True or False???
Isoflurane may lower ionized calcium, with secondary increases in parathyroid hormone and osteocalcin concentrations in cynomolgus monkeys.

124.
Name the agent (haloalkele) of sevoflurane which is degraded by carbon dioxid and has been shown at high doses to be nephrotoxic in NHPs causing proximal tubular necrosis.

125. Name 2 convective warming devices. What is their purpose?

126.
True or False???
Maintaining primates on high concentrations of isoflurane in the absence of surgical stimuli often leads to increase in blood pressure.

Regarding cardiac transplant anesthesia:

____127. phenylephrine

A. augment cardiac contractility and improve

renal blood flow

____128. fentanyl and midazolam
B. produce prolonged sensory analgesia

____129. dopamine

C. treatment of choice for intraoperative

hypotension; alternate norepinephrine

____130. dobutamine

D. control bleeding; reverse heparin activity

____131. protamine

E. prevents increases in mean arterial

pressure

____132. bupivicaine

F. maintain cardiac output and blood pressure

133.
________________ is the safest of vasopressors to be used during maternal hypotension. Pregnant animals should not be placed in a __________ position due to compression of the caudal vena cava and abdominal aorta by the gravid uterus.

134.
Name a nonrebreathing system used for its small tidal volume in pediatric primate patients.

135.
Name the anesthetic of choice for anesthesia maintenance in pediatric primates. Give a disadvantage for it’s use.

136.
How is the establishment of hypocarbia used to effectively manage the effects of isoflurane anesthesia? What effect does this have on fluid therapy?

137.
Why is ketorolac gaining popularity for use in postoperative analgesia? What is an adverse effect associated with use of the NSAID ketorolac?

138.
Name the technique given to placement of an epidural needle for the administration of opioids. What specialized equipment is used?

139.
True or False???
KCl administration is an acceptable method of euthanasia.

Answers

1.
D. all of the above
2.
rodent health surveillance program

3.
3 days

4.
True

5.
pilot study

6.
C. bolus administration; variations tend to occur between animals

7.
D. all of the above

8.
infusion pump

9.
Administration of a preanesthetic agent requires handling the animal twice rather than once for induction of anesthesia

10.
D. all of the above

11.
A. intraperitoneal

12.
True

13.
D

14.
C

15.
A

16.
E

17.
B

18.
Tribromoethanol (Avertin)

19.
Tiletamine and zolazepam

20.
Neuroleptics = combinations of potent opioids and butyrophenone tranquilizers; Fentanyl is a component of both Innovar-vet (+ droperidol) and Hypnorm (fluanisone)

21.
To add agents such as nitrous oxide

22.
xylazine and medetomidine

23.
yohimbine and atipamezole

24.
E. (-Chloralose

25.
D. Saffan (also called alphaxolone-alphadolone, or Althesin)

26.
Chloral hydrate; related more to concentration than total dose; concentration should not exceed 5% w/v

27.
Urethane (ethyl carbamate)

28.
C. Halothane

29.
flowmeter, vaporizer, induction chamber, delivery circuit, and waste gas disposal

30.
D. is false

31.
70-80%

32.
flumazenil

33. alfentanil

34.
atropine or glycopyrrolate

35.
naloxone

36.
hypoxia = provide a low flow of oxygen by face mask during surgery; hypercapnia = mechanical ventilation

37.
B. xylazine

38.
False. Replace decrease with increase
39.
E. morphine

40.
B. tiletamine + zolazepam
41.
E. Both B and C
42.
B. rats
43.
Carbon dioxide

44.
Cervical dislocation

45.
Watanabe heritable hyperlipidemia (WHHL) rabbit

46.
xylazine, an α2-adrenergic agonist
47.
Anticholinergics

48.
Medetomidine

49.
Telazol

50.
Hypnorm (fentanyl + fluanisone)

51.
atropine, glycopyrrolate, scopolamine

52.
naloxone, dopram, and mixed agonist/antagonist opioids [pentazocine, butorphanol and nalbuphine antagonize morphine, meperidine, oxymorphone and fentanyl]; analgesia is preserved where mixed agonist/antagonist opioids are used {buprenorphine to reverse Hypnorm; provided analgesia, but respiratory depression was reversed

53.
manual chest compression or compression of the thorax w/ an elasticized bandage

54.
Tolerance (tahyphlaxis)

55.
chloralose

56.
A. pentobarbital
57.
C. is the correct answer; isoflurane produces less depression of myocardial contractility

58.
B. 2, 3, 1, 4 is the correct answer

59.
central auricular and saphenous arteries

60.
True

61.
mixture of prilocaine and lidocaine

62.
piroxicam and flunixin; ketorolac tromethamine (Toradol)

63.
apnea

64.
etomidate

65.
methohexital

66.
fentanyl, alfentanil, and sulfentanil

67.
phenylephrine; norepinephrine

68.
femoral artery: arterial blood pressure and arterial blood gases; external jugular vein: central venous pressure, fluid therapy management and administration of emergency drugs

69.
pulse oximetry

70.
because the constant magnetic field exerts a strong pull on ferromagnetic materials present in anesthesia machines and interferes with anesthetic monitoring devices

71.
gated pulse oximeter

72.
E. both B and C

73.
patency; ventilation; capnogram
74.
E. all of the above
75.
morphine has limited uptake from the epidural space, therefore more penetrates into the CSF and is available at the receptors; widespread distribution throughout the CSF

76.
to achieve constant plasma drug concentrations for a prolonged period; plasma fentanyl concentrations considered analgesic for 24-72 hours after application

77.
E. both A and B
78.
bupivicaine

79.
Balanced analgesia has the goal of improving postoperative pain management with the administration of analgesic drugs in combination; goal is to alter more than one pathway of pain transmission; advantages: enhance and prolong analgesia; reduce the incidence of side effects

80.
5-7 days

81.
malignant hyperthermia; Yorkshire, Poland-China, Pietrain and Landrace; halothane and succinylcholine

82.
C

83.
F

84.
G

85.
A

86.
B

87.
D

88.
E

89.
C. isoflurane
90.
diffusion hypoxia; abuse of the agent

91.
D. All of the above
92.
Skin pigmentation; thickness of the body part

93.
D. Both a and b
94.
E. A and B only; use of succinylcholine may result in malignant hyperthermia in swine
95.
CPB = cardiopulmonary bypass; ECMO = extracorporeal membrane support

96.
First week of life

97.
epitheliochorial; terbutaline (tocolytic)

98.
True

99.
True

100.
C. is false
101.
A. fentanyl patch (accounts anecdotal and considered experimental in swine)

102.
B. lidocaine; cetacaine may cause methemoglobinemia
103.
1) modified Miller blade and 2) rubber-tipped stylet

104.
passage of a stomach tube; intermittent positive pressure ventilation

105.
goats (caprine species); yohimbine

106.
False. Lower should be higher

107.
Callitrichidae (marmosets and tamarins)

108.
histamine 2 antagonists (cimetidine and ranitidine)

109.
anticholinergics; atropine and glycopyrrolate

110.
B. white blood cell count

111.
For males, C. creatine kinase (CK) and LDH; however, for females, E. amylase and cholesterol is the correct answer

112.
Saimiri sciureus and Callithrix jacchus; Telazol

113.
Old World; higher

114.
True

115.
adequate hydration

116.
pronounced respiratory depression; inability to modulate depth of anesthesia; long period of recovery

117.
naloxone

118.
high minimum alveolar concentration (MAC) = 200%

119.
D. All of the above are true
120.
B. halothane
121.
C. is false; blood pressure is decreased (hypotension)

122.
True

123.
True

124.
Compound A

125.
Bair hugger and thermal blankets; provide warmth, prevent hypothermia

126.
False. reduction in blood pressure

127.
C

128.
E

129.
A

130.
F

131.
D

132.
B

133.
Ephedrine; supine

134.
modified Jackson-Rees; Bain

135.
isoflurane; depresses spontaneous ventilation

136.
PCO2 levels of 28-32 mm HG blunts the tendency of inhalant anesthetics to increase intracranial pressure; use glucose-free isotonic electrolyte solutions

137.
Does not cause respiratory depression or sedation; inhibits platelet function for 24-48 hours—concern is for animals with acquired or natural coagulopathies

138.
“loss of resistance” technique; Tuohy epidural needle

139.
False. It must be administered to the animal under anesthesia
PAGE
1

