Laboratory Animal Medicine, 2nd ed.

Chapter 25: Selected Zoonoses 

Parts I-IV

Pages reviewed: 1060-1077

Questions

1. T or F: Smallpox (Orthopoxvirus) naturally occurs in NHPs?

2. What is the genus for the Monkeypox virus?

3. Monkeypox naturally occurs in animals from which continent?

4. What animals have recently been identified as a host and significant reservoir of Monkeypox?

5. What are the clinical signs of Monkeypox in NHPs?

6. Clinical signs in humans?

7. What is the genus for the Benign Epidermal Monkeypox (BEMP) virus?

8. Give another name for BEMP.

9. What are the clinical signs of BEMP?

10. Differentiate between BEMP and Yaba lesions.

11. What are the similarities between BEMP and Yaba lesions?

12. What is the genus for the Yaba virus?

13. What is the genus for the Orf (Contagious Ecthyma) virus?

14. Orf affects which animals?

15. How is it transmitted?

16. Is it a DNA or RNA virus?

17. What are the clinical signs in animals?

18. What are the clinical signs in humans?

19. Are the hemorrhagic fever viruses (Flaviviruses, Marburg, Ebola, Hantavirus) RNA or DNA viruses?

20. Is simian hemorrhagic fever zoonotic?

21. Flaviviruses (Yellow fever, Dengue) are transmitted by which mosquitoes of which genus?

22. African monkeys usually develop a mild form of yellow fever. What are the clinical signs for New World monkeys (NWM)?

23. What are the eosinophilic, intracytoplasmic inclusion bodies in necrotic hepatocytes called?

24. Which NHP diseases are reportable to the CDC?

25. What is the genus of the Marburg virus (Vervet Monkey Disease)?

26. How do NHPs fare when experimentally infected with Marburg?

27. What is the genus for the Ebola virus?

28. What is the leading reservoir candidate for Ebola?

29. What is the mode of transmission?

30. What are the clinical signs in the monkey for Ebola zaire or Ebola sudan?

31. What are the clinical signs in humans?

32. What are the clinical signs in monkeys infected with Ebola reston?

33. The genus Hantavirus is in what family?

34. Name the two clinical disease syndromes associated with Hantavirus infection.

35. How is the virus transmitted?

36. What nonrodent animal may serve as a potential reservoir?

37. What is the only mouse virus that affects humans?

38. How is it transmitted to humans?

39. How is it transmitted between rodents?

40. What are the clinical signs in humans?

41. Cercopithecine Herpesvirus 1 (CHV-1, B virus) persists where in the macaque’s body?

42. Which genus is the only group of NHP known to harbor B virus naturally?

43. T or F: Human to human transmission of B virus can occur?

44. What is the incubation period for B virus?

45. Are personal eyeglasses considered PPE?

46. What are the family and genus of the rabies virus?

47. Can wild-caught groundhogs and rabbits transmit rabies?

48. Which hepatitis virus has significant zoonotic potential?

49. Simian Immunodeficiency Virus infects OWM or NWM?

50. How is SIV transmitted?

51. What type of virus is SIV?

52. Foamy viruses (retroviruses) have been isolated from NWM or OWM?

53. What is the genus for the measles virus?

54. Does the measles infect NWM or OWM?

55. What is the reservoir?

56. What is the incubation period for humans and NHPs?

57. What are the spots on the buccal mucosa called?

58. How do domestic birds become infected with Newcastle disease?

59. What is the important means of transmission to humans?

60. What are the clinical signs in humans?

61. What is the reservoir for influenza?

62. What animal is very susceptible to the flu?

63. What is the murine typhus agent?

64. What is the vector?

65. What is the newly recognized vector which presents an increased risk of transmission to laboratory animal facility personnel?

66. Which mite transmits rickettsial pox?

67. Coxiella burnetti mainly infects which animals?

68. What are the clinical signs of Q fever in humans?

69. Animals with Q fever should be kept under what safety level?

70. Should humans with C. burnetti titers be vaccinated?

71. T or F: Chlamydial agents may occur naturally in animal species other than birds?

72. What is the revised name for Chlamydia psittaci?

73. What is the mode of transmission?

74. What are the diagnostic tests for C. psittaci?

75. Which animals are responsible for 90% of recorded bites in the US?

76. Which are the common organisms isolated from dog bites?

77. Name 5 organisms isolated from rat bites.

78. Haverhill fever is associated with which organism?

79.Organism responsible for cat scratch fever

80. How is the organism shed?

81. How susceptible are humans to Brucella canis?

82.Name the primary plague reservoirs in the western US

83.How is plague transmitted to humans?

84.Wild rats normally carry which species of Leptospira?

85.Which Campylobacter species are the leading causes of human diarrhea?

86.Which Helicobacter species causes enteric helicobacteriosis, is primarily recovered from immunocompromised individuals, and is carried by hamsters?

87.The Helicobacter species found in dogs is what?

88.What treatments are used for gastric helicobacter infections?

89.Salmonella isolates are now classified under which species, even though it is usually dropped in favor of the serotype?

90.Which animals are particularly dangerous sources of Salmonella?

91.T or F: Salmonella readily disintegrates in feces?

92.Which are the most common species of Shigella in NHPs?

93.What is the main reservoir for Shigella?

94.What are the three most common species of Mycobacterium?

95.Which are more susceptible to M. tuberculosis: OWM or NWM?

96.What is the tuberculosis vaccine called and why is it not always used?

97.Name three types of dermatophytes and from which animals they are most commonly isolated?

98.Amebiasis is caused by which protozoan parasite?

99.Do normal water-purification chlorine levels destroy cysts for #94?

100.Balantidium coli is common in which domestic animal?

101.Which Cryptosporidium species is considered a human pathogen?

102.What is prominent in cryptosporidial oocysts?

103. Human giardiasis is caused by which protozoan parasite?

104.T or F: There are only a couple of mammals that can be intermediate hosts for Toxoplasma gondii?

105.What problems are most apparent in congenital toxoplasmosis ?

106.Oocysts are shed by a cat for approximately how long?

107.Rodentolepis nana (formerly Hymenolepis nana) is a common parasite of which pest?

108.Zoonotic helminth carried by raccoons?

109.What needs to be taken into consideration when treating for Liponyssus baconti (formerly Ornithonyssus bacoti)?

110.Scientific name of the brown dog tick that readily infests kennels and vivaria?

Answers

1. False

2. Orthopoxvirus

3. Africa

4. Squirrel (Funisciurus and Heliosciurus)

5. Fever, followed by cutaneous eruptions, especially on limbs 4-5 days later

6. Fever, malaise, headache, backache, prostration, abdominal pain, lymphadenopathy, rash

7. Yatapoxvirus

8. Tanapox

9. Epidermal and adnexal red lesions on eyelids, face, body, genitalia

10. BEMP lesions are in the epidermis and adnexal structures, while Yaba is subcutaneous

11. Both have eosinophilic, intracytoplasmic inclusion bodies

12. Yatapoxvirus

13. Parapoxvirus

14. Sheep and goats

15. Direct contact with scabs

16. Double-stranded DNA

17. Encrustations on lips, nostrils, mucus membranes of oral cavity and urogenital orifices

18. Solitary lesion (sometimes multiple) on hands, arms, or face

19. RNA

20. No

21. Aedes

22. Fever, vomiting, anorexia, yellow to green urine, icterus, albuminuria

23. Councilman bodies

24. Yellow fever, Marburg, monkeypox, Ebola

25. Filovirus

26. Not well, it is 100% fatal in African green monkeys

27. Filovirus

28. Bat

29. Direct contact with humans or animals shedding the organism

30. Febrile, debilitating illness with viremia, tissue necrosis, effusions, coagulopathy, hemorrhage, death

31. Similar to NHPs with fever, chills, headache, myalgia, anorexia, vomiting, abdominal pain, sore throat, bloody diarrhea

32. Hemorrhagic disease involving multiple organ systems, death in 8-14 days

33. Bunyaviridae

34. Hemorrhagic fever with renal syndrome, pulmonary syndrome

35. Infectious aerosols

36. Cats

37. Lymphocytic choriomeningitis

38. Airborne, close contact, cell lines

39. In utero

40. Fever, myalgia, headache, malaise

41. Trigeminal and genital ganglia

42. Macaca

43. True

44. 2 days to 5 weeks and up to 10 years

45. No

46. Family Rhabdoviridae, genus Lyssavirus

47. Yes

48. Hepatitis A

49. OWM

50. Horizontally and vertically

51. Lentivirus

52. Both OWM and NWM

53. Morbillivirus

54. Both, OWM, NWM

55. Humans

56. 10 days

57. Koplik’s spots

58. By wild birds

59. Aerosol

60. Follicular conjunctivitis, fever, cough, pneumonia

61. Humans

62. Ferrets

63. Rickettsia typhi

64. Flea

65. Cat flea (Ctenocephalides felis)

66. Liponyssoides (Allodermanyssus) sanguineus

67. Sheep, goats, and cattle

68. Fever, frontal headache, retro-orbital pain, chest pain, cough, pneumonia, hepatitis, nephritis, epicarditis, endocarditis

69. ABSL-3

70. No

71. True

72. Chlamydophilia psittaci

73. Direct contact or aerosolized infectious material present from exudates, secretions, and desiccated fecal material

74. Complement fixation serology, fecal ELISA, inclusion bodies in tissues, organism isolation

75.Dogs and cats

76.Staphylococcus spp., Streptococcus spp., anaerobes, Pasteurella multocida

77.Leptospira interrogans, Pasteurella multocida, Staphylococcus spp., Streptobacillus moniliformis, Spirillum minus

78.Streptobacillus moniliformis

79.Bartonella henselae

80.In flea feces; scratched into traumatized skin

81.Humans are relatively resistant

82.Sciurid rodents: rock squirrels, California ground squirrels, chipmunks, prairie dogs

83.Flea bite, skin abrasion, aerosol

84.L. icterohaemorrhagiae 

85.Campylobacter jejuni, C. coli

86.Helicobacter cinaedi

87.H. bizzozeronii

88.Bismuth subsalicylate, amoxicillin, tetracycline, metronidazole

89.S. choleraesuis

90.Birds, reptiles, chicks, ducklings

91.F, survives for months in feces

92.Shigella flexneri, sonnei, dysenteriae

93.Humans

94.Mycobacterium bovis, avium, tuberculosis

95.OWM

96.Bacillus Calmette-Guerin (BCG) elicits a positive tb test

97.Microsporum canis – dogs and cats, Trichophyton verrucosum – livestock, Trichophyton mentagrophytes – lab rodents

98.Entamoeba histolytica

99.No

100.Domestic swine

101.Cryptosporidium parvum

102.Black dot

103.Giardia lamblia

104.F – hundreds of species

105.Neuropathological

106.Under three weeks

107.House mouse

108.Baylisascaris procyonis

109.Environmental treatment with appropriate insecticides

110.Rhipicephalus sanguineus

