Title: Nonhuman Primates in Biomedical Research - Diseases

Chapter 9: Integumentary System pp363-375

Questions:

1.
T or F Regional differences exist in the skin in regards to function and structure

2.
T or F All changes in the skin are a result of primary skin disease

3.
T or F Dermatologic disease is infrequently reported in NHPs

4.
Name the 2 layers of the skin

5.
Male or female? Which sex tends to have a greater skin thickness?

6.
The (dermis or epidermis) is vascular?

7.
How does the epidermis receive nutrients?

8.
Name the 4 layers which make up the epidermis.

9.
The basal or germinal layer is made up of _____________ epithelial cells

10.
The cells from the basal layer will mature into _______________

11.
In which layer are melanocytes found?

12.
Keratin precursors are produced in which layer?

13.
Which type of epithelial cells are in the stratum granulosum?

14.
Dead keratinized cells make up which layer of the epidermis?

15.
T or F The surface layer of the skin sloughs continuously

16.
Which of the following originates in the dermis?

a.
Hair follicles

b.
Apocrine glands

c.
Sebaceous glands

d.
All the above

17.
T or F All NHPs have ischial callosities

18.
Describe the difference in ischial callosities between male and female NHPs

19.
Fibroblasts in the dermis produce which of the following?

a.
Collagen

b.
Elastin

c.
Ground substance

d.
All of the above

e.
A & B only

20.
T or F vasodilation or vasoconstriction in the dermis plays a role in homeothermy.

21.
T or F The skin has few nerves

22.
What is the SALT?

23.
T or F Color and distribution of pelage is important in species and possibly gender identification

24.
T or F Skin serves as a physical barrier against the environment

25.
_____________ __________ acts to insulate against environmental variations in temperature and serves as a caloric reservoir.

26.
T or F Some species of NHPs scent mark their environment

27.
What is the genus and species of the stump-tailed macaque?

28.
What is the genus of the owl monkey?

29.
Scent gland location is dependent on species. Name the 3 areas where scent glands may be located.

30.
When is sex skin most prominent?

31.
What is the genus and species of the orangutan?

32.
T or F Sex skin or tumescence is not prominent during pregnancy

33.
What is the genus and species of the patas monkey?

34.
Macules and papules are flat, circumscribed skin lesions. What is the differentiating characteristic between these 2 lesions?

35.
T or F Hyperpigmentation is always indicative of inflammation

36.
Which of the following may cause hypopigmentation?

a.
Trauma

b.
Burns

c.
Laser exposure

d.
Radiation exposure

e.
All the above

f.
A-C

37.
Define furuncles and carbuncles

38.
Thickening of the skin involving the epidermis is called __________________

39.
Thickening of the epidermis and the dermis is called _____________________

40.
Describe a papule

41.
Which of the following may be caused by trauma or abrasion?

a.
Fissure

b.
Erosion

c.
Ulcer

d.
Excoriation

e.
All of the above

f.
B-D

42.
T or F The distribution and type of skin lesion is rarely helpful in identifying the etiology.

43.
Match the type of lesion to its most common etiology

a.
Diffuse macules

1. Secondary infection of prior vesicle

b.
Vesicles or papules

2. Early cellular response

c.
Pustules and ulcers

3. Systemic disease

d.
Pustules w/o prior vesicles

4. Folliculitis

e.
Papules and nodules

5. Infectious process

f.
Granulomatous reactions

6. Neoplasia

g.
Diffuse ulcerated nodules

7. Poor immune response to infection

h.
Single ulcerative nodules

8. Early infection

44.
Which 2 poxviruses belong to the Yaba poxvirus subgroup?

45.
To which family does monkeypox belong?

46.
Which virus causes dermal histiocytomas?

47.
Which monkeys can be affected by monkeypox?

a.
Old World monkeys

b.
New World monkeys

c.
A & B

48.
Name a natural reservoir for monkeypox

49.
Which 3 types of skin mites are of concern for NHPs?

50.
T or F Tumescent skin is friable and thus difficult to suture.

51.
What type of dressings are beneficial in the management of deep and contaminated wounds?

52.
Describe calcinosis circumscripta

53.
Frostbite causes _______________ resulting in ischemic necrosis to affected body parts, typically the digits and/or distal tail.

54.
T or F Malignant melanoma is common in NHPs since their skin is highly pigmented.

55.
T or F Herpes viruses have tropism for the skin.

56.
T or F Many NHP species are susceptible to measles.

57.
What is a noma?

58.
Name the genus and species of the cotton-top marmoset

59.
Macaques experimentally infected with SIV/HIV may present with a rash in which part of their body prior to onset of AIDS signs?

60.
Which ticks are carriers of Borrelia burgdorferi?

61.
What is the genus and species of the sooty mangabey?

62.
What is the genus and species of the common chimpanzee?

63.
What is the causative agent of leprosy?

64.
Name the genus and species of the Japanese macaque

65.
Name the genus and species of the rhesus macaque

66.
Name the genus and species of the cynomologous or crabeating macaque

67.
Name the genus and species of the titi monkey

Answers:

1.
T

2.
F

3.
T

4.
Dermis and epidermis

5.
Male

6.
Dermis

7.
Diffusion from the dermis

8.
Basal cell layer, stratum spinosum, stratum granulosum, stratum

corneum

9.
columnar

10.
keratinocytes

11.
The basal cell layer

12.
stratum spinosum

13.
squamous cells

14.
stratum corneum

15.
T

16.
D

17.
F (Only Old World monkeys)

18.
Males have a crescent callosity which originates at the ischial

tuberosities and merges ventral to the anal orifice. Females have

separate callosities over each ischium and separated by the vaginal

orifice.

19.
D

20.
T

21.
F

22.
Skin associated lymphoid tissue

23.
T

24.
T

25.
Subcutaneous fat

26.
T (through glandular skin secretions)

27.
Macaca arctoides

28.
Aotus

29.
Saguinus Oedipus

30.
The carpus, the perinanal region, along the sternum

31.
At or during ovulation

32.
Pongo pygmaus

33.
F, the orangutan may have sex skin during early pregnancy

34.
Erythrocebus patas

35.
Macules are less than 1cm diameter, patches greater than 1 cm

diameter

36.
F

37.
E

38.
Furuncles are infections of hair follicles, coalesced furuncles

are carbuncles

39.
hyperkeratosis

40.
lichenification

41.
A small, solid mass elevated above the surface of the skin

42.
F

43.
F

44.
 a-3, b-8, c-1, d-4, e-2, f-7, g-5, h-6

45.
Yaba monkey tumor poxvirus and Tana poxvirus

46.
orthopoxvirus

47.
Yaba monkey tumor poxvirus

48.
C

49.
African species of upper canopy squirrels (also recent case

reports in literature involving prairie dogs)

50.
Demodex, Psoregates, Sarcoptes

51.
T

52.
Wet to dry dressings

53.
Firm, SQ nodules without inflammation. Metastatic calcium

deposition demonstrated on biopsy. Suspected to be the consequence of

earlier trauma.

54.
vasoconstriction

55.
F (melanoma is rare)

56.
T

57.
T

58.
A necrotizing skin lesion affecting the skin over the maxillary

dental arcade. This is seen with SRV-2 infected macaques

59.
axillary and inguinal regions

60.
Dermacentor or Rhipicephalus

61.
Cercocebus atys

62.
Pan troglodytes

63.
Mycobacterium leprae

64.
Macaca fuscata

65.
Macaca mulatto

66.
Macaca fascicularis

67.
Callicebus moloch

