Percy DH and Barthold SW. 2007. Pathology of Laboratory Rodents and Rabbits, 3rd edition, Blackwell Publishing, Ames Iowa.
Chapter 4 Gerbils pp. 207-216

QUESTIONS:

1.
True or False: Gerbils are members of the subfamily Gerbillinae and family Muridae.

2.
True or False: Gerbils are the most common and widely distributed mammals in South Africa.

3.
True or False: Meriones unguiculatus is the most used gerbil in research (Mongolian gerbil).

4.
True or False: Meriones unguiculatus is also called jird, clawed jirds, sand rats, and antelope rats.

5.
True or False: The foundation stock for today gerbil in the US came from Kitasato, Japan in 1954.

6.
True or False: Gerbils are desert-dwelling, burrowing rodents with resistance to heat stress and dehydration.

7.
True or False: Most commercially available gerbils are outbred, but there are some inbred strains.

8.
True or False: Gerbils have a high proportion of red cells with polychromasia, basophilic stippling, and reticulocytosis.

9.
True or False: Gerbil erythrocytes have a short half-life of approximately 10 d.

10.
True or False: The predominant white cell is the lymphocyte with a 3:1 or 4:1 ration over granulocytes.

11.
True or False: Gerbils are normally lipemic (hypercholesterolemic) on standar diets, especially adult males.

12.
True or False: Gerbils have a furred tail.

13.
True or False: Gerbils often have an incomplete circle of Willis, making it useful in stroke research.

14.
True or False: Incisors grow continuously, but molars are rooted.

15.
True or False: Lung lobation is similar to mice and rats.

16.
True or False: In the mid ventral abdomen, gerbils have a specialized gland composed of sebaceous glands and hair structures, which is prominent only in sexually mature males.

17.
True or False: Relative to other laboratory rodents, the adrenal glands are large.

18.
True or False: Kidneys are adapted for urine concentration, have large papillus, very long loop of Henle, and have myofibroblast (unique to Meriones).

19.
True or False: There are no reported naturally occurring viral infections in gerbils, but it is believe to be more related to ignorance than reality.

20.
True or False: Gerbils are susceptible to experimental infections of reovirus 3.

21.
True or False: Gerbils are very susceptible to Clostridium piliforme (Tizzer’s disease), and orally infected gerbils usually die within 5-7 d postinoculation.

22.
True or False: At necropsy, liver of affected animals showed pale foci up to 2 mm in diameter (periportal region), coagulation necrosis, and inctracytoplasmatic bacilli in hepatocytes adjacent to necrotic foci. In addition, ecchymoses and edema on small intestine and cecum is present.

23.
True or False: Bacilli may be evident bordering necrotic foci using Warthin-Starry or Giemsa stains.

24.
True or False: Diagnosis of Tyzzer’s is done by the presence of microscopic lesions and presence of intracellular bacilli. Differential diagnosis includes Clostridium difficile and salmonellosis.

25.
True or False: Infecciotion with Clostridum difficile is associated to antibiotic therapy (amoxicillin and metronidazole), leading to typhlocolitis.

26.
True or False: It has been indicated that gerbils are susceptible to Citrobacter rodentium, and tickening of the colonic and rectal walls and goblet cell hyperplasia has been seen.

27.
True or False: Disease and mortality has been seen in young gerbils naturally infected with Salmonella typhimurium, and focal hepatitis, splenic necrosis, suppurative orchitis, interstitial pneumonia, and purulent to pyogranulomatous leptomeningitis were observed microscopically.

28.
True or False: Cockroaches infected with salmonella have been implicated as a possible source of infection.

29.
True or False: Salmonella enteritidis may be recovered from small intestine, liver, spleen, and heart blood in gerbils.

30.
True or False: Isolation of the organism (Salmonella sp) and typical lesions will confirm the diagnosis, and Tyzzer’s is the primary differential.

31.
True or False: Beta-hemolytic Staphylococcus aureus has been associated with acute, diffuse dermatitis in young gerbils with relative high morbidity and mortality, and the disease has been reproduced by inoculation on the nasal region with staphylococcal isolate.

32.
True or False: Nasal dermatitis has a 5-15% incidence, and it has been associated with S. xylosus (or saprophyticus) and S. aureus. Mechanical trauma may contribute, but lacrimal gland secretions containing porphyrin have been shown to be an important contributing factor.

33.
True or False: Bordetella bronchiseptica has not been reported as a natural disease, but it may cause problems in young gerbils. Because of Bordetella, gerbils should not be in contact with rabbits and/or guinea pigs.

34.
True or False: Gerbils are susceptible to experimental infection with CAR bacillus.

35.
True or False: Gerbils are susceptible to experimental infection with Leptospira sp. but no natural infections have been reported. Leptospirosis infection may persist in kidneys for moths to years.

36.
True or False: Natural infection with Helicobacter hepaticus and H. bilis have been identified in gerbils, and experimental infection with Helicobacter pylori with development of gastric lesions such as chronic gastritis, gastric ulcers, gastrointestinal metaplasia, and gastric adenocarcinoma.

37.
True or False: The Mongolia gerbil has not been recognized to be a useful model for gastric carcinogenesis associated to H. pylori.

38.
True or False: Demodex aurati or criceti (hamster mites), Acarus farris, Lyposyssoides saguineus, and mites from laboratory mites have detected on gerbils.

39.
True or False: Gerbils are susceptible to infection with Giardia cyst of human origin, and the trophozoites can be found in upper small intestine.

40.
True or False: Gerbils can get infected with oxyurid nematodes without clinical signs, and Dentostomella translucida has been reported in gerbils. Also, S. obvelata, A. tetraptera, and S. muris can infect gerbils.

41.
True or False: Infections with Rodentolepis (Hymenolepis) nana and H. diminuta have been reported in gerbils, with possibility of zoonosis.

42.
True or False: Epilepsy is common in gerbils subjected to stress, and susceptibility starts are 2 mo of age with incidence of 40-80% by 6-10 mo of age. It is inherited as a single autosomal locus with variable penetrance.

43.
or False: Gerbils may develop periodontal disease under standard diets by 6 mo of age, apparent by 1 yr, and severe by 2yr of age (tooth loss). Also, they are prone to dental caries.

44.
True or False: Gerbils are intermittently active day and night. Foot stomping is a common signal of startling, communication, and aggression. Gerbils tolerate each other if grouped before maturity, but mixing of adult gerbils leads to fighting with death of the weaker.

45.
True or False: Antibiotics of the neomycin-streptomycin group can cause a direct neuromuscular block effect at excessive dose by inhibiting acetylcholine release. Acute toxicity is characterized by depression, ascending flaccid paralysis, coma, and death within minutes of administration.

46.
True or False: Gerbils are prone to accumulation of lead and chronic toxicity, because of their ability to concentrate their urine. Chronically toxic animals become emaciated, with small and pigmented livers and pale and pitted kidneys. Acid-fast intranuclear inclusions in proximal convoluted tubular epithelium and chronic progressive nephropathy can be seen.

47.
True or False: Amyloidosis in liver, spleen, and lymph nodes has not been reported in gerbils.

48.
True or False: Obesity has not been reported on gerbils.

49.
True or False: Heperadrenocorticism has not been described in male and female gerbil breeders.

50.
True or False: Focal myocardial degeneration is common in old gerbils, and in general 50% of male breeders may be affected.

51:
True or False: Chronic glomerulonephropathy is not seen in aging gerbils.

52.
True or False: Spontaneous aural chlesteatoma does occur in gerbils.

53.
True or False: Cystic ovaries does not occur in female gerbils.

54.
True or False: The cause of protrusion of nictitating membrane and conjunctiva with bulbar proptosis in aged gerbils is not known.

55.
True or False: In general high incidence of neoplasm has been reported in gerbils.

56.
True or False: Ovarian, adrenocortical, and cutaneous tumors are the most common neoplasms in gerbil.

57.
True or False: Dysgerminomas, luteal cell tumors, leiomyomas, and rarely thecal cell carcinomas have been identified in the ovary.

58.
True or False: Adrenal cortical adenomas and carcinomas occur in the adrenal gland.

59.
True or False: Adenocarcinomas of the ventral marking gland are relative common in gerbils.

60.
True or False: Neoplasms of the lymphopoietic system are common in gerbils.

ANSWERS:

1.
 True

2.
True

3.
True

4.
True

5.
True

6.
True

7.
True

8.
True

9.
True

10.
True

11.
True

12.
True

13.
True

14.
True

15.
True

16.
True

17.
True

18.
True

19.
True

20.
True

21.
True

22.
True

23.
True

24.
True

25.
True

26.
True

27.
True

28.
True

29.
True

30.
True

31.
True

32.
True

33.
True

34.
True

35.
True

36.
True

37.
False: It has been recognized as an animal model for the study of gastric carcinogenesis associated to H. pylori.

38.
True

39.
True

40.
True

41.
True

42.
True

43.
True

44.
True

45.
True

46.
True

47.
False: It has been reported

48.
False: approximately 10% of gerbils on standard diets can become obese, and these is associated to reduce glucose tolerance, elevated insulin, heperplastic or degenerative changes is pancreas.

49.
False: It has been described in male and female breeder but not in virgin animals, and breeding animals have elevated triglycerides, enlarge pancreatic islets, fatty livers, thymic envolution, adrenal hemorrhages, and adrenal lipid depletion with possibility of pheochromocytomas.

50.
True

51.
False: It is seen.

52.
False: Spontaneous aural cholesteatoma occurs with an incidence of 50% in gerbils 2 yr of age, and these masses of keratinized epithelium arise from the outer surface of the thympanic membrane and external auditory canal, resulting in destruction by compression and inflammation of the temporal bone and inner ear structures.

53.
False: Female gerbils are prone to develop ovarian cyst, and approximately 50% of female gerbils over 400 d of age are affected. Ovulation and CL formation continues, but litter size is reduced with possibility of infertility in severely affected.

54.
True

55.
False: In general, relative low incidence has been reported with an increase in gerbils 2 yrs or older.

56.
True

57.
True

58.
True

59.
True

60.
False: Lymphopoeitic neoplasms are relative uncommon in gerbils.

