M. Suckow, K. Stevens, and R. Wilson, editors, 2012. The Laboratory Rabbit, Guinea Pig, Hamster, and Other Rodents, 1st edition. Elsevier, Oxford, UK.

Chapter 10 Basic Experimental Methods in the Rabbit, pp. 243-258

QUESTIONS:

1.
True or False: Rabbits evolved under pressure as a prey species.

2.
To reduce risk of injury to rabbits, restraint techniques require

a.
support of rear end

b.
support of rabbit front and rear end

c.
support of rabbits front end

d.
minimal struggling or kicking from rabbit

3.
To remove a rabbit from a cage/pen, grab the __________ from (above/below) and face
the rabbit (toward/away from) the handler. The other hands supports the rabbits
_________________.

4.
True or False: To carry a rabbit short distances, the ears should be grasped.

5.
When returning rabbits to their housing, face the animal (toward/away from) the handler.

6.
Animals held snugly tucked under the arm can be safely carried

a.
long distances

b.
short distances

c.
not at all

7.
All of the following are recommended to use as routine restraint, except

a.
hypnosis

b.
plastic transport boxes

c.
scruffing rabbit and supporting hind limbs

d.
cloth cat bags

e.
towels

8.
True or False: Restraint devices have a calming effect and help animals feel secure.

9.
____________ and __________ coordinates are used to establish the horizontal and
vertical planes for rabbit stereotaxic work.

10.
A stereotaxic frame has been developed for rabbits that use the _________ of the
rabbit's __________ as a spatial reference.

11.
List 3 commercial devices available that adapt stereotaxic frames to fit rabbit skulls.

12.
True or False: To avoid causing distress and abnormal physiology, do not exceed
removal of 1% of body weight in any given 2 week interval.

13.
For exsanguinations, how much blood can be obtained from a 3 kg rabbit?

14.
List 4 sites for blood collection in rabbits

15.
All of the following can be used to promote relaxation or vasodilation to assist with blood
sampling in rabbits, except:

a.
warming animal ears

b.
acepromazine at 0.8 mg/kg SQ

c.
fentanyl/fluanisone at 0.2 ml/kg IM

d.
lidocaine cream

16.
True or False: A rabbit must be in a plane of surgical anesthesia prior to jugular vein
blood collection.
17.
For chronic blood sampling over days or weeks, indwelling catheters may be surgically
placed into the

a.
aural vessels

b.
femoral artery

c.
carotid

d.
heart

e.
a and b

f.
b and d

g.
c and d

18.
For cerebrospinal fluid collection, the rabbit is placed in __________ recumbency.

19.
For cerebrospinal fluid collection, why are plastic vials preferred to glass vials.

20.
List the landmarks used for needle insertion for cerebrospinal fluid collection.

21.
Which site is the preferred site to administer contrast agents for myelography?

22.
List ways to collect urine in the rabbit.

23.
True or False: Manual urine collection can be best accomplished in an unanesthetized
rabbit.
24.
True or False: Does typically nurse their young for about 5 weeks.

25.
Using oxytocin, approximately _____________ of milk can be collected from a sedated
rabbit using the DeLee suction catheter.

26.
Bone marrow can be collected from the ____________ ___________ or ___________
__________ using a 18 gauge _________________.

27.
Describe the location for needle insertion for bone marrow collection from the femur.

28.
Which of the following procedures can be used to administer precise quantities of liquids
without the use of anesthesia.

a.
nasogastric tube

b.
pharyngotomy tube

c.
oral gavage

29.
Which of the following has been shown to remain in place and patent for 6-12 months.

a.
pharyngotomy tube

b.
nasogastric tube

30.
All of the following intravenous routes can be used for injection, except

a.
heart

b.
cephalic vein

c.
saphenous vein

d.
marginal ear vein

31.
For constant intravenous infusion, rabbits can be maintained on a

a.
jacket

b.
harness

c.
swivel tether system

d.
all of the above

32.
For IM injections in rabbits, what is the recommended maximum volume per site?

33.
List the two sites for IM injections in the rabbit.

34.
True or False: Rabbits are prone to laryngospasms.

35.
What is the recommended location for telemetry placement in the rabbit?

36.
Define decerebration.

ANSWERS:
1.
True

2.
b and d

3.
scruff/above/toward/hindquarters

4.
False

5.
toward

6.
b

7.
a

8.
True

9.
bregma, lambda

10.
contact plane , mandible

11.
tooth bar, nose clamp, u shaped clamp
12.
True
13.
90-120ml (half the animal's blood volume)
14.
Aural vessels, jugular vein, cardiac puncture, carotid artery
15.
d

16.
False

17.
g

18.
lateral

19.
to minimize adhesion of leukocytes

20.
occipital protuberance, wings of atlas

21.
lumbar approach

22.
metabolic cages, manual expression of bladder, urethral catheterization, cystocentesis

23.
False

24.
True

25.
43.5 ml

26.
proximal humerus/ proximal femur/ Rosenthal pediatric biopsy needle
27.
The needle penetrates via the trochanteric fossa between the first and third trochanter at a
45 degree angle to the femur's long axis.

28.
c

29.
a

30.
a

31.
d

32.
1.0 ml or 0.05 ml/kg

33.
quadriceps (anterior thigh) and dorsal lumbar muscles

34.
True

35.
SQ in the neck with cannulation of the carotid artery

36.
Elimination of cerebral brain signal integration by separation of connection with the hind
brain and spinal cord.

