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

Chapter 18 The Rabbit as an Experimental Model, pp. 529-552
QUESTIONS:

1.
Compared to mice and rats, rabbits are more similar to humans with respect to 
a.
cardiac cellular electrophysiology and calcium transport


b.
composition of lipoproteins and lipoprotein production in the liver
c.
presence of cholesteryl ester transfer protein, a key regulator of 
development of atherosclerosis


d.
all of the above


2.
Atheroma lesions are inflammatory sites characterized by
a.
proliferation and remodeling of smooth muscle cells


b.
endothelial cell-monocyte interaction
c.
deep intimal necrosis with cholesterol clefts, calcium deposits and 
neovascularization
d.
all of the above
3.
The Draize eye test and skin irritation tests are 
a.
adopted by the Environmental Protection Agency (EPA)
b.
meet the testing requirements of the Federal Insecticide, Fungicide and 
Rodenticide Act 

c.
meet the testing requirements of the Toxic Substances Control Act
d.
all of the above


4.
True or False:  Hypercholesterolemic rabbits, with or without endothelial damage, are the most widely used model to study the “statin” drugs.
5.
The preferred species for the Draize eye and skin irritation tests is the
a.
French Lop rabbit
b.
Rex rabbit 

c.
albino rabbit 

d.
Flemish Giant rabbit

6.
The most common model to evaluate pharmacologic therapeutics for 
atherosclerosis is _____________.
7.
In the cholesterol-fed rabbit, atheromas develop primarily in the ________ and 
______________.

8.
The hypercholesterolemic rabbit is also a model of


a.
valvular heart disease


b.
non-alcoholic, non-obese, non-insulin-dependent fatty liver


c.
all of the above

9.
True or False: Rabbits fed high cholesterol diet and inoculated intranasally with Chlamydia pneumonia develop atheromas at a significantly accelerated rate compared to non-infected rabbits or rabbits infected and treated with azithromycin.

10.
The Spontaneous hypercholesterolemic rabbit 

a.
develops atherosclerosis by 3-5 months of age


b.
is the WHHL strain

c.
has been used extensively in the development of the statin drugs


d.
all of the above

11.
True or False: By 22 months of age, 60% of WHHL rabbits will have cholesterol deposits in the skin, cornea and digital joints

12.
Similar to humans affected by familial hypercholesterolemia, WHHL rabbits


a.
have a severe lack of LDL receptors in the liver, adrenal glands, spleen 
and lymph node


b.
increased plasma LDL cholesterol


c.
decreased HDL


d.
all of the above

13.
True or False: Transgenic New Zealand White and transgenic WHHL rabbits have been developed to aid atherosclerosis research.
14.
True or False: Myocardial infarction and reperfusion occurs when plaques rupture and block arteries of the heart, leading to acute coronary syndrome, the leading cause of morbidity and mortality.
15.
Myocardial infarct-prone WHHL (WHHLMI) rabbits develop coronary artery disease at an incidence of _% by 30 months of age.


a.
40%


b.
50%


c.
80%


d.
97%

16.
True or False: Rabbits are an animal model of surgically induced myocardial infarction and reperfusion.
17.
Bacterial endocarditis in rabbits may be induced via

a.
ventricular catheterization and deposition of bacteria on heart valves


b.
exposure of the carotid artery and placement of and indwelling catheter 
and intravenous inoculation of bacteria


c.
a and b


d.
none of the above

18.
Rabbit models of ischemic heart disease include

a.
myocardial infarction


b.
myocardial ischemia/reperfusion


c.
coronary artery occlusion


d.
hibernation myocardium


e.
all of the above

19.
Rabbit models of heart failure include


a.
Adriamycin cardiomyopathy


b.
pacing-induced heart failure


c.
combined pressure and volume overload


d.
all of the above

20.
Rabbit models of ventricular hypertrophy include


a.
hind-limb ischemia/angiogenesis model


b.
left ventricular pressure overload


c.
right ventricular pressure overload


d.
in-vivo arrhythmia models


e.
volume overload


f.
all of the above

21.
True or False: The rabbit is one of the most widely used models in experimental ophthalmology.

22.
True or False: Compared to pig eye anatomy, the rabbit eye anatomy is more analogous to that of humans.

23.
True or False: The effects of drugs on the retina of a rabbit are easily translated to humans.

24.
In humans, risk factors for developing cataracts include


a.
UV-exposure


b.
diabetes


c.
oxidative stress


d.
smoking


e.
genetic predisposition


f.
all of the above

25.
True or False: Rabbits have of a long time been used as a model of radiation-induced cataracts.

26.
True or False: The anterior chamber of rabbit and human eyes are similar.
27.
True or False: Rabbits serve as a valuable surgical model for cataract removal and replacement with intraocular lens.

28.
True or False: Rabbits, and in particular Flemish Giants, release a large amount of protein into the anterior chamber of the eye in response to disruption of the blood-aqueous barrier. Therefore, heparin should be administered into the anterior chamber as soon as an incision is made and heparin should be used in the irrigation solution.
29.
Rabbits are a useful model for studying Herpes simplex type 1 viral keratitis in humans because 

a.
rabbits have a large cornea


b.
rabbits have abundant conjunctiva associated lymphoid tissue


c.
rabbits have corneal lymphoid follicles and similar ultrastructure 


d.
all of the above

30.
Rabbits reliably develop herpetic keratitis after ocular inoculation with HSV-1 and follow a course of disease similar to that seen in humans including


a.
corneal tissue destruction and edema

b.
corneal opacification


c.
corneal scarring and neovascularization


d.
all of the above

31.
True or False:  Rabbits with inherited glaucoma are not used for glaucoma research.

32.
Glaucoma may be induced in rabbits by using__________or____________.

33.
True or False:  Rabbits are not a useful model of the pathogenic process of glaucoma.

34.
True or False:  Rabbits are a useful model for surgical and medical treatment of glaucoma in humans.

35.
Toxin-induced uveitis rabbit model (EIU)


a.
largely replaces the experimental auto-immune uveitis rabbit model


b.
is clinically and histopathologically similar to uveitis in humans


c.
is often used in pre-clinical trials


d.
all of the above

36.
True or False:  Rabbits are extensively used as an induced model of proliferative vitreoretinopathy.
37.
True or False:  Because of the relatively large size of the eyes, rabbits are one of the most widely used models to investigate drug delivery to the posterior segment of the eye for treatment of vitreoretinal disease.
38.
True or False:  Age-related macular degeneration  and diabetic retinopathy are both complicated by choroidal neovascularization and edema.

39.
True or False:  Diabetic retinopathy is the leading cause of blindness among adults in the United States.

40. 
True or False:  Age-related macular degeneration is characterized by the accumulation of drusen under the retinal epithelium and is the leading cause of vision impairment among adults 55 and older.
41.
True or False:  A rabbit model of age-related macular degeneration has been developed wherein drusen accumulation may be induced in rabbits by injection of glycoxidized microsperes with albumin into the subretinal space by sclerotomy.
42.
True or False:  Rabbits are a useful model of Coccidiomycoses in humans because the induced disease in rabbits closely mimics the central nervous system involvement in humans.
43.
Rabbits inoculated with Coccidioides immitis may have an expected ____________ clinical course of disease before euthanasia is necessary.


a.
10 day


b.
12 week


c.
2-7 week


d.
5-11 week

44.
Clinical features common to humans and rabbits with Coccidiomycoses include


a.
progressive pleocytosis


b.
hyperproteinemia


c.
arteritis and infarction


d.
granulomatous cerebrospinal meningitis


e.
all of the above

45. 
True or False:  The rabbit model of listeriosis requires inoculation of organisms directly into the cisterna magna.
46.
True or False:  Inbred New Zealand White strains of rabbit are more susceptible to tuberculosis than outbred NZW strains.
47.
True or False:  Rabbit models of anthrax have played an important role in development of anthrax vaccines for humans.

48.
True or False:  The rabbit is a valuable mode of acute bacterial rinosinusitis due to similar anatomy with humans.
49.
True or False:  Transgenic rabbits have been developed to express human major  histocompatibility class 1 gene, HLA-A2.1, enabling the use of rabbits to study Human Papiloma Virus biology and pathogenesis.
50.
True or False:  A naturally occurring syndrome has been reported in Dutch belted rabbits that mimics hemolytic renal syndrome in humans with disease associated with E.coli.


51.
Compared to rodent models, the rabbit subscapularis model more closely mimics _________injury in humans.

52.
Rabbits have proven useful models of 


a.
Campylobacter infection


b.
osteomyelitis and implant infection


c.
endotoxemia


d.
anterior cruciate ligament injury and osteoarthritis of the knee


e.
cartilage repair


f.
pneumococcal pneumonia


g.
all of the above

53.
Although transgenic and knockout mice have largely replaced rabbits for studies of pathogenesis of Candida infection, rabbits are still used to investigate treatment for _____________ and _____________ (hint: clinical manifestations of Candida infection).

54.
True or False:  The rabbit is the only small animal model for small pox in humans in which natural aerosol transmission has been reported.

55.
The rabbit model of orthopox  (small pox) infection is characterized by

a.
intradermal inoculation with either rabbit pox virus (RPV) or Western 
Reserve vaccinia virus (VV-WR)


b.
clinical disease within 2 days of intradermal inoculation


c.
rapid progression of disease necessitating euthanasia within 6-9 days of 
inoculation


d.
all of the above

56.
True or False:  Treponema pallidum is the agent of syphylis in humans and can be sustained for prolonged periods using artificial media.
57.
In the laboratory setting, Treponema pallidum is propagated invivo by ___________.

58.
True or False:  Similar to the disease in humans, rabbits inoculated intradermally with Treponema pallidum develop stage 3 neurologic disease.

59.
to create a model of late stage neurosyphylis, rabbits are inoculated ____________ or ___________.

ANSWERS:

1.
d
2. 
d
3.
d 
4.
True
5.
c
6.
The cholesterol-fed rabbit

7.
aortic arch and thoracic aorta including origins of intercostal arteries

8.
c
9.
True
10.
d

11.
True

12.
d

13.
True

14.
True

15.
d

16.
True

17.
c

18.
d

19.
e

20.
f

21.
True

22.
False: Non-human primates and pigs share the closest eye anatomy to humans.
23.
False
24.
f

25.
True

26.
True

27.
True

28.
False- the Dutch breed, in particular 

29.
d

30.
d

31.
True

32.
corticosteroids, intraocular  injection of alpha-chymotrypsin

33.
True

34.
True

35.
d

36.
True

37.
True

38.
True

39.
True

40.
True

41.
True

42.
True

43.
c

44.
e

45.
True

46.
True

47.
True

48.
True

49.
True

50.
True

51.
rotator cuff

52.
g
53.
Candida meningoencephalitis (HCME) and ocular candidiasis

54.
True

55.
d

56.
False: The organism can’t be sustained for prolonged time in artificial media.

57.
intradermal inoculation in rabbit testes

58.
False

59.
intracisternally or intravenously

