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

Chapter 52 Gerbils, pp. 1131-1155
QUESTIONS:

1.
What is the genus and species of the Mongolian gerbil?
a.
Meriones unguiculatus
b.
Meriones crassus
c.
Meriones libycus
d.
Mesocricetus auratus
2.
Which of the following traits place gerbils in the suborder Myomorpha?
a.
They have continually growing premolar and molar teeth
b.
The deep and lateral masseter muscles attach to the front of the muzzle and they lack premolar teeth
c.
A portion of the masseter muscle passes through enlarged infraorbital foramina
d.
None of the above; gerbils do not belong to the suborder Myomorpha
3.
Which of the following is FALSE concerning female gerbils?
a.
They are the primary food hoarders
b.
The urethra is located outside of the vagina
c.
They have larger ventral sebaceous glands than males and scent mark more frequently than males
d.
They have 4 pair of mammae- 2 thoracic and 2 inguinal
4.
True or False: Only male gerbils that have been raised together will be
compatible living together as adults

5.
Mice and gerbils share all of the following characteristics EXCEPT:
a.
Lack of respiratory bronchioles in lungs
b.
Continuously growing incisors
c.
Presence of a gallbladder
d.
Equal number of rods and cones in retina
6.
True or False: When a carotid artery is ligated in a gerbil, a cerebral infarct forms contralateral to the ligation site.
7.
Which of the following is true regarding cerebral blood flow in gerbils?
a.
There is no communication between the posterior cerebral arteries in ~40% of gerbils
b.
Females tend to be more “stroke-prone” than males

c.
Ligation of a carotid artery produces a cerebral infarct with consistent extent of damage in all Mongolian gerbils
d.
There is no way to determine which gerbils are “stroke-resistant”
8.
Adult gerbils LACK which of the following organs?
a.
Gallbladder

b.
Preputial glands

c.
Thymus

d.
Harderian glands
9.
You are presented with a gerbil with a rough, greasy hair coat. Which of the following is a potential cause?
a.
Relative humidity >50%
b.
Lack of sand baths in research setting

c.
Gerbil hepatitis virus

d.
Both a and b
10.
True or False: The safest way to handle a gerbil is to pick it up by the tail tip.

11.
At what age do gerbils naturally start to exhibit signs of epilepsy?
a.
4 weeks
b.
5 weeks

c.
6 weeks
d.
8 weeks
12.
Which of the following diseases is typically found in older gerbils?

a.
Nasal dermatitis

b.
Chronic interstitial nephritis

c.
Aural cholesteatoma

d.
b and c
13.
All of the following are acceptable methods of euthanasia for gerbils EXCEPT:

a.
Microwave irradiation
b.
Carbon dioxide asphyxiation

c.
KCl injection under general anesthesia

d.
Decapitation
14.
True or False: Female gerbils that have been partially ovariectomized (1 ovary removed) have a higher incidence of ovarian cysts and lower reproductive success.
15.
True or False: There are no reported naturally occurring viruses in gerbils, but they are sensitive to many experimentally-induced viral diseases.
16.
All of the following parasites have been reported in gerbils EXCEPT:
a.
Demodex merioni
b.
Sarcoptes scabei

c.
Dentostomella translucida
d.
Syphacia obvelata
17.
Which of the following is FALSE regarding gerbils as animal models of disease?

a.
Gerbils are not good models for neuroscience work because they are too different from humans

b.
They are the definitive animal model of Borna virus

c.
They have the In1A-E-cadherin and In1B-Met cell receptors similar to
humans making them useful models of listeriosis
d.
Gerbils are good models for many difference parasitic diseases
ANSWERS:

1.
a. Meriones unguiculatus
2.
b. The deep and lateral masseter muscles attach to the front of the muzzle and they lack premolar teeth
3.
c. They have larger ventral sebaceous glands than males and scent mark more frequently than males
4.
True
5.
d. Equal number of rods and cones in retina
6.
False- infarct forms ipsilateral to ligation site
7.
a. There is no communication between the posterior cerebral arteries in ~40% of gerbils

8.
b. Preputial glands
9.
d. Both a and b
10.
False- this can lead to tail slip / degloving injury

11.
c. 6 weeks

12.
d. b and c
13.
d. Decapitation
14.
False

15.
True
16.
b. Sarcoptes scabei

17.
a. Gerbils are not good models for neuroscience work because they are too different from humans

