The Biology of the Laboratory Rabbit

Manning, P.J. , D. H. Ringler, and C.E. Newcomer, eds. 1994

2nd ed., Academic Press, San Diego, CA.

Chapter 12

Neoplastic Diseases

1. Identify the most common spontaneous neoplasm of Oryctolagus?

a.
Uterine adenocarcinoma, lymphoma, embryonal nephroma (nephroblastoma), and bile duct adenoma

b.
Squamus cell carcinoma, skin melanoma, hepatoma, and glioma

c.
Squamus cell carcinoma, basal cell adenoma, adrenal gland tumors

d.
Leiomyoma, leiomyosarcoma, ovary hemangioma, and seminoma

2. Identify the most common spontaneous neoplasm in Oryctolagus?

a.
Lymphoma

b.
Embryonal nephroma

c.
Uterine adenocarcinoma

d.
Bile duct adenoma

3. Identify the most common clinical history of a female with uterine adenocarcinoma?

a.
Weight loss

b.
Decrease food intake

c.
Depression

d.
Reproductive disturbance

4. History of Reproductive disturbance in females with uterine adenocarcinoma includes?

a.
Decrease fertility, reduce litter size, stillbirths, desertion by the mother, dystocia, litter retention in utero, abdominal pregnancy, and fetal resorption

b.
Short cycles, vaginal bleeding, reduce litter size

c.
Stillbirths, short cycles, decrease male receptivity

d.
Cannibalism, short cycles, vaginal discharge

5. What is the effect of parity on the incidence of uterine adenocarcinoma?

a.
Increase incidence with parity

b.
Decrease incidence with parity

c.
Parity has no effect on incidence

d.
Incidence has an effect on parity

6. Uterine adenocarcinoma develops from?

a.
Smooth muscle

b.
Serosa

c.
Mucosa

d.
Glandular epithelium

7. What type of lesions are correlated with the ability of uterine adenocarcinamas to metastasize?

a.
Necrotic

b.
Edematous

c.
Hemorrhagic

d.
 Infarct

8. True or False. Leiomyoma, leiomyosarcoma, squamuous cell carcinoma, and nonviral papillomas are very common neoplasias in Oryctolagus.

9. Identify the 2 most common liver tumors in Oryctolagus?

a.
Hepatoma

b.
Bile duct adenoma and bile duct adenocarcinoma

c.
Hepatosarcoma

d.
Hepatocellular carcinoma

10. True or False. Bile duct adenoma lesions are unencapsulated and sharply circumscribed from normal liver.

11. True or False. Bile duct adenomas can be presented as a solitary massive growth or as multiple tumors of variable size.

12. True or False. Bile duct adenomas do not metastasize to the peritoneum, diaphragm, and mesentery.

13. True or False. Nephroblastoma is a rare neoplasm in Oryctolagus.

14. True or False. Nephroblastoma or embryonal nephroma is a benign tumor that do not interfere with renal function.

15. True or False. Nephroblastoma is a tumor of only young animals (18-24 months).

16. True or False. Nephroblastoma may be single or multiple and may be uni- or bilaterally with equal frequency in both kidneys.

17. True or False. Nephroblastoma in Oryctolagus is histologically similar to that of humans.

18. True or False. A distinct feature of nephroblastoma in Oryctolagus is the presence of pseudoglomeruli.

19. True or False. Nephroblastomas originates from the cortex compressing adjacent tissue.

20. True or False. Embryonal nephroma in humans is limited to almost exclusively to children, and it can be fetal.

21. True or False. Spontaneous embryonal nephroma in Oryctolagus is of great interest as a model for human's Wilms tumor.

22. True or False. N-ethylnitrosourea (ENU) is used to induce nephroblastomas in Oryctolagus similar to humans Wilm's tumor.

23. True or False. Chemically induce nephroblastomas with N-ethylnitosourea (ENU) in Oryctolagus is a reproducible model for the human Wilm's tumor.

24. When mammary adenocarcinoma appears to arise in female rabbits?

a.
At 7 and 8 years of age

b.
At 5 and 6 years of age

c.
At 3 and 4 years of age

d.
At 1 and 2 years of age

25. What is referred as Intracystic Adenomata?

a.
Papillary forms leading to complex structures seen in human breast

b.
Structures comparable to those seen in rodent breast tissue

c.
Adenomas forming internal cysts

d.
Structures observed in all mammary neoplasias

26. Spontaneous squamous cell carcinomas in rabbits are?

a.
Very common

b.
Common

c.
Medium rare

d.
Rare

27. Skin tumor in Oryctolagus are rare, what type of tumors have been reported?

a.
Melanomas

b.
Osteosarcomas

c.
Skin lymphoma, Kaposi sarcoma, and basal cell carcinoma

d.
Squamous cell carcinoma, basal cell carcinoma, trichoepithelioma, and sebaceous cell carcinoma

28. Identify the most common protocols to induce bone tumor in Oryctolagus?

a.
MRI exposure

b.
Gamma and beta radiation

c.
X-irradiation, bone-seeking radioactive isotopes, and beryllium salts

d.
Trangenes

29. Which neoplasm is the second most commonly found in Oryctolagus?

a.
Embryonal nephroma

b.
Lymphosarcoma

c.
Uterine adenocarcinoma

d.
Bile duct adenoma

30. In what age group has lymphosarcoma most commonly been identify?

a.
Older animals

b.
Older breeders

c.
Infants

d.
Juvenile and young adults

31. The age range of most commonly affected Oryctolagus is?

a.
36-48 months

b.
24-36 months

c.
8-18 months

d.
12-24 months

32. What 4 gross lesions can be considered pathognomonic of lymphosarcoma in Oryctolagus?

a.
Greatly enlarge kidneys, hapatomegaly, splenomegaly and lymphoadenopathy

b.
Encephalitis, leucopenia, lymphoadenopathy, and splenomegaly

c.
Cardiomegaly, enlarge adrenal glands, lymphoadenopathy, and splenomagaly

d.
Lymphoadenopathy, splenomegaly, ocular infiltration, and hepatosis

33. What type of virus could have a role in the induction of lymphosarcomas?

a.
STLV

b.
Calicivirus

c.
Myxoma virus

d.
C retrovirus

34. What drug treatment has been correlated with lymphosarcoma development in Oryctolagus?

a.
Ivermectin

b.
Nitroimidazole compounds

c.
Cyclooxygenase

d.
Cyproheptadine

35. What complicates the diagnosis of thymic sarcoma in adult rabbits?

a.
Involution of the thymus in adult rabbits

b.
Large mediastinum in adult rabbits

c.
Large mediastinic lymph nodes in adult rabbits

d.
Normal hyperplasia of thymus in adult rabbits

36. The Vx2 carcinoma is a widely used model for?

a.
Leukemia

b.
Transplantable malignancy

c.
Retroviral induce malignancy

d.
Production of tumor specific antibodies

37. What is the origin of the Brown-Pearce Carcinoma?

a.
Chemically induced

b.
Syphilitic scrotal chancre of a rabbit

c.
Viral induced

d.
Radiation exposure

38. The Green melanoma has been a useful model for what human conditions?

a.
Ophthalmic melanomas

b.
Skin melanomas

c.
Basal cell carcinoma

d.
Squamous cell carcinoma

Answers:

1. A.

2. C.

3. D.

4. A.

5. C.

6. D.

7. A.

8. False

9. B.

10. True

11. True

12. False.

13. False

14. True

15. False, it can be found in old as well.

16. True

17. True

18. True

19. True

20. True

21. False, because it is routinely benign

22. True

23. True

24. C.

25. A.

26. D.

27. D.

28. C.

29. B.

30. D.

31. C

32. A.

33. D.

34. B.

35. D.

36. B.

37. B.

38. A.

Victor Monterroso, MV, MS, PhD

Associate Director/Associate Professor

Department of Comparative Medicine

Oregon Health & Science University

3181 SW Sam Jackson Park Rd.

Mail Code L110

Portland, OR 97239-3098

Phone: 503-494-8425

Fax: 503-494-4338

