Bernadette Alisantosa, DVM , MPVM
E-mail: balisantosa@yahoo.com
Rabbit Blue Book.  Chapter 16.  
Zoonoses and Occupational Health Considerations.  
Pp: 356-365.
 
 Questions:
 
1.
What are the most common notable zoonotic agents in rabbits which are listed as being of special concerns?
2.
For those diseases above, human infections could results from handling infected animals, carcasses, or infected tissues from feral rabbits or from experimentally infected rabbits.  True or False
3.
Which publication may be useful to determine specific precautions for handling potential zoonotic agents?
4.
Needle-stick injuries are much more likely to occur with rabbits than with some other laboratory animals.  True or False.
5.
Allergies are the most readily apparent and, in some cases (up to 725%), the most serious health problem in persons who are frequently exposed to rabbits.  True or False.
6.
Most of the major allergen that have been isolated from laboratory animals …… with molecular sizes lower than serum albumin.  True or False.
7.
Adequate ventilation and humidity are important factors in reducing airborne allergens.  True or False.
8.
Which arthropods are the most commonly transmit tularemia to humans?
9.
Humans contract tularemia by handling …….., …….or  …….or ……. of  infected wild leporids.
10.
The etiologic of plague (Yersinia pestis) is ……….
11.
Human acquire rabbit-borne plague through the handling of disease leporids and possibly through the bites of fleas from infected rabbits.  True or False.
12.
Listeriosis is not uncommon in laboratory rabbit colonies.  True or False.
13.
Most Brucellosis cases in rabbits are caused by B. suis.  True or False.
14.
It has been demonstrated that clinical salmonellosis in carrier rabbit may be precipitated following stressful experimental procedures.  True or False.
15.
Human pasteurellosis, unless bite transmitted, is unlikely to be acquired from rabbits.  True or False.
16.
Lyme disease caused by …….
17.
Tick bites from genus …… is capable of infecting rabbits with Lyme disease.
18.
Thirty two percent of Ixodes dentatus ticks collected from cotton tail rabbits (Sylvagus floridanus) were shown to be infected by Lyme disease .  True or False.
19.
Pseudotuberculosis or yersiniosis caused by …….
20.
Among wild animals, hares are believed to be most susceptible to yersiniosis,  True or False.
21.
In humans Y. pseudotuberculosis may cause fatal septicemia, but more commonly produce an acute enteritis and mesenteric lymphadenitis that frequently simulates acute appendicitis. True or False.
22.
Tuberculosis in rabbits caused by ……., …… and …..
23.
Human carriers play a significant role in introducing staphylococci into the rabbit populations, which may in turn infect workers in laboratories or rabbitries.  True or False.
24.
When infected with streptococcal Lancefield group C, rabbits represent no appreciable human hazard since the organism are usually non pathogenic or only slightly pathogenic to humans.  True or False.
25.
Streptococcal Lancefield group A do not have an epidemiologically associated reservoir in humans.  True or False.
26.
Spontaneous melioidosis is caused by ……
27.
Tyzer disease is caused by ……
28.
Pseudomonas aeruginosa is sensitive to most antimicrobial agents.  True or False.
29.
Ring worm is the only significant mycotic disease of leporids which is transmissible to humans.  True or False.
30.
Arbovirus infections are transmitted by mosquitoes primarily of the genus ……
31.
Myxomatosis is common in human working with laboratory rabbits.  True or False.
32.
Rocky Mountain spotted fever in human is caused by …….
33.
What cause of Q Fever is wild leporids?
34.
What is the vector of human Q Fever?
35.
Rabbit acquires Toxoplasmosis from eating of …….. meat.
36.
Encephalitozoonosis is known to cause encephalitis and nephritis in laboratory and domestic rabbits.  True or False.
37.
Infection from Pneumocystis carinii (pneumocystosis) does not occur in rabbits, but the organism is very likely to affect humans.  True or False
38.
In humans, approximately 75% of persons tested were shown to have antibodies to P. carinii by 4 years of age, suggesting that P. carinii is an ………. opportunistic pathogen.
39.
Humans may acquire Trichostrongylus infection from rabbits by eating unwashed green vegetables or chewing grass contaminated with rabbit feces.  True or False.
40.
Cheyletiella parasitivorax is common in the domestic rabbit and readily feeds on humans.  True or False.
41.
Cheyletiella parasitivorax can cause multiple bite wounds and a rashlike appearance on the arms of humans who handle infested rabbits.  True or False.
42.
The primary human diseases from arthropod vectors associated with rabbits are ………. and ……..
43.
Ixodid ticks are common in wild leporids and are potential carriers of ………. and ………
44.
Rabbit tick (Haemaphysalis leporispalustris) is an efficient vector of tularemia and Rocky Mountain spotted fever among wild animals.  True or False.
45.
It is very likely that humans would acquire pediculosis from leporids.  True or False.
Answers:
 
1.      Tularemia and plague.
2.      True
3.      CDC-NIH publication Biosafety in Microbiological and Biomedical laboratories.
4.      True.
5.      True.
6.      True.
7.      True.
8.      The wood tick (Dermacentor andersoni);  the dog tick (Dermacentor variabilis); the Lone Star tick (Amblyomma americanum); and the deerfly (Chrysops discalis).
9.      Infected tissues, blood, or excreta or by eating undercooked meat.
10.  Wild rodents.
11.  True.
12.  True.
13.  True.
14.  True.
15.  True.
16.  Spriochete Borrelia burgorferi.
17.  Ixodes.
18.  True or False
19.  Yersinia tuberculosis.
20.  True.
21.  True.
22.  Mycobacterium bovis, M. avium and M. tuberculosis.
23.  True.
24.  True.
25.  True.
26.  Pseudomonas pseudomallei.
27.  Bacillus pilliformis.
28.  False.  Resistant.
29.  True.
30.  Aedes.
31.  False.  It is not common.
32.  Rickettsia rickettsii.
33.  Coxiella burnetti.
34.  Dermacentor andersoni.
35.  Undercooked.
36.  True.
37.  False.  It does occur in rabbits, but the organism is unlikely to affect humans,
38.  Ubiquitous.
39.  True.
40.  True.
41.  True.
42.  Tularemia and plague.
43.  Tularemia and Rocky Mountain spotted fever.
44.  True.
45.  False.  It is very unlikely.
