Chapter 19 Rabbits in Ophthalmology and Vision Research

The Biology of the Laboratory Rabbit, 2nd Ed.

 

Questions

 

1.                  The rabbit has a functional tapetum.  T or F

2.                  What is the maximum field of vision of the rabbit?

3.                  The inferior orbital wall is composed of cartilage.  T or F

4.                  The rabbit has _____ extraocular muscles which is one ______ than in other domestic animals.

5.                  As compared to the human conjunctiva, what is the surface area of the rabbit conjunctiva?

6.                  Aqueous tear film is produced by which three glands?

7.                  The _________ _____ is flat and poorly developed due to scarce muscle fibers which results in negligible power of ______________..

8.                  What is the predominant photoreceptor of the fundus?

9.                  What is lacking in the retinal pigment epithelium of albino rabbits?

10.              Rods are predominant in the retina except within the ________ ______ which contains mostly cones.

11.              The rabbit is a less than ideal model to study retinal vascular disease in humans because this animal model has what type of retina?

12.              Infection by which two viruses can result in eyelid proliferation?

13.              What is one of the most common ophthalmic diseases in rabbits and name the etiologic agent.

14.              What is the most common etiologic agent of viral conjunctivitis?

15.              Rabbits are subject to what primary condition of the bulbar conjunctiva?

16.              How can one differentiate corneal lipidosis from corneal dystrophy?

17.              A rabbit that presents with a cataract, a small pupil fixed with posterior synechiae, a localized bulging forward adjacent iris and a mild anterior uveitis may have which interesting condition not uncommonly seen in rabbits?

18.              Glaucoma occurs as an autosomal recessive trait in which strain of rabbit?

19.              Rabbits affected by glaucoma have impaired aqueous outflow by what age?

20.              The rabbit cornea is highly susceptible to induced infections with human ocular pathogens.  T or F

21.              The rabbit is the standard experimental model of which corneal disease?

22.              Within 5 days rabbits develop sugar cataracts if fed a 50% galactose diet.  T or F.

23.              Rabbits are unable to resynthesize lens following surgical removal.  T or F.

24.              Why are interspecies extrapolations of safety, irritability and biocompatibility studies in rabbits inaccurate?

Answers

 

 

1. F 

2. 360 degrees 

3. F, muscle 

4. 9, one 

5. 50% 

6. lacrimal, harder’s, and gland of third eyelid 

7. ciliary body, accommodation 

8. rod 

9. pigment 

10. visual streak 

11. merangiotic – characterized by the presence of blood vessels in a limited part of the retina with the larger vessels being opthalmoscopically visible. 

12. Rabbit myxoma and papilloma viruses 

13. conjunctivits; Pasteurella multocida 

14. rabbit myxoma virus 

15. conjunctival hyperplasia 

16. corneal dystrophy doesn’t result in an inflammatory reaction 

17. spontaneous lens capsule rupture 

18. New Zealand White 

19. 3 months 

20. F 

21. herpetic keratitis 

22. T 

23. F 

24. Dramatic species differences in the mechanisms of inflammation and tissue and immunoresponsiveness have been documented

