Manning, P. J., D. H. Ringler, and C. E. Newcomer, eds. 1994. The biology of the laboratory rabbit, 2nd ed. Academic Press, San Diego, CA.

Chapter 6 - Anesthesia and Analgesia, pp. 87-107
Questions:

1.
What are the four components of anesthesia as described by Woodbridge?

2.
True or False: subcutaneous administration is the safest method of delivery and the anesthetic plan achieved will show lesser variability as compared to other methods.

3.
What are the muscles of choice for intramuscular injection of anesthetics?

4.
True or False: Iatrogenic nerve irritation or injury from IM injection may lead to acute pain and rear leg paresis.

5.
What is the main advantage of continuous IV infusion?

6.
Which of the following lidocaine concentrations is used for intubation in the rabbit?

 1. 2.5% lidocaine

 2. 1% lidocaine

 3. 0.5% lidocaine

 4. 1.5% lidocaine

7.
Why is lidocaine needed during endotracheal intubation?

 1. to produce post-operative analgesia

 2. to reduce salivary secretions

 3. to avoid laryngospasm

 4. to treat cardiac arrhythmias
8.
What laryngoscope blade can be use for endotracheal intubation in the rabbit?

 1. Wisconsin size 4

 2. Soper size 3

 3. MacIntosh size 2

 4. Wisconsin size 0

9.
Diazepam is stable in solution and __________________________

 1. is compatible with saline and most other drugs.

 2. its solubility is increased when mixed with other drugs.

 3. is more potent than midazolam.

 4. when mixed with other drugs precipitation will occur.

10.
What is the solvent used in diazepam?

 1. methanol

 2. ethanol

 3. propylene glycol

 4. ethylene glycol

 5. propanol

11.
Adverse effects of benzodiazepines

 1. severe respiratory depression.

 2. severe cardiovascular depression.

 3. mild respiratory depression when used alone.

 4. moderate hypothermia.

12.
Flumazenil is

 1. a pure benzodiazepine receptor antagonist

 2. an analeptic

 3. an opioid partial agonist

 4. a mu-opioid antagonist

13.
True or False: Butyrophenone probable mechanism of action is via blockade of catecholamine neurotransmitters.

14.
True or False: Phenothiazines act on the CNS by depressing the brain stem and connections to the cerebral cortex, presumably by antagonizing dopaminergic excitatory neurotransmitters.

15.
True or False: Benzodiazepines bind to their site on the (-aminobutyric acid (GABA) receptor, increasing chloride ion flux, thereby enhancing GABA-induced postsynaptic inhibition of central nervous system (CNS) function.

16.
True or False: Xylazine hydrochloride is a thiazine derivative that acts by activation of central presynaptic 2 receptors, producing sedation, muscle relaxation, and analgesia.

17.
True or False: Xylazine produces potent analgesia in the extremities.

18.
The following injectable regimen, 1 mg/kg midazolam over 15-30 seconds, followed by 1.0 mg/kg xylazine over 15-30 seconds and 0.1 mg/kg alfentanil infused over 5 minutes

 1. produces severe depression of heart rate and respiration.

 2. produces apnea during injection.

 3. produces muscle rigidity.

 4. produces moderate hypotension.

 5. all of the above.

19.
When inducing anesthesia intravenously a potential long-lasting period of apnea may occur with

 1. thiopental

 2. pentobarbital

 3. thiamylal

 4. methohexital

20.
True or False: Barbiturates are only metabolized by extra-hepatic mechanisms and eliminated by renal excretion.

21.
What is the dosage for thiamylal?

 1. 15-20 mg/kg

 2. 15-30 mg/kg

 3. 10-20 mg/kg

 4. 15-25 mg/kg

 5. 10-25 mg/kg

22.
Pentobarbital is known to produce

 1. respiratory depression

 2. hypothermia

 3. prolonged recovery

 4. tachycardia

 5. all of the above

23.
What are the characteristics of the surgical anesthesia produced by the combination of pentobarbital and guaifenesin,

 1. tachycardia, hypertension and decrease in the respiratory rate

 2. tachycardia, hypotension and increase in the respiratory rate

 3. bradycardia, hypotension and decrease in the respiratory rate

 4. tachycardia, hypotension and decrease in the respiratory rate

 5. tachycardia, hypertension and increase in the respiratory rate

24.
Phencyclidine is a

 1. barbiturate

 2. neuroleptoanalgesic

 3. dissociative anesthetic

 4. benzodiazepine

 5. phenothiazine

25.
Dissociative anesthesia in rabbits is characterized clinically by

 1. active ocular, oral, laryngeal, and swallowing reflexes, eyes that remain open, and muscular relaxation

 2. active ocular, oral, laryngeal, and swallowing reflexes, eyes that remain open, and normal muscular tone

 3. absence of ocular, oral, laryngeal, and swallowing reflexes, eyes that remain open, and muscular rigidity

 4. active ocular, oral, laryngeal, and swallowing reflexes, eyes that remain open, and muscular rigidity

 5. eyes that remain open, and absence of ocular reflexes

26.
Ketamine produces __________________________ when used alone.

 1. a decrease in heart rate
 2. an increase in cardiac output

 3. cardiac arrhythmia

 4. an increase arterial pressure.

 5. 2 and 4

 6. all of the above

27.
Which of the following drugs has been used at a dosage of 1 mg/kg IM to reverse ketamine-medetomidine anesthesia in rabbits?

 1. naloxone

 2. atipamezole

 3. buprenorphine

 4. doxapram

 5. yohimbine

28.
Innovar-Vet is composed of fentanyl and droperidol. What are the dosages of both compounds?

 1. 0.6 mg/ml fentanyl and 20 mg/ml droperidol

 2. 0.4 mg/ml fentanyl and 10 mg/ml droperidol

 3. 0.4 mg/ml fentanyl and 20 mg/ml droperidol

 4. 0.4 mg/ml fentanyl and 15 mg/ml droperidol

 5. 0.6 mg/ml fentanyl and 15 mg/ml droperidol

29.
What other drug is needed to prevent the cardiac side effects of Innovar-Vet?

 1. atropine

 2. lidocaine

 3. isoprenaline

 4. adrenaline

30.
What are the problems associated with that drug in rabbits?

31.
A dosage of 0.8 ml/kg IM of hypnorm in rabbits is known to produce

 1. bradycardia

 2. tachycardia

 3. hypercapnia

 4. Severe respiratory depression

 5. hyperalgesia

32.
What can be used to reverse hypnorm but to prolong the analgesic effect?

 1. naloxone

 2. atipamezole

 3. buprenorphine

 4. doxapram

 5. yohimbine

33.
What are the components of Small Animal Immobilon?

 1. fentanil/droperidol

 2. fentanil/medetomidine

 3. fentanil/fluanisone

 4. etorphine/methotrimeprazine

 5. fentanil/metomidate

34.
What are the components of Hypnorm?

 1. fentanil/droperidol

 2. fentanil/medetomidine

 3. fentanil/fluanisone

 4. etorphine/methotrimeprazine

 5. fentanil/metomidate

35.
What is the terminal elimination half life of propofol in rabbits?

 1. 14 minutes

 2. 15 minutes

 3. 16 minutes

 4. 17 minutes

 5. 18 minutes

36.
True or False: Bolus administration of propofol should be used with caution in animals that cannot tolerate temporary significant decreases in blood pressure.

37.
What is the name of the compound found in Saffan that will produce anaphylaxis in dogs?

38.
What are the components of Saffan?

 1. fentanil/droperidol

 2. fentanil/medetomidine

 3. alphaxolone/alphadolone

 4. etorphine/methotrimeprazine

 5. fentanil/metomidate

39.
___ opioid receptors are mainly responsible for supraspinal analgesia, euphoria, respiratory depression, and physical dependence.

40.
Saffan breakdown products are excreted mainly in the ________. In the case of propofol, breakdown products are excreted in the ________.

41.
True or False: Guaifenesin induce anesthesia by interrupting CNS impulses with subsequent differential depression of various areas of the brain.

42.
What of the following combinations produce 30 minutes anesthesia with a mild decline in respiratory rate and no significant effects on the cardiovascular system?

 1. guaifenesin/thiopental

 2. guaifenesin/pentobarbital

 3. guaifenesin/ketamine

 4. guaifenesin/tiletamine

 5. guaifenesin/thiamylal

43.
2,2,2-trichloroethanol is produced by the metabolism of

 1. tribromoethanol

 2. chloral hydrate

 3. alphaxolone/alphadolone

 4. alpha chloralose

 5. propofol

44.
True or False: alpha-Chloralose maintains blood pressure, stimulates CNS and has profound autonomic nervous system effects.

45.
Urethane has adverse effects like

 1. mutagenic and carcinogenic

 2. blood vessel damage

 3. blood component damage

 4. transdermal absorption

 5. all of the above

46.
True or False: Paraldehyde has been used as sedative prior endotracheal intubation in rabbits.

47.
True or False: The MAC is the adequate blood concentration of anesthetic at 1 atm that prevents movement in 50% of the subjects in response to a painful stimulus.

48.
To assure a surgical plane of anesthesia the MAC value must be exceeded by

 1. 2-3%

 2. 3-4%

 3. 5%

 4. 1.25-1.5%

 5. 2-2.5%

49.
True or False: The second gas effect dictates that administration of high concentrations of one gas will interfere with the rise in alveolar concentration of another gas, thereby increasing the concentration of the second gas for a given plane of anesthesia.

50.
Methoxyflurane disadvantages include

 1. inflammable

 2. inadequate muscle relaxation

 3. high blood and tissue solubilities

 4. no analgesia at low dosages

 5. very narrow safety margin

51.
True or False: Methoxyflurane anesthesia is characterized by a slow induction and a prolonged recovery time.

52.
____ opioid receptors are mainly responsible for spinal analgesia, miosis, and sedation.

53.
Some of the disadvantages of using Nitrous oxide in rabbits include

 1. low potency

 2. potential to produce toxicity

 3. diffusion into closed spaces

 4. contribution to hypoxia

 5. all of the above

54.
Name three disadvantages of using halothane as gas anesthesia.

55.
True or False: Halothane undergoes minimal metabolism and is eliminated mainly by ventilation.

56.
What are the MAC values in rabbits for halothane and isoflurane?

 1. 1.40/2.00

 2. 1.35/2.00

 3. 1.40/2.04

 4. 1.39/2.05

 5. 1.41/2.01

57.
True or False: Because of the MAC values of halothane compare to isoflurane, halothane must be delivered at a higher inspired concentration to achieve a similar anesthetic plane in rabbits.

58.
True or False: Halothane has a lower induction of cardiac arrhythmias than is seen with isoflurane.

59.
Isoflurane disadvantages include

 1. breath holding

 2. coughing on induction

 3. respiratory depression

 4. hypotension

 5. all of the above

60.
True or False: In some instances successful pain management is difficult to manage because rabbits can endure pain at the threshold limit.

61.
Give three behavioral signs of pain in rabbits

62.
___ opioid receptors are mainly responsible for dysphoria, hallucinations, respiratory stimulation, and various vasomotor effects.

63.
NSAIDs are only effective against pain of ______ or ______ intensity that is specifically associated with inflammation or _________ release.

64.
What is the main adverse effect of fentanyl?

 1. respiratory depression

 2. hypotension

 3. vasodilation

 4. poor analgesia

 5. decrease in systolic blood pressure

65.
Nalbuphine analgesic effects are mediated by agonist activity at _____ receptors.

66.
True or False: nalbuphine exhibits a ceiling effect in its analgesic property while adverse effects may continue to escalate.

67.
In addition to the sedative and analgesic effects, the combination of butorphanol with acetylpromazine produces __________.

68.
The best reflective response to use for monitoring a surgical plane of anesthesia in the rabbit is ___________________________________ .

69.
True or False: In rabbits, loss of the corneal reflex is a sign of a dangerously deep plane of anesthesia.

Answers:

1.
Sensory, reflex, mental and motor blockade.

2.
False

3.
Semitendinosus, semimembranosus and epaxial spinal musculature.

4.
True

5.
The ability to supply and withdraw each component of anesthesia in a consistent and continuous manner.

6.
2. (1% lidocaine)

7.
3. (to avoid laryngospasm)

8.
4. (Wisconsin size 0)

9.
4. (when mixed with other drugs precipitation will occur.)

10.
3. (propylene glycol)

11.
3. (mild respiratory depression when used alone.)

12.
1. (a pure benzodiazepine receptor antagonist)

13.
True

14.
True

15.
True

16.
True

17.
False

18.
5. (all of the above.)

19.
2. (pentobarbital)

20.
False

21.
4. (15-25 mg/kg)

22.
5. (all of the above)

23.
4. (tachycardia, hypotension and decrease in the respiratory rate)

24.
3. (dissociative anesthetic)

25.
4. (active ocular, oral, laryngeal, and swallowing reflexes, eyes that remain open, and muscular rigidity)

26.
5. (2 and 4)

27.
2. (atipamezole)

28.
3. (0.4 mg/ml fentanyl and 20 mg/ml droperidol)

29.
1. (atropine)

30.
Endogenous atropinases

31.
4. (Severe respiratory depression)

32.
3. (buprenorphine)

33.
4. (etorphine/methotrimeprazine)

34.
3. (fentanil/fluanisone)

35.
3. (16 minutes)

36.
True

37.
Cremaphor

38.
3. (alphaxolone/alphadolone)

39.
mu (()
40.
 bile/urine

41.
False

42.
3. (guaifenesin/ketamine)

43.
2. (chloral hydrate)

44.
False

45.
5. (all of the above)

46.
True

47.
False

48.
4. (1.25-1.5%)

49.
False

50.
3. (high blood and tissue solubilities)

51.
True

52.
kappa (()
53.
5. (all of the above)

54.
Sensitization of the heart to arrhythmic effects of epinephrine, cardiorespiratory depression, hepatotoxicity, hypotension.

55.
False

56.
4. (1.39/2.05)

57.
False

58.
False

59.
5. (all of the above)

60.
True

61.
Immobility or reluctance to move, abnormal posturing, teeth grinding, decreased appetite, and vocalization.

62.
sigma (()
63.
Low/moderate/prostaglandin

64.
1. (respiratory depression)

65.
kappa (()
66.
True

67.
vasodilation

68.
the ear pinch reaction or loss of pinnae reflex

69.
True

