Suckow MA, Weisbroth SH, Franklin CL, eds. 2006. The Laboratory Rat, 2nd ed. Elsevier Academic Press, San Diego, CA.

Chapter 13 – Parasitic Diseases, pp. 453-474
QUESTIONS:

1. Which of the following parasites is not a nematode

a. Syphacia muris

b. Trichinella Spiralis

c. Chilomastix bettencourti
d. Trichossomoides crassicauda

2. Which of the following parasites are flagellates

a. Trypanosoma lewisi

b. Spironucleus muris

c. Tritrichomonas muris

d. All of the above

3. Which of the following parasites is not an ecto-parasite

a. Polyplax spinulosa
b. Radfordia enisfera
c. Notoedres muris

d. Rodentolepis nana
4. Which of the following parasites is not a Sporozoa

a. Heterakis spumosa
b. Eimeria nieschulzi

c. Hammondia hammondi
d. Toxoplasma gondii

5. In which tissue Trypanosoma lewisi is found?

a. Liver

b. Blood

c. Intestine

d. brain

6. Toxoplasma gondii is not a zoonotic disease (T/F)

7. Which of the following parasites can be transferred from cats to rats?

a. Toxoplasma gondii

b. Hammondia hammondi

c. Sarcocystis spp.

d. All
8. Toxoplasma gondii is an intracellular parasite (T/F)

9. How a rat can be infected with Toxoplasma gondii?

a. Ingestion of contaminated food with T. gondii oocytes

b. Ingestion of contaminated bedding with T. gondii oocytes

c. Ingestion of a T. gondii cysts from another infected rat

d. Transplacental transmission

e. All

10. Which of these parasites do not produce cysts in rat tissues

a. Aspicularis tetraptera
b. Toxoplasma gondii

c. Hammondia hammondi

d. Sarcocystis spp.

e. Frenkelia spp.

11. Hepatozoon muris can cause mortality in heavily infected growing rats (T/F)

12. Which test is the only reliable method for detection of chronic T. gondii infection in rats?

a. ELISA

b. Complement fixation test

c. Bioassay in mice

d. Fecal flotation assay

13. Which of the following species is the definitive host for Sarcocystis singaporensis?

a. Cats

b. Nonhuman primates

c. Hamsters

d. Snakes

14. Which of the followings are true about Frenkelia spp?
a. Found in brain

b. Definitive hosts are raptorial birds

c. Have an obligate two-host lifecycle

d. It is a sporozoa

e. All

15. Which of the followings are not true about Calodium hepaticum (formerly Capllaria hepatica)

a. Have unembryonated eggs with two operculums reside in liver

b. The adult worms live in intestine for a long time

c. Infection produces yellowish grey spots on the surface of liver

d. C. hepaticum-rat system is a good model for testing antifibrotic drugs

16. In which organ Trichosomoides crassicauda is found

a. Heart

b. Intestine

c. Urinary bladder

d. Brain

17. Trichosomoides crassicauda has been associated with bladder tumors (T/F)

18.
Gongylonema neoplasticum can cause gastric ulcers (T/F)
19. Which parasite produces Cysticercus fasciolaris cysts in rats?

a. Toxocara cati
b. Toxocara canis
c. Taenia taeniaeformis

d. Taenia saginata
20. Giardia muris causes bloody diarrhea in mice (T/F)
21. Spironucleus muris which is not true
a. Infection may occur in stressed animals or young animals

b. May cause diarrhea, weight loss and death

c. Is pear-shaped flagellates with four flagellae

d. Infection may occur in immunocompetant adult animals

22. Which of these rat cecum flagellates can cause clinical symptoms?

a. Hexamastix muris

b. Chilomastix bettencourti

c. Tritrichomonas muris

d. Tetratrichomonas microti

e. Pentatrichomonas hominis

f. None of the above

23. Eimeria nieschulzi can cause loss of appetite, reduced BW and diarrhea, what is the minimum number of oocysts to produce clinical symptoms?

a. 10

b. 1000

c. 5000

d. 500

24. Although Entamoeba muris infection is nonpathogenic but is undesirable in research animals (T/F)

25. What is the most common rat pinworm?

a. Syphacia obvelata
b. Aspicularis tetraptera
c. Syphacia muris

d. Heterakis spumosa
26. Which of the following is not true about Syphacia muris?

a. Eggs are deposited by female on the perianal area

b. The prepatent period is 7-8 days

c. Tape test can be used for diagnosis

d. S. muris infection will not confound research
27. Syphacia obvelata and Aspicularis tetraptera are mainly mouse pinworms but can also infect rats(T/F)

28. Aspicularis tetraptera prepatent period is

a. 8 days

b. 15 days

c. 23 days

d. 58 days

29. Rat pinworms can be treated with Fenbenazole feed. T/F

30. Fenbenazole has which of the following effect on pinworms?

a. Adulticidal

b. Larvicidal

c. Ovicidal

d. All

31. For prevention of Encephalitozoon cuniculi which animal species should not be housed near rat colonies?

a. Cats

b. Guinea pigs

c. Rabbits

d. Gerbils

32. Rodentolepis nana is a

a. Cestode
b. Nematode

c. Trematode

d. Ectoparasite

33. The life cycle of Rodentolepis nana can be direct or indirect. T/F

34. The indirect route of transmission of Rodentolepis nana confers little host immunity and permits autoinfection to occur. T/F

35. Which of the followings are not true for Rodentolepis nana

a. Need a single dose of praziquantel for treatment

b. Formerly known as Hymenolepis nana

c. Has gravid segment

d. Intermediate hosts can be fleas or beetles

e. Very common in laboratory rats

36. Why heavy worm burden are rare in rats infected with Hymenolepis diminuta?

a. Life cycle include an obligatory intermediate host

b. Infection is density-dependent

c. Rats produce strong but short-lived immune response to reinfection

d. Life cycle is direct

37. Which of the followings is true for H. diminuta?

a. H. diminuta is smaller than R. nana
b. Only H. diminuta has gravid segment

c. Unlike R. nana, H. diminuta has unarmed rostellum

d. H. diminuta embryo have polar filaments

38. H. diminuta eggs survive in the feces up to 6 months. T/F

39. Which of the following are not true about Polyplax spinulosa?

a. They are blood-sucking louse

b. Polyplax spinulosa is rat specific louse

c. Heavy infection may result in dermatitis and anemia

d. Serve as a vector for Mycoplasma haemomuris

40.
Which of the following is a rat burrowing mite?

a.
Radfordia enisfera

b.
Notoedres muris

c.
Laelaps echidninus
d.
Myobia musculi

ANSWERS:
1. c

2. d

3. d

4. a

5. b

6. F

7. d

8. T

9. e

10. a

11. T

12. c

13. d

14. e

15. b

16. c

17. T

18. T

19. c

20. F

21. d

22. f

23. c

24. T

25. c

26. d

27. T

28. c

29. T

30. d

31. c

32. a

33. T

34. T

35. e

36. d

37. c

38. T

39. b

40. b

