Fox J, Barthold S, Davisson M, Newcomer C, Quimby F, Smith A, eds. 2006. The Mouse in Biomedical Research, 2nd edition Elsevier Academic Press, San Diego, CA
Volume 2 - Diseases

Chapter 3 Mousepox Pages 67 – 92

QUESTIONS:

1.
Which genus of poxviruses includes the mousepox virus?
a)
Avipoxvirus

b)
Capripoxvirus

c)
Leporipoxvirus

d)
Orthopoxvirus <http://www.answers.com/topic/orthopoxvirus>

e)
Parapoxvirus <http://www.answers.com/topic/parapoxvirus>

2.
Mousepox is also known by what other name?

3.
Mousepox was first recognized in which year?

a)
1920

b)
1930

c)
1940

d)
1950

4.
Which of the following best describes the nature of mousepox infection?
a)
Endemic

b)
Enzootic

c)
Epizootic

d)
Zoonotic

5.
Natural infection of rodents occurs with 3 distinct species of poxviruses. Which of the following poxvirus does NOT produce natural infection in rodents?

a)
Cowpox virus

b)
Mousepox virus

c)
Turkmenia virus

d)
Vaccinia virus

6.
The DNAs of orthopoxviruses share what percentage of nucleotide identity over the central 100 kbp of their genomes?

a)
60

b)
70

c)
80

d)
90

7.
T/F: Ectromelia virus is morphologically indistinguishable from vaccinia virus.

8.
Which of the following treatment will render ECTV infectivity not detectable?

a)
50 days at room temperature

b)
1 day exposure to 10% ether

c)
24 hr treatment with 0.01% formalin

d)
10 minute incubation with 2% phenol

9.
Mousepox first caused disease in mice received from which facility?

a)
National Institute of Medical Research at Hampstead, England

b)
Walter and Eliza Hall Institute in Melbourne, Australia

c)
National Institute of Health, Yale, USA

d)
Hohn Curtin School of Medical Research, Canberra, Australia

10. Which of the following strains of ECTV has been shown to be most virulent?

a)
Egg-passaged Hampstead strain

b)
Moscow strain

c)
NIH-79 strain

11.
T/F: C57BL/6 mice are genetically resistant to ECTV

12.
T/F: BALB/c mice are genetically resistant to ECTV

13.
Which strain is the most frequently studied ECTV?

a)
Egg-passaged Hampstead strain

b)
Mouse-passaged Hampstead strain

c)
Moscow strain

d)
NIH-79 strain

14.
In natural epizootics, which strain of mouse was noted to be resistant to severe disease?

a)
BC

b)
 CBA

c)
C57BL/6

d)
DBA/1

15.
Which of the following best describes the usual portal of entry of the ECTV in natural infections?

a)
Ingestion

b)
Inhalation

c)
Skin abrasion

d)
Intrauterine

16.
What is the incubation period of ECTV in young, adult, genetically susceptible mice?

a)
2 days

b)
6 days

c)
10 days

d)
15 days

17.
Which of the following constitutes the most frequent and reliable gross evidence that a mouse has sustained and recovered from mousepox?

a)
Splenic scarring

b)
Multifocal hepatic necrosis

18.
T/F: Renal lesions are commonly observed in natural mousepox infection.

19.
Mice that recover from ECTV infection are immune to reinfection for what length of time?

a)
2 weeks

b)
1 month

c)
6 month

d)
up to one year

20.
Which of the following is most important for recovery from mousepox?

a)
neutralizing antibodies

b)
cell-mediated immunity

c)
splenic interferon

d)
innate resistance in target organs

21.
When did the last major outbreak of mousepox occur in the United States

a)
late 1950s and early 1960s

b)
late 1960s and early 1970s

c)
late 1970s and early 1980s

d)
late 1980s and early 1990s

22.
What was the above-mentioned outbreak attributed to?

a)
exchange of mice between researchers

b)
pooled mouse serum

c)
tumor cell lines

d)
contaminated bedding

23.
At what age is the protective effect of maternal antibody to mousepox lost?

a)
4 weeks

b)
8 weeks

c)
12 weeks

d)
16 weeks

24.
Name the two assays of choice for diagnosis of mousepox.

25.
What is the dominant gross pathological finding in fatal cases of mousepox?
26.
Which of the following best describes A-type inclusions (ATI’s)

a)
Unique virus proteins that are transported to the periphery of the cell

b)
A region of the cytoplasm, cleared of organelles, used for virus replication

c)
A spherical, acidophilic, cytoplasmic mass found in infected skin cells

d)
Golgi-wrapped intracellular enveloped virus

27.
Name the feature visible on light and electron microscopy, that is pathognomonic for mousepox infection.

ANSWERS:
1.
d) Orthopoxvirus

2.
Infectious ectromelia

3.
Mousepox was first recognized in 1930

4.
c) Epizootic

5.
d) Vaccinia virus

6.
d) 90

7.
True

8.
d) 10 minute incubation with 2% phenol

9.
a) National Institute of Medical Research at Hampstead, England

10.
b) Moscow strain

11.
True

12.
False

13.
c) Moscow strain

14.
c) C57BL/6

15.
c) Skin abrasion

16.
b) 6 days

17.
a) Splenic scarring

18.
F. Renal lesions occasionally occur in very young mice

19.
d) up to one year

20.
b) cell-mediated immunity

21.
c) late 1970s and early 1980s

22.
a) exchange of mice between researchers that were not commercially available

23.
a) 4 weeks

24.
ELISA and PCR

25.
Focal or pan necrosis in the liver.

26.
c) A spherical, acidophilic, cytoplasmic mass found in infected skin cells

27.
Presence of eosinophilic cytoplasmic ATIs in keratinocytes of skin lesions, and occasionally in hepatocytes

