Baker DG, ed. 2007. Flynn’s Parasites of Laboratory Animals, 2nd edition Blackwell Publishing, Ames, IA

Chapter 21 Parasites of Non Human Primates, pp 693-743

QUESTIONS

1.
Trypanasoma cruzi infection appears to be clinically silent in rhesus macaques and is usually diagnosed at necropsy.

2.
What histological lesions are seen with T. cruzi infection in NHP’s?

3.
Which of the following are ways to detect T. cruzi infection in NHP’s?

a.
Fecal

b.
Culture

c.
Urinalysis

d.
Observation circulating parasites in blood

4.
True or False: Trypanasoma minansense does not appear to be pathogenic for vertebrates and therefore must be distinguished from the pathogenic T. cruzi

5.
What is the most common vector of Trypanosoma rangeli?

a.
cockroach

b.
flea

c.
slug

d.
reduviid bug

6.
True or False: Trypanosoma sanmartini is unlikely to occur in the laboratory except in squirrel monkeys obtained from endemic areas.

7.
True or False: Humans are susceptible to infection with Chilomastix mesnili.

8.
Chilomastix mesnili is common in the _________________ of rhesus monkeys, cynomolgus monkeys, green monkeys, baboons, capuchins, orangutans, and chimpanzees.

a.
cecum and colon

b.
small intestine

c.
bile duct

d.
stomach

9.
True or False: Giardia lamblia is zoonotic.

10.
Name two ways of diagnosing G. lamblia?

11.
Pentatrichomonas hominis is a common inhabitant of the _______ and _______ of rhesus monkeys cynomolgus monkeys, chimpanzees, and other orangutans.

12.
Trichomonas tenax is a nonpathogenic trichomonad commonly found in the ________________ of rhesus monkeys, cynomolgus monkeys, baboons, and humans.

a.
colon

b.
nose

c.
duodenum

d.
mouth

13.
True or False: Dientamoeba fragilis is an amoebae that can infect humans.

14.
True or False: Infections with Endolimax nana are pathogenic in rhesus monkeys.

15.
What is the most common amoeba found in humans?

16.
Which of the following is found in diseased gums of rhesus and cynomolgus monkeys?

a.
Entomoeba coli

b.
Entomoeba dispar

c.
Entomoeba gingivalis

d.
Entomoeba hartmanni

17.
True or False: Entomoeba histolytica is apparently common in Old World monkeys but uncommon or rare in New World monkeys.

18.
Histologically which of the following produces typical bottle or flask shaped intestinal ulcers?

a.
Entomoeba coli

b.
Entomoeba hartmanni

c.
Entomoeba dispar

d.
Entomoeba histolytica

19.
How is Entomoeba histolytica diagnosed?

20.
True or False: Animals infected with E. histolytica should be treated with Metronidazole whether or not they show signs of disease.

21.
Entopolypoides macaci is found in ____________ of several species of monkeys and baboons.

a.
Erythrocytes

b.
macrophages

c.
thrombocytes

d.
neutrophils

22.
True or False: Hepatocystis kochi is common in African monkeys.

23.
The vector for hepatocystis kochi is:

a.
Snail

b.
Mosquito

c.
Gnat of the genus Culicoides

d.
Slug

24.
True or False: Hepatocystis kochi invades the liver and blood cells.

25.
True or False: Plasmodium inui parasites may appear in the blood of primates in response to the stress of capture or shipping.

26.
True or False: When Balantidium coli serves as a primary pathogen, infection is associated with diarrhea ulcerative dermatitis.

27.
Heavy infections with Athesmia foxi can cause enlargement and partial obstruction of the:

a.
Stomach

b.
Small intestine

c.
Cecum

d.
Bile duct

28.
What is the intermediate host of Athesmia foxi?

a.
Mollusk

b.
Flea

c.
Mosquito

d.
Slug

29.
How is Athesmia foxi diagnosed?

30.
True or False: Gastrodiscoides hominis occurs in the cecum and colon of cynomolgus monkeys, pigs, and humans.

31.
The adult form of gastrodiscoides hominis is __________.

32.
True or False: Schistosomes typically occur in pairs with the long, slender female residing within the sex canal of the short muscular male.

33.
Schistosoma mansoni occurs in the ____________ of squirrel monkeys, guenons, baboons, and humans.

a.
renal veins

b.
hepatic veins

c.
mesenteric veins

d.
femoral veins

34.
Name the three species of Schistosomes.

35.
The following are ways to diagnose Schistosomes except?

a.
Demonstrating eggs in the feces or urine of adult worms in the blood vessels at necropsy

b.
Kato-Katz fecal smears

c.
Formalin-ether sedimentation

d.
ELISA

36.
True or False: Bertiella studeri is a tapeworm.

37.
True or False: Dinobdella ferox is a leech that is a common inhabitant of the nasal cavities of macaques.

38.
How would you diagnose Dinobdella ferox in primates?

a.
Fecal

b.
Urinalysis

c.
Blood smear

d.
By examining the host’s nares with a flashlight

39.
Name the three distinct phases of clinical disease associated with Strongyloides cebus.

40.
All of the following are ways to diagnose Strongyloides cebus infection in monkeys except?

a.
PCR

b.
ZnSO4 flotation

c.
Direct observation at necropsy in the small intestine

d.
Direct smear

41.
Which of the following Strongyloides species is zoonotic?

a.
Strongyloides cebus

b.
Strongyloides fulleborni

42.
True or False: Enterobius vermicularis is the common pinworm of humans?

43.
What is the genus and species name of the “nodular” worm?

44.
What is the most common nematode of Old World monkeys and apes?

45.
Since Oesophagostomum eggs are similar to hookworm eggs, how can a positive identification be made?

46.
True or False: Molineus torulosus is pathogenic causing hemorrhages and necrotic ulcers in the intestinal wall and diverticula in NHP’s.

47.
Trichostrongyles found in primates include (circle all that apply):

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

e.
Trichostrongylus axei

f.
Trichostrongylus

48.
Which is found in the small intestine of capuchins, squirrel monkeys and night monkeys in Brzail and Cebus from South America:

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

49.
Which occurs in stomach an dsmall intestine of tamarins in Peru?

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

50.
Which occurs in small intestine of squirrel monkeys and capuchins in Brazil?

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

51.
Which occurs in pottos (Perodicticus) in Africa?

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

52.
Which is most pathogenic, causing hemorrhage, necrotic ulcers I the intestinal wall and diverticula?

a.
Molineus torulosus

b.
Molineus vexillarius

c.
Molineus elegans

d.
Molineus vogelianus

53.
Incidence of trichostrongyle infection in wild monkeys may approach_% but may be absent in laboratory –raised monkeys.

a.
25%

b.
50%

c.
75%

d.
95%

54.
Benign, hyperemic, caulifolower-like masses protruding from the gastric wall aat the junction fo the fundus and pylorus in primates may be due to

a.
Nochtia nochti

b.
Drascia megastoma

c.
Habronema

d.
None of the above

55.
Stomach worms include

a.
Nochtia nochti

b.
Streptopharagus armatus

c.
Streptopharagus pigmentatus

d.
All of the above

56.
Which occurs in macaques, guenons, patas monkeys, baboons, and gibbons in the United States, Japan and Africa

a.
Nochtia nochti

b.
Streptopharagus armatus

c.
Streptopharagus pigmentatus

57.
Which occurs in macaques, guenons baboons, and gibbons in United States, Asia and Africa and Europe

a.
Streptopharagus armatus

b.
Streptopharagus pigmentatus

58.
Which is common in cynomolgus monkey and Japanese macaque?

a.
Streptopharagus armatus

b.
Streptopharagus pigmentatus

59.
Which is common in rhesus?

a.
Streptopharagus armatus

b.
Streptopharagus pigmentatus

60.
Peritoneal worms of non-human primates include (circle all that apply):

a.
Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

f.
Dipetalonema dracunculoides

g.
Dipetalonema evansi

h.
Dipetalonema obtusa

i.
Dipetalonema grassii

j.
Dipetalonema loxodontis

k.
Dipetalonema odendhali

l.
Dipetalonema perstans

m.
Dipetalonema streptocerca

n.
Dipetalonema reconditum

o.
Dipetalonema spirocauda

61.
Which has been reported in Aotus

a.
 Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

62.
Which has been reported in capuchins and squirrel monkeys?

a.
 Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

63.
Which has been reported in capuchins, spider monkeys, woolly monkeys, squirrel monkeys and marmosets?

a.
 Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

64.
Which has been reported in capuchins, spider monkeys, squirrel monkeys and marmosets?

a.
 Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

65.
Which has been reported in only in marmosets?

a.
 Dipetalonema marmosetae

b.
Dipetalonema gracile

c.
Dipetalonema tamarinae

d.
Dipetalonmea barbascalensis

e.
Dipetalonema caudispina

66.
The following may be associated with Filaroidiasis in non human primates:

a.
Subclinical infection

b.
Peritoneal adhesions

c.
Death

d.
microfilaremia

e.
A and B

f.
Non of the above

g.
A, B, and D

67.
The following non human primate parasites are zoonotic (circle all that apply):

a.
Anatrichosoma cutaneum

b.
Calodium hepaticum

c.
Capillaria hepatica

d.
Trichuris trichiura

e.
Prosthenorchis elegans

f.
Pedicinus eurygasster

g.
Tunga penetrans

h.
Pneumonyssus simicola

i.
Echinococcus granulosus

j.
Strongyloides stercoralis

k.
Ascaris lumbricoides

l.
Enterobius vermicularis

m.
Ancylostoma duodenale

n.
Necator Americanus

o.
Taenia saginata

p.
Pulex irritans

q.
Spirometra sp

r.
Dinobdella ferox

68.
True or False: The definitive host of the pentastomad parasites in non human primates is the snake.

69.
Which is common in wild-caught tamarins and occurs in squirrel monkeys in South America?

a.
Porocephalus clavatus

b.
Porocephalus crotali

c.
Porocephalus subulifer

70.
Which is relatively benign and may be found in the viscera of laboratory monkeys?

a.
Porocephalus clavatus

b.
Porocephalus crotali

c.
Porocephalus subulifer

71.
Which is confined to tropical Africa aand has been found in a guenon and in a galago?

a.
Porocephalus clavatus

b.
Porocephalus crotali

c.
Porocephalus subulifer

72.
Which occurs in marmosets and tamarins in North and South America?

a.
Porocephalus clavatus

b.
Porocephalus crotali

c.
Porocephalus subulifer

73.
Infection with Trichuris trichiura may be associated with

a.
Incidence rate approaching 100%

b.
Occur in macaques, green monkeys, baboon, chimpanzees

c.
Subclinical diseae

d.
Severe enteritis

e.
Anorexia

f.
Mucoid diarrhea

g.
Death

h.
All of the above

74.
Anatrichosoma cutaneum may be found in

a.
Nasal mucosa

b.
Skin

c.
A and B

75.
Anatrichosoma cutaneum infection may be associated with

a.
Subcliical disease

b.
Embryonated elliptical eggs with bipolar plugs in nasal mucoa

c.
Hyperplasia and parakeratosis of nsal mucosa with mild to moderate inflmamtion

d.
Subcutaneous foreign body reaction with mild epithelial hyperplasia and parakeratosis

e.
All of the above

76.
Calodium hepaticum infection may be associated with

a.
White/yellow patches or nodules on the liver surface

b.
Cirrhosis

c.
Fatal hepatitis

d.
All of the above

77.
Calodium hepaticum has been reported in (circle all that apply)

a.
Rhesus monkeys

b.
Capuchins

c.
Spider monkeys

d.
Chimpanzees

e.
Orangutans

f.
Gorilla

g.
Baboons

h.
humans

ANSWERS

1.
T

2.
Myocarditis and myositis

3.
d

4.
T

5.
reduviid bug

6.
T

7.
T

8.
a

9.
T

10.
detecting trophozoites in a fecal smear and detecting cysts in Zinc Sulfate fecal flotation

11.
cecum and colon

12.
d

13.
T

14.
False—nonpathogenic

15.
Entomoeba coli

16.
c

17.
T

18.
d

19.
Microscopic identification of organism in the feces or from ulcers and a commercially available ELISA test

20.
T

21.
a

22.
T

23.
c

24.
T

25.
T

26.
T

27.
d

28.
a

29.
Demonstrating adult flukes in the bile duct at necropsy or eggs in feces

30.
T

31.
An orange red fluke

32.
T

33.
c

34.
Schistosoma mansoni, Schistosoma haematobium, and Schistosoma japonicum

35.
d

36.
T

37.
T

38.
d

39.
Invasion phase, Migratory phase, and intestinal phase

40.
a

41.
b

42.
T

43.
Oesophagostomum apiostomum

44.
Oesophagostomum species

45.
By identifying the adult worm in the intestine

46.
T

47.
a, b, c, d

48.
a

49.
b

50.
c

51.
d

52.
a

53.
d

54.
a

55.
d

56.
b

57.
b

58.
a

59.
b

60.
a, b, c, d, e, h

61.
d

62.
e

63.
b

64.
a

65.
c

66.
g

67.
a, b, c, d, g, I, j, k, l, m, n, o, p, q, r

68.
True

69.
a

70.
a, b, c

71.
c

72.
b

73.
h

74.
c

75.
e

76.
d

77.
a, b, c, d, h

