2010 European Mock Exam

	Canada
	University of Guelph

	02/27/2010

	Northeast
	Yale University

	03/13/2010

	Pacific Northwest
	University of Washington

	03/20/2009

	West Coast
	Stanford University

	04/03/2010

	Midwest
	Colorado State University
	04/30/2010

	Mid-Atlantic
	Walter Reed Army Institute of Research
	05/05/2010

	Southeast
	North Carolina State University

	05/15/2010

	International

	Asia – Singapore

	05/15/2010

	International
	Europe – United Kingdom

(Mock ECLAM exam)
	06/12/2010

Written Section – 100 Questions

Referenced Answers - 24 Pages
This examination is meant to be used as a study tool when preparing for the ECLAM Certifying Examinations. The material presented in this mock examination follows the ACLAM role delineation document, but is not necessarily reflective of the ECLAM Certifying Examinations.
2010 Exam Contributors

Canada

Patricia V. Turner, DVM, DVSc, DACLAM, DABT – Canadian Coordinator

Andrew Winterborn, DVM, DACLAM
Mid-Atlantic

Susan Goodwin, DVM, DACLAM – Mid-Atlantic Coordinator

MAJ Krystal Bean, DACLAM

MAJ Mike Bonhage, DACLAM

Dr. Leslie Curtin, DACLAM

Dr. Jeetendra Eswaraka, DACLAM
COL Alec Hail, DACLAM
LTC Ken Jacobsen, DACLAM
MAJ Curtis Klages, DACLAM
MAJ Craig Koeller, DACLAM

MAJ Kevin Nemelka, DACLAM

LTC Pedro Rico, DACLAM

LTC Anne Schiavetta, DACLAM

COL Pete Schultheiss, DACLAM

LTC James Sheets, DACLAM

MAJ Larry Shelton, DACLAM

Midwest

Cristina Weiner, VMD – Midwest Coordinator

Winona Burgess, DVM, CPA

Debra Hickman, DVM, MS, DACLAM

Lon Kendall, DVM, PhD, DACLAM
Lynne Kesel, DVM
Elizabeth Magden, DVM
James Owiny, BVM, DACLAM
Sue Vandewoude, DVM, DACLAM
Northeast

Peter Smith, DVM, DACLAM - Northeast Region Coordinator

Jodi Carlson Scholz, DVM, DACLAM

Rebekah Franklin, DVM

David Wellington, DVM

Misty Williams-Fritze, DVM, MS

Steven Wilson, VMD, DACLAM

Pacific Northwest

Thea Brabb, DVM, DACLAM - Pacific Northwest Region Coordinator

Stephanie Murphy, VMD, PhD, DACLAM - Pacific Northwest Region Coordinator

Andrew Burich, DVM, MS, DACLAM

Annie Torrence, BVSc, MS, DACLAM
Southeast

David Kurtz, DVM, PhD, DACLAM – Southeast Region Coordinator

Julia Whitaker, MS, DVM, DACLAM – Southeast Region Coordinator

Satish Adusumilli, BVSc&AH, MVSc, PhD

Dwight Bellinger, DVM, PhD, DACLAM

Terry Blankenship, DVM, MS, DACLAM

John Bradfield, DVM, MS, PhD, DACLAM

Jenn Cann, DVM, PhD, ACVP

Mark Cline, DVM, PhD, ACVP

Idris El-Amin, DVM

Craig Fletcher, DVM, PhD, DACLAM

Diane Forsythe, DVM, DACLAM
Virginia Godfrey, DVM, PhD, DACVP

Mary Grant, VMD, MS, DACLAM

Stanton Gray, DVM, PhD

Angela King-Herbert, DVM, DACLAM

Judy Nielsen, DVM, DACLAM

Mary Ann Vasbinder, DVM, DACLAM

Richard W. Young, DVM, DACLAM

West Coast

Stephen Felt, DVM, MPH, DACLAM, DACVPM – West Coast Coordinator
Peter Casro, DVM

Antwain Howard, DVM

Tyler Long, DVM

Gabe McKeon, DVM

Cholawat Pacharinsak, DVM, PhD

Catherine Sohn, DVM

Stephanie Torreilles, DVM, DACLAM

Asia - Singapore

Patrick Sharp, DVM, DACLAM – Asian Coordinator

Europe (Mock ECLAM Exam)

José M. Sánchez-Morgado, DVM, MSc, PhD, DipECLAM – European Coordinator
Yolanda Saavedra-Torres, DVM, PhD, DipECLAM
Michael Wilkinson, DVM, PhD, DipECLAM

1.
Which of the following WAS NOT found to be a reliable method for assessing acute pain in mice?

a.
Ultrasonic vocalizations

b.
Assessment by a veterinarian

c.
Lack of normal grooming behavior

d.
Intake of food or water

2.
What is the primary target organ in natural infections of mouse thymic virus (MTV)?

a.
Liver

b.
Kidney

c.
Salivary gland

d.
Thymus

e.
Spleen

3.
Necropsy of a thin adult rat demonstrated lymph node congestion, scrotal and cerebellar hemorrhage, peritesticular fibrinous exudate, and splenomegaly. These findings are consistent with which of the following etiologic agents?

a.
Rat virus

b.
Rat cytomegalovirus

c.
Sialodacryoadenitis virus

d.
Hantavirus

e.
Rat cardiovirus

4.
Which of the following IS NOT a miniature pig breed?

a.
Hanford

b. Hormel

c. Pietrain

d.
Pittman Moore

e. Yucatan

5.
In accordance with recognized rules of nomenclature which of the following designate a mouse strain with the genetic background of C57BL/6 and the ApoE allele originating from C3H/HeJ but where the donor strain is mixed?

a.
B6/CgtmApoE-C3H/HeJ
b.
C3(Cg).B6- ApoE
c.
B6.Cg- ApoE
d.
B6/C3HtmApoE
e.
C3/B6tmApoE
6.
In which of the following aging and degenerative disorders in rats is disease incidence comparable between males and females?

a. Chronic progressive nephropathy

b. Myocardial degeneration/fibrosis

c. Alveolar histiocytosis

d. Polyarteritis

7.
A PI has anaesthetized a rat with an injectable preparation and has observed marked polyuria or diuresis. To which of the following agents would you attribute this effect?

a. Chloral hydrate
b. Ketamine
c. Medetomidine
d. Pentobarbital

8.
Which of the following IS NOT a characteristic of natural infections with ectromelia virus?

a.
The presence of a complex of hepatic and epithelial lesions bearing typical inclusions

b.
Highly contagious with primary transmission via inhalation of viral particles

c.
Amputation and necrosis of the distal extremities in mice that survive infection

d.
High mortality in susceptible mouse strains

9.
Hamsters are least likely to develop antibiotic-associated enterocolitis with which of the following antibiotics?

a.
Cephalosporins

b.
Erythromycin

c.
Penicillins

d.
Tetracycline

e.
Vancomycin

10.
Which of the following anesthetic agents has been associated with repeated reports of adynamic ileus, intestinal obstruction, and death in rats?

a. Alpha chloralose

b. Halothane

c. Urethane

d. Chloral hydrate

e. Tribromoethanol

11.
Which is the chromosome number (2n) of mice?

a.
40
b.
42

c.
38
d.
44
12.
The Brattleboro rat serves as a model for which one of the following endocrine diseases?

a. Diabetes insipidus

b. Diabetes mellitus

c. Hyperadrenocorticism

d. Hypoadrenocorticism

e. Hypothyroidism

13.
Which of the following mouse strains is hepatitis-resistant when infected with Helicobacter hepaticus?

a. A/JCr

b. C57BL/6

c. C3H/HeNCr

d. SJL/NCr

14.
Which of the following injectable anesthetic agents is carcinogenic?

a. Alphaxolone-alphadolone

b. Chloral hydrate

c. Etomidate

d. Inactin

e. Urethane

15.
Which of the following species has a buccal pouch that has been widely used for studies of human oral cancer development?

a. Guinea pig

b. Hamster

c. Rabbit

d. Rat

16.
The standard rodent antibody production test procedure starts with the inoculation of the test or control article into which of the following hosts?

a. Species specific cell culture line

b. Chicken embryos

c. Specific pathogen free animals

d. Neonatal mice
17.
Which of the following describes the main purpose of a Venturi valve in a laboratory animal facility?

a. Regulates the flow of gas within an anesthesia circuit

b. Provides a constant flow of water to an animal cage while maintaining a drop of water at the end of the valve to make it easier for the animals to find the water source

c. Prevents clogging of bedding removal systems

d. Maintains constant airflow, independent of air pressure, indefinitely without requiring recalibration or routine maintenance

18.
Which of the following describes minute volume when ventilating a laboratory animal?

a. The amount of gas delivered in a single breath

b. Tidal volume multiplied by respiratory rate

c. The total amount of gas present within a nonrebreathing anesthesia circuit

d. Tidal volume multiplied by the inspiratory flow rate

19.
 What is the average normal gestation period in the Golden Syrian Hamster (Mesocricetus auratus)?

a.
19-20 days
b.
15.5-16 days
c.
17.5-18 days

d.
21-23 days
20.
Which of the following types of viruses is transmissible from humans to ferrets and from ferrets to humans?

a. Calicivirus

b. Herpesvirus

c. Orthomyxovirus

d. Morbillivirus

e. Paramyxovirus

21.
Which of the following is a DNA virus of mice?
a. Ectromelia virus

b. Lactate dehydrogenase virus

c. Murine leukemia virus

d. Pneumonia virus of mice
e. Sendai virus

22.
In general, the side effects of analgesic-antipyretic and anti-inflammatory drugs are due to inhibition of which of the following cyclooxygenase (COX) isoenzymes?

a. COX-1

b. COX-2

c. COX-3

d. All COX isoenzymes

23.
Which of the following viruses in mice produces syncytia in multiple organs?

a. Adenovirus

b. Mouse hepatitis virus

c. Mouse thymic virus

d. Polyoma virus

24.
Use of which of the following anesthetic agents has been associated with hyperglycemia?

a. Ketamine

b. Xylazine

c. Propofol

d. Pentobarbital

e. Tiletamine

25.
Which of the following statements best describes recombinant inbred mouse strains?

a. Strains developed by single-pair random matings of mice from an F2 generation created by crossing mice of two inbred strains.

b. Strains developed by single-pair matings of mice from an F2 generation created by crossing mice of an inbred strain and an outbred strain.

c. Strains developed by one or more backcrosses to one parental strain after the F1 generation and before inbreeding is begun.

d. Strains developed by brother sister matings of an outbred line for 20 generations or more.

26.
Which of the following bacteria is the most common cause of caseous abscessation of lymph nodes and internal organs in sheep and goats?

a. Actinobacillus lignieresii

b. Arcanobacterium pyogenes

c. Corynebacterium pseudotuberculosis

d. Fusobacterium necrophorum

e. Staphylococcus aureus
27.
Which of the following ectoparasites in rats is also a vector for Haemobartonella muris?

a.
Radfordia ensifera

b.
Ornithonyssus bacoti

c.
Polyplax spinulosa

d.
Notoedres muris

e.
Hoplopleura pacifica

28.
In rabbits, which of the following drugs may have to be used at higher preoperative doses and with more frequent redosing to maintain its effects as it is rapidly degraded into inactive products?

a.
Acepromazine

b.
Glycopyrrolate

c.
Chlorpromazine

d.
Atropine

e.
Propiopromazine

29.
Fecal glucocorticoid metabolites are commonly used for measuring which of the following?

a. Sexual maturity

b. Stress

c. Diabetic status

d. Analgesic efficacy

30.
Which of the following IS NOT a cause of false-negative reactions to the intradermal tuberculin test in nonhuman primates?

a. Concomitant disease such as measles

b. Early or advanced stages of disease

c. Isoniazid therapy

d. Exposure to Freund’s complete adjuvant

31.
Which of the following injectable anesthetic or immobilization agents should be avoided in the rabbit due to potential nephrotoxic effects?

a. Telazol

b. Medetomidine

c. Propofol

d. Urethane

e. Fentanyl/droperidol

32.
Which of the following viruses is the most susceptible to chemical disinfection?

a. Sendai virus

b. TMEV

c. MPV

d. MadV-1

e. EDIM

33.
Which of the following drugs is an example of a commonly used dissociative agent?

a.
Tiletamine

b.
Acepromazine

c.
Xylazine

d.
Diazepam

34.
Which of the following mouse strains CANNOT be perpetuated using a continued brother-sister mating system?
a.
C57BL/6J

b.
BXD-1/Ty

c.
CcS1(N4)

d.
B6C3F1

e.
DBA/2J

35.
Which of the following bacteria would be the most likely cause of a foul smelling liquid stool containing mucus, frank blood and mucosal fragments in a macaque?

a. Helicobacter spp.
b. Lawsonia intracellularis

c. Mycobacterium tuberculosis
d. Shigella spp.

36.
Which of the following drugs is an alpha-2 adrenergic antagonist?

a.
Dexmedetomidine

b.
Yohimbine

c.
Etomidate

d.
Romifidine

e.
Flumazenil

37.
Which of the following strains of mice is the most frequent source of embryonic stem cells from which most gene-targeted mice are derived?

a.
C57BL/6
b.
BALB/c
c.
C3H/He
d.
129

e.
FVB/N
38.
A biohazard sign must be posted on the entrance of any room in which there are biohazardous agents. All of the following information should be included on the sign EXCEPT?

a.
Identify the agent(s)

b.
Provide name of principle investigator and room supervisor

c.
Provide the names of all personnel authorized to enter area

d.
List emergency phone numbers

e.
Identify any special requirements for entry

39.
All of the following statements apply to the preparation and use of tribromoethanol as an anesthetic in mice EXCEPT?

a.
Tribromoethanol is unstable if stored at room temperature

b.
Tribromoethanol is stable if exposed to light

c.
Tribromoethanol provides anesthesia suitable for short surgical procedures

d.
Tribromoethanol’s decomposition products are toxic and irritating

e.
Tribromoethanol is classed as a sedative-hypnotic

40.
Which of the following animals is the most suitable model for study of human hepatitis B virus (HBV) infection in man?

a. Didelphis virginiana

b. Pachyuromas duprasi

c. Marmota monax

d. Cynomys ludovicianus

41.
For knockout mouse studies, blastocysts from which of the following inbred mouse strains have been used almost exclusively as recipients of genetically engineered embryonic stem cells?

a.
FVB/N

b.
C57BL/6

c.
129/SvEv

d.
SJL/J

e.
C3H

42.
Successful reproduction in rnu/rnu rats is most likely with which of the following breeding schemes?

a. Homozygous male x homozygous female

b. Heterozygous male x homozygous female

c. Homozygous male x heterozygous female

d. Heterozygous male x heterozygous female

43.
Which of the following best describes meloxicam, a long-acting nonsteroidal anti-inflammatory drug (NSAID)?

a. Nonselective cyclooxygenase (COX)

b. COX 1 inhibitor

c. COX 2 inhibitor

d. COX 3 inhibitor

44.
Diabetic (db/db) mice are found to have a single gene-defect affecting the expression of which of the following receptors?
a. Leptin receptor

b. Insulin receptor

c. Cholecystokinin receptor

d. Neuropeptin Y receptor

45.
Mammary tumors are most commonly seen in which of the following types of rats?

a. Brown Norway

b. Fischer 344

c. Long-Evans

d. Sprague-Dawley

46.
Which of the following organs is the site of infection for Helicobacter hepaticus infection in mice?

a. Stomach

b. Liver

c. Gallbladder

d. Kidney

e. Intestine

47.
Which of the following opioids is considered a mixed agonist-antagonist?

a.
Buprenorphine

b.
Morphine

c.
Methadone

d.
Butorphanol

e.
Naloxone

48.
Experimental autoimmune encephalomyelitis in laboratory rodents and nonhuman primates is model for which of the following diseases?

a. Globoid cell leukodystrophy

b. Subacute sclerosing panencephalitis

c. Motor neuron disease

d. Multiple sclerosis

49.
Which of the following are mouse models of systemic lupus erythematosus?

a. (NZB×NZW)F1, LDLr-/-

b. Stat1-/-, (NZB×NZW)F1

c. Stat1-/-, C3H/gld
d. Rag1-/-, Stat1-/-

e. MRL/lpr, (NZB×NZW)F1

50.
The first step of the nitrogen or nitrification cycle within the biofilter of a zebrafish housing system results in ammonia being converted to _____ by _____ spp. bacteria.

a. Ammonium; Nitrosomonas

b. Nitrate; Nitrobacter

c. Nitrite; Nitrobacter

d. Nitrite; Nitrosomonas

51.
Which of the following drugs is commonly used to induce diabetes in swine?

a. Asparginase

b. Mechlorethamide

c. Mitoxantrone

d. Streptozotocin

e. Vincristine

52.
Which of the following agents can female guinea pigs transmit to their offspring during parturition, resulting in congenital conjunctivitis?

a. Corynebacterium diptheriae

b. Histoplasma capsulatum

c. Chlamydophila caviae
d. Rickettsia mooseri

e. Porphyromonas gingivalis

53.
Meriones unguiculatus has historically been an important animal model for the study of which of the following diseases?

a. Cytomegalovirus (CMV) mononucleosis
b. Epilepsy
c. Respiratory syncytial virus (RSV) pneumonia

d. Hantaviral respiratory syndrome

54.
When using viral vectors for in vivo gene delivery in gene therapy trials of large animal models of disease, which of the following viral vectors requires dividing cells to productively infect target cells of the host animal?

a. Adeno-associated viruses

b. Adenoviruses

c. Herpes simplex viruses

d. Retroviruses

55.
Which of the following bacteria in rats is the causative agent for rat bite and Haverhill fevers in humans?

a.
Salmonella cholerasuis

b.
Streptobacillus moniliformis

c.
Bacillus piliformis

d.
Pasteurella pneumotropica

e.
Citrobacter rodentium

56.
Which of the following mouse strains is resistant to lethal infection with ectromelia virus?

a. DBA/2

b. BALB/c

c. C57BL/6

d. C3H

e. DBA/1

57.
Which antibody class is primarily responsible for laboratory animal allergen development?

a. IgA

b. IgD

c. IgE

d. IgG

e. IgM

58.
When the drug N-nitroso-N-ethylurea (ENU) is injected into male mice, which of the following changes are created in the germ cells?

a. Single base pair mutations

b. Small chromosome deletions

c. Chromosome rearrangements

d. Robertsonian translocation

e. DNA fragment transposition

59.
According to the EFPIA/ECVAM Guidelines on administration of substances, what would be the maximum volume that should be administered intramuscularly in one single place to a mouse?

a. 0.1 ml
b. 0.5 ml
c. 0.025 ml
d. 0.2 ml
60.
Which of the following is used as a mutagen for phenotype-driven mutagenesis in laboratory mice?

a. Cre

b. ENU
c. loxP
d. TNF

61.
Which of the following treatments WILL NOT reduce overgrowth of microbes like Pseudomonas spp. in drinking water provided to immunodeficient rodents?

a. Hyperchlorination

b. Acidification

c. Reverse osmosis

d. Alkalinization

e. Antibiotic administration

62.
Which of the following is the most commonly used drug for chemical restraint of nonhuman primates?

a. Xylazine

b. Ketamine

c. Acepromazine

d. Butorphanol
e. Diazepam

63.
Which of the following assisted reproductive technologies can be used to generate progeny from spermatozoa which have been repeatedly frozen and thawed?

a. Embryonic stem cell recombination

b. Intracytoplasmic sperm injection

c. In vitro fertilization

d. Pronuclear injection

64.
When only one copy of a gene is present in the whole genome that allele is called which of the following?

a. Homozygous

b. Wild-type

c. Heterozygous

d. Hemizygous

e. Mutant

65.
Which of the following estrous cycle stages would yield a vaginal swab from a mouse with predominantly cornified epithelial cells and polymorphonuclear leukocytes?

a. Anestrus

b. Estrus

c. Diestrus

d. Metestrus

e. Proestrus

66.
Gamma irradiation mainly renders microorganisms nonviable by which of the following mechanisms?

a. Formation of pyrimidine dimers

b. Oxidation

c. DNA cleavage or breaks

d. DNA methylation

e. Disruption of histone complex

67.
Which of the following is the predominant circulating blood leukocyte in the laboratory mouse?

a.
Neutrophil

b.
Lymphocyte

c.
Eosinophil

d.
Monocyte

e.
Heterophil

68.
According to the European Directive 86/609/EEC, manual cervical dislocation IS NOT considered a humane technique for which of the following animals?

a. A bird weighing 250g
b. A mouse weighing 35g
c. A rat weighing 200g

d. A rabbit weighing 980g

69.
Which of the following mutations leads to retinal degeneration in C3H mice?

a.
Mutation of Pde6brd1 gene

b.
Mutation of rd2 gene

c.
Mutation of MMTV gene

d.
Mutation of the tyrosine locus

70.
Which of the following types of nonhuman primates requires vitamin D3 in their diet?

a. Prosimians

b. Platyrrhine primates

c. Catarrhine primates

d. Old world monkeys

71.
According to the recently revised Appendix A of the Council of Europe ETS 123, what is the recommended cage height for the average laboratory rabbit (i.e., between 3 and 5kg)?

a.
35 cm
b.
60 cm
c.
45 cm
d.
50 cm
72.
Which of the following natural or experimental routes of transmission of Encephalitozoon cuniculi HAS NOT been reported in rabbits?

a. Transplacental

b. Arthropod vectors

c. Inhalation

d. Ingestion

73.
Which of the following is highly effective in treating malignant hyperthermia when administered at the onset of clinical signs?

a. Potassium chloride

b. Isoflurane
c. Pentobarbital

d. Dantrolene

74.
In which of the following anatomical structures is Streptobacillus moniliformis normally found as a commensal organism in rats?

a. Nasopharynx

b. Oral cavity

c. Salivary glands

d. Small intestine

75.
Which of the following statements DOES NOT apply to Aspiculuris spp. eggs of rats and mice?

a. They are resistant to dessication

b. They are resistant to many disinfectants

c. They are resistant to high temperatures

d. They can be identified using fecal flotation
76.
Which of the following analgesics has been reported to cause pica in rats?
a. Meloxicam

b. Carprofen

c. Flunixin meglumine

d. Butorphanol

e. Buprenorphine

77.
How many lobes are present in the rat’s right lung?

a. 1

b. 2

c. 3

d. 4

e. 5

77.
Which of the following imaging methods DOES NOT emit ionizing radiation?

a.
Radiographs

b.
CT

c.
MRI

d.
PET

e.
SPECT

78.
Which of the following etiological agents causes Glasser's Disease?

a. Erysipelothrix rhusiopathiae

b. Haemophilus parasuis

c. Pasteurella multocida

d. Streptococcus suis

e. Transmissible gastroenteritis coronavirus

79.
Which of the following descriptions would apply to encephalomyocarditis virus?

a. Single stranded RNA cardiovirus

b. Single stranded RNA coronavirus

c. Single stranded DNA parvovirus

d. Double stranded RNA reovirus

e. Single stranded RNA paramyxovirus

80.
In Meriones unguiculatus, which of the following is the most common spontaneous neoplasm found in females greater than 3 years of age?

a. Squamous cell carcinoma of the sebaceous ventral marking gland

b. Mammary fibroadenoma

c. Ovarian granulosa cell tumor

d. Splenic hemangioma

e. Hepatocellular carcinoma

81.
All of the following are examples of physiologic consequences of untreated or undertreated pain EXCEPT?

a. Increased blood pressure

b. Increased cardiac output

c. Increased heart rate

d. Increased respiratory rate

e. Increased tidal volume

82.
In which of the following diets is the concentration of all of the ingredients (quantitative ingredient formulation) publicly available?

a. Closed-formula diet

b. Constant nutrition diet

c. Open-formula diet

d. Fixed formula diet

83.
All of the following are general clinical signs of pain in the rat EXCEPT?

a. Buphthalmia

b. Expiratory grunts

c. Poor gait

d. Stretching

e. Teeth chattering

84.
Which of the following statements DOES NOT apply to rabbit fur mites?

a. Genus and species - Leporacarus gibbus
b. Diagnosis may be made with tape test, fur pluck, skin scraping, and hair combing

c. Populates the distal 1/3 of the hair shaft of the dorsal lumbar and tail area

d. Life cycle is not completed on the host

85.
Which of the following classes of drugs provides no degree of analgesia?

a. Alpha-2 adrenergic agonists

b. Opioids

c. Neuromuscular blocking agents

d. NSAIDs

e. NMDA-receptor antagonists

86.
Available data indicate that, temperature, humidity and concentrations of gases and particulate matter are often _____ in an animal’s microenvironment than in the macroenvironment?

a. Equal

b. Lower

c. Higher

d. Unrelated
87.
All of the following are opioid receptors EXCEPT?

a.
Mu

b.
Kappa

c.
Delta

d.
Lambda
88.
All of the following laboratory animals are classified as induced ovulators EXCEPT?

a. Cat

b. Ferret

c. Guinea pig

d. Rabbit

e. Woodchuck
89.
Urethral obstruction caused by seminal coagulum in C57BL/6J mice was associated with which of the following anesthetic agents?

a.
Isoflurane

b.
Ketamine/xylazine

c.
Ketamine/dexmedetomidine

d.
Ketamine/medetomidine

e. Sevoflurane
90.
Which of the following can cause a female rat to have persistent estrus and cystic follicles in the ovaries without formation of corpora lutea?

a. Continuous light

b. Restriction of feed access

c. Noise

d. 12:12 light to dark cycle

e. Vibration

91.
Which of the following agents is responsible for hepatic coccidiosis in rabbits?

a.
Eimeria intestinalis

b.
Eimeria piriformis

c.
Eimeria irresidua

d.
Eimeria stiedae

e.
Eimeria perforans

92.
Which of the following ruminants is considered to be the most sensitive to xylazine?

a. Cattle

b. Goats

c. Sheep

d. Deer

93.
Which of the following phenomena possibly represents the most common source of genetic variation within rodent colonies?

a. Spontaneous mutations

b. Genetic manipulation

c. Breeding errors

d. Genetic drift

94.
Which of the following factors is associated with “fading infant syndrome” in nonhuman primates?

a. Inadequate dietary levels of vitamins A and C

b. Increased plasma copper

c. Housing animals in galvanized steel caging

d. Decreased levels of dietary zinc

e. Housing animals in stainless steel cages

95.
Minerals and organic compounds in the urine from which of the following animals often adhere to cage surfaces and necessitate treatment with acid solution before washing?

a. Ferrets

b. Dogs

c. Axolotls

d. Hamsters

e. Swine
96.
What is the theoretical average percentage of host genome in a N10 backcross generation?

a. 99.8 %
b. 98 %
c. 96 %
d. 99.9 %
e. 100 %

97.
When a genetic analysis using SNPs is performed, what is one looking for?

a. Changes in one nucleotide
b. Length variation in nucleotide repetition
c. Polymorphisms in DNA fragment length not due to nucleotide repetition
d. Viral sequences
e. Microsatellites

98.
On average, how long is the oestrus cycle in the mouse?

a. 4-6 days
b. 48 hours

c. 2-3 days

d. 7 days
99.
Which of the following factors IS NOT required to calculate the sample size necessary to detect a statistically significant effect?

a.
The size of the effect under study (difference between experimental groups)

b.
The population standard deviation of the effect

c.
The desired power of the experiment to detect the effect (usually 80 to 95%)

d.
The significance level (usually .05 or .01)

e.
The incidence of laboratory error when measuring the effect
100.
Which species will typically produce the highest animal-related heat load?

a. Dogs

b. Primates

c. Mice

d. Rats

END OF EXAM
1

