FELLOWSHIP EXAMINATION JUNE/JULY 2001

VETERINARY ANATOMICAL PATHOLOGY

PAPER 2-SYSTEMIC PATHOLOGY

Perusal Time : 20 minutes

Time Allowed : FOUR (4) Hours after perusal

Answer FOUR (4) of the six questions only

All Questions are of Equal Value

Subsections of Questions are of equal value unless stated otherwise

BEGIN EACH ANSWER ON A SEPARATE PAGE
1.
The transmissible spongiform encephalopathies (TSE) are of intense interest following the outbreaks of Bovine Spongiform Encephalopathy in the UK and Europe. Outline the nature of the infectious agent involved in the TSEs, the range of species affected, the clinical signs, the lesions and their diagnostic confirmation. Include in your answer the characteristics of variant Creutzfeld-Jacob disease in humans.

2.
Outline the methods used in diagnostic pathology to determine the presence of a specific infectious cause of disease, (such as DNA and RNA viruses and bacteria) in formalin-fixed tissue. Include in your answer the underlying principles for each method. Illustrate your answer with examples.

3.
"Recognition of the lesion pattern and distribution at the histologic level is a critical step in establishing an appropriate diagnosis". Discuss this statement in relation to the differential diagnosis of neurologic disease of the pig.

4.
Briefly outline the major features of SIX (6) of the following:

(a)
West Nile virus infection in birds

(b)
 Malignant catarrhal fever in deer

(c)
Pscittacine beak and feather disease

(d)
Porcine circavirus-2 (PCV-2) infection

(e)
Lyssavirus infection in fruit bats

(f)
Caprine arthritis-encephalitis infection

(g)
Porcine reproductive and respiratory syndrome virus infection

Continued over/Fellowship Pathology 2001/Paper 2

Continued/Fellowship Pathology 2001/Paper 2

5.
Briefly outline the major features of SIX (6) of the following:

(a)
Oral melanomas in the dog

(b)
Lymphoma in the cat in Australia

(c)
Cutaneous mast cell tumours in the dog

(d)
Lupinosis in sheep

(e)
The differential diagnosis of bullous skin disease in the dog

(f)
The histopathologic features of juvenile renal disease in the Bull Terrier

(g)
The differential diagnosis of central nervous system neoplasia in the dog

6. Briefly describe the lesions and the pathogenesis of the following:

(a)
Johnes' disease in sheep

(b)
Clostridium perfringens type D in the goat

(c)
Aspergillus terreus infection in the dog

(d)
Reticuloendotheliosis virus infection in chickens

(e)
Neospora as a cause of abortion in cattle

(f)
Nutritional myodegeneration in the horse

(g)
Hyperadrenocorticism in the dog

END OF PAPER

