

JAX® Mice, Clinical & Research Services (JMCRS)

Production Health Report

Area: AX1

HEALTH STATUS

- PATHOGEN & OPPORTUNIST FREE
- PATHOGEN FREE

BARRIER LEVEL

- MAXIMUM BARRIER
- HIGH BARRIER
- STANDARD BARRIER

Please consult our website for descriptions of our health statuses and barrier levels.

PATHOGENS AND OTHER ORGANISMS- EXCLUDED FROM ALL BARRIERS (SHIPPING STOPPED)

If one of these organisms is found in any JMCRS area, all shipments are suspended and customers are notified.*

Test Results: #positive/#tested

Organism	Sample Tested	Test Method	Frequency	Dec 16 '19	Nov 4 '19	Sep 23 '19	Aug 12 '19	Previous 12 months
VIRUSES								
Ectromelia virus	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
GDVII (Theiler's) virus	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Hantaan virus	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
K virus	Serum	ELISA	annually	-	-	-	-	0/16
LDH elevating virus (LDEV)	Serum	Enzyme	annually	-	-	-	-	0/10
Lymphocytic choriomeningitis (LCMV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse adenovirus (MAV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse cytomegalovirus (MCMV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse hepatitis virus (MHV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse minute virus (MMV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse norovirus (MNV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse parvovirus (MPV)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Mouse parvovirus (MPV)†	Lymph node	PCR	6 weeks	-	-	-	-	0/0
Mouse thymic virus (MTV)	Serum	IFA	quarterly	0/18	0/18	-	-	0/91
Pneumonia virus of mice (PVM)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Polyoma virus	Serum	ELISA	annually	-	-	-	-	0/16
Reovirus 3 (REO 3)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Rotavirus (EDIM)	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Sendai virus	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
BACTERIA & MYCOPLASMA								
<i>Bordetella</i> spp.	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
CAR bacillus	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
<i>Citrobacter rodentium</i>	Intestine or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Clostridium piliforme</i>	Serum	ELISA	quarterly	0/18	0/18	-	-	0/91
<i>Corynebacterium bovis</i>	Oropharynx/skin	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Corynebacterium kutscheri</i>	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Helicobacter</i> spp.	Intestine or feces	PCR	6 weeks	0/06	0/06	0/06	0/06	0/60
<i>Mycoplasma pulmonis</i>	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
<i>Pasteurella</i> spp.	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Salmonella</i> spp.	Intestine or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Streptobacillus moniliformis</i>	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168

[*Additional details regarding our health monitoring program and shipping policy.](#)

†The indicated tests are only performed in rooms that house immunodeficient mice.

Test Results: #positive/#tested

Organism	Sample Tested	Test Method	Frequency	Dec 16 '19	Nov 4 '19	Sep 23 '19	Aug 12 '19	Previous 12 months
PARASITES & PROTOZOA								
<i>Encephalitozoon cuniculi</i>	Serum	MFI	6 weeks	0/18	0/18	0/16	0/18	0/157
Ectoparasites (fleas, lice, mites)	Fur	Visual	6 weeks	0/06	0/06	0/06	0/06	0/60
Endoparasites (tapeworms, pinworms, and other helminths)	Intestine or cecum	Visual	6 weeks	0/06	0/06	0/06	0/06	0/60
Follicle mites	Subcutis	Visual	6 weeks	0/18	0/18	0/16	0/18	0/168
Opportunistic protozoa (e.g., Giardia, Spironucleus)	Intestine	Microscopy	6 weeks	0/06	0/06	0/06	0/06	0/60

OPPORTUNISTIC ORGANISMS MONITORED (SHIPPING NOT STOPPED)

All of these organisms are excluded from JMCRS **maximum and high barriers**, and most are excluded from **standard barrier** areas. When a confirmed finding of an excluded organism is made, an investigation is undertaken to identify and eliminate all infected mice from the barrier. Positive results- including results from investigations- are noted in this report, but shipping from the area is not suspended.*

Organism	Sample Tested	Test Method	Frequency	Dec 16 '19	Nov 4 '19	Sep 23 '19	Aug 12 '19	Previous 12 months
<i>Klebsiella pneumoniae</i>	Oropharynx, intestine, or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Klebsiella</i> spp. other than <i>K. pneumoniae</i>	Oropharynx, intestine, or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
Nonpathogenic protozoa (e.g., Trichomonads)	Intestine	Microscopy	6 weeks	0/06	0/06	0/06	0/06	0/60
<i>Pneumocystis murina</i> †	Lung	PCR	6 weeks	-	-	-	-	0/0
<i>Proteus mirabilis</i>	Oropharynx, intestine, or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Pseudomonas</i> spp.	Intestine or feces	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Staphylococcus aureus</i>	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
<i>Streptococcus pneumoniae</i>	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168
Beta-hemolytic <i>Streptococcus</i> spp. (non-group D)	Oropharynx	Culture	6 weeks	0/18	0/18	0/16	0/18	0/168

Gross Pathology	Test Method	Frequency	Dec 16 '19	Nov 4 '19	Sep 23 '19	Aug 12 '19	Previous 12 months
Necropsy findings	Exam, histopath	6 weeks	0/18	0/18	0/16	0/18	0/168

All tests were performed by The Jackson Laboratory

James R. Fahey, MS, PhD, DVM, DACVM
 Chief of Diagnostic Services & Associate Director
 Comparative Medicine & Quality

AX1

The Jackson Laboratory
 600 Main Street
 Bar Harbor, ME 04609
 1-800-422-6423