Protocol for intranasal inoculation of mice

1. Frozen culture of F. tularensis LVS was thawed and diluted in PBS so as to obtain the required concentration (CFUs) in 20 ul.

2. Prior to inoculation, all the mice are anaesthetized with intraperitoneal injection of 100 μl cocktail of Ketamine HCl and Xylazine. For a mouse of approx. 0.02 kg, the required conc. is 2 mg of ketamine and 0.1mg xylazine. So, the recipe for 10 ml cocktail is:

2 ml Ketamine HCl (100mg/ml)

0.5 ml Xylazine (20mg/ml)

7.5 ml D.water

Sometimes, depending on the weight of the mouse, the amount of anaesthesia can vary from 75 to 150 ul.

3. After the mouse is deeply anaesthetized (confirmed by the absence of reflexes on the footpad), the mouse is held by it’s ears and 20 ul of the inoculum is gradually released into the nostrils (10 ul in each nostril) with the help of a micropipette. Adjust the rate of release so as to allow the mouse to inhale the inoculum without trying to form bubbles. This should cause a rapid increase in the breathing rate.

4. Hold the mouse in the hanging position for another couple of minutes till its breathing gradually returns to normal.

5. The control mice were inoculated intranasally with 20 ul of PBS.

