
V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Turner and McIlwraith’s
Techniques in Large

Animal Surgery

4th Edition

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Turner and McIlwraith’s
Techniques in Large

Animal Surgery
4th Edition

Dean A. Hendrickson
DVM, MS, DACVS

Colorado State University
College of Veterinary Medicine

and Biomedical Sciences
Fort Collins, Colorado

A. N. (Nickie) Baird
DVM, MS, DACVS
Purdue University

College of Veterinary Medicine
West Lafayette, Indiana

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

This edition first published 2013 © 2013 by John Wiley & Sons, Inc.

First and Second editions, © Lea & Febiger
Third edition, © Blackwell Publishing Ltd.

Editorial offices: 2121 State Avenue, Ames, Iowa 50014-8300, USA
    	 The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK
    	 9600 Garsington Road, Oxford, OX4 2DQ, UK

For details of our global editorial offices, for customer services and for information about how to apply
for permission to reuse the copyright material in this book please see our website at www.wiley.com/
wiley-blackwell.

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific
clients, is granted by Blackwell Publishing, provided that the base fee is paid directly to the Copyright
Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For those organizations that have been
granted a photocopy license by CCC, a separate system of payments has been arranged. The fee codes
for users of the Transactional Reporting Service are ISBN-13: 978-1-1182-7323-4/2013.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand
names and product names used in this book are trade names, service marks, trademarks or registered
trademarks of their respective owners. The publisher is not associated with any product or vendor
mentioned in this book.

The contents of this work are intended to further general scientific research, understanding, and
discussion only and are not intended and should not be relied upon as recommending or promoting a
specific method, diagnosis, or treatment by health science practitioners for any particular patient. The
publisher and the author make no representations or warranties with respect to the accuracy or
completeness of the contents of this work and specifically disclaim all warranties, including without
limitation any implied warranties of fitness for a particular purpose. In view of ongoing research,
equipment modifications, changes in governmental regulations, and the constant flow of information
relating to the use of medicines, equipment, and devices, the reader is urged to review and evaluate the
information provided in the package insert or instructions for each medicine, equipment, or device for,
among other things, any changes in the instructions or indication of usage and for added warnings and
precautions. Readers should consult with a specialist where appropriate. The fact that an organization or
Website is referred to in this work as a citation and/or a potential source of further information does
not mean that the author or the publisher endorses the information the organization or Website may
provide or recommendations it may make. Further, readers should be aware that Internet Websites listed
in this work may have changed or disappeared between when this work was written and when it is read.
No warranty may be created or extended by any promotional statements for this work. Neither the
publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data
Hendrickson, Dean A.
  Turner and McIlwraith’s techniques in large animal surgery. – 4th ed. / Dean A. Hendrickson, A.N.
(Nickie) Baird.
   p. ; cm.
  Techniques in large animal surgery
  Rev. ed. of: Techniques in large animal surgery / Dean A. Hendrickson. 3rd ed. c2007.
  Includes bibliographical references and index.
  ISBN 978-1-118-27323-4 (hardback : alk. paper) – ISBN 978-1-118-68399-6 (PDF) –
ISBN 978-1-118-68404-7 – ISBN 978-1-118-68405-4 (Mobi) – ISBN 978-1-118-68429-0 –
ISBN 978-1-118-68439-9
  I.  Baird, A.N. (Aubrey Nickie)  II.  Hendrickson, Dean A. Techniques in large animal
surgery.  III.  Turner, A. Simon (Anthony Simon) Techniques in large animal
surgery.  IV.  Title.  V.  Title: Techniques in large animal surgery.
  [DNLM:  1.  Surgery, Veterinary–methods.  2.  Goats–surgery.  3.  Horses–surgery.  4.  Surgical
Procedures, Operative–veterinary.  5.  Swine–surgery. SF 911]
  636.089’7–dc23
                               2013007056

A catalogue record for this book is available from the British Library.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may
not be available in electronic books.

Cover design by Modern Alchemy LLC

Set in 10.5/12 pt Minion-Regular by Toppan Best-set Premedia Limited

1  2013

V
e
tB

o
o
k
s
.i
r

http://www.wiley.com/wiley-blackwell
http://www.wiley.com/wiley-blackwell
http://vetbooks.ir

Contributors	 ix

Preface to the First Edition	 xi

Preface to the Second Edition	 xiii

Preface to the Third Edition	 xv

Preface to the Fourth Edition	 xvii

  1.	 Presurgical Considerations	 3
Dean A. Hendrickson, DVM, MS, DACVS
Preoperative Evaluation of the Patient	 3
Surgical Judgment	 4
Principles of Asepsis and Antisepsis	 4
Surgical Classifications	 4
Role of Antibiotics	 5
Preoperative Planning	 5
Preparation of the Surgical Site	 5
Postoperative Infection	 6
References	 6

  2.	 Anesthesia and Fluid Therapy	 7
Khursheed Mama, DVM, DACVA
Anesthesia	 7
Fluid Therapy	 23
References	 29

  3.	 Surgical Instruments	 33
Dean A. Hendrickson, DVM, MS, DACVS
Use of Surgical Instruments	 33
Preparation of Instruments	 38
General Surgical Instruments	 39
Instruments Used Specifically in Large Animal Surgery	 52

  4.	 Suture Materials and Needles	 61
Dean A. Hendrickson, DVM, MS, DACVS
Suture Materials	 61
Needles	 67
References	 69

  5.	 Knots and Ligatures	 71
Dean A. Hendrickson, DVM, MS, DACVS
Principles of Knot Tying	 71
Ligatures	 73
References	 76

  6.	 Suture Patterns	 77
Dean A. Hendrickson, DVM, MS, DACVS
Basic Suture Patterns	 77
Suture Patterns Used for Closure of Hollow Organs	 83

CONTENTS

v

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

vi	 Contents

Stent Bandages (Tie-Over Dressings)	 88
Suture Patterns for Severed Tendons	 88
References	 91

  7.	 Principles of Wound Management and the Use of Drains	 93
Dean A. Hendrickson, DVM, MS, DACVS
Wound Management	 93
Methods of Closure and Healing	 96
Use of Drains	 97
References	 101

  8.	 Reconstructive Surgery of Wounds	 103
Dean A. Hendrickson, DVM, MS, DACVS
References	 111

  9.	 Equine Orthopedic Surgery	 113
Dean A. Hendrickson, DVM, MS, DACVS
Medial Patellar Desmotomy	 113
Lateral Digital Extensor Tenotomy	 114
Inferior (Distal) Check Ligament Desmotomy	 119
Superior Check Ligament Desmotomy (After Bramlage)	 122
Superficial Digital Flexor Tenotomy	 124
Deep Digital Flexor Tenotomy	 126
Sectioning of the Palmar (or Plantar) Annular Ligament of the Fetlock	 127
Palmar Digital Neurectomy	 129
Amputation of the Splint (II and IV Metacarpal and Metatarsal) Bones	 131
Arthrotomy of the Fetlock Joint and Removal of an Apical Sesamoid Chip Fracture	 134
References	 136

10.	 Equine Urogenital Surgery	 139
Dean A. Hendrickson, DVM, MS, DACVS
Castration	 139
Cryptorchidectomy by the Inguinal, Parainguinal, and Flank Approach	 152
Laparoscopic Cryptorchidectomy	 155
Caslick’s Operation for Pneumovagina in the Mare	 156
Urethroplasty by Caudal Relocation of the Transverse Fold	 159
Cesarean Section in the Mare	 160
Circumcision of the Penis (Reefing)	 164
Amputation of the Penis	 166
Aanes’ Method of Repair of Third-Degree Perineal Laceration	 169
References	 174

11.	 Surgery of the Equine Upper Respiratory Tract	 177
Dean A. Hendrickson, DVM, MS, DACVS
Tracheostomy	 177
Laryngotomy, Laryngeal Ventriculectomy, and Ventriculocordectomy	 179
Partial Resection of the Soft Palate	 183
Surgical Entry and Drainage of the Guttural Pouches	 186
References	 189

12.	 Equine Dental and Gastrointestinal Surgery	 191
Dean A. Hendrickson, DVM, MS, DACVS
Repulsion of Cheek Teeth	 191
Ventral Midline Laparotomy and Abdominal Exploration	 196
Standing Flank Laparotomy	 202
Umbilical Herniorrhaphy in the Foal	 207
References	 210

13.	 Bovine Gastrointestinal Surgery	 211
A. N. Baird, DVM, MS, DACVS
Principles of Laparotomy	 211
Flank Laparotomy and Abdominal Exploration	 212
Rumenotomy	 215
Rumenostomy (Rumenal Fistulation)	 219

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Contents	 vii

Surgical Corrections of Abomasal Displacements and Torsion	 221
Surgical Correction of Cecal Dilatation/Volvulus	 231
Small Intestinal Resection and Anastomosis	 231
References	 232

14.	 Bovine Urogenital Surgery	 235
A. N. Baird, DVM, MS, DACVS
Calf Castration	 235
Urethrostomy	 236
Hematoma Evacuation of the Bovine Penis	 241
Preputial Resection and Anastomosis in the Bull	 245
Surgical Techniques for Teaser Bull Preparation	 248
Inguinal Herniorrhaphy in the Mature Bull	 252
Unilateral Castration	 257
Cesarean Section in the Cow	 258
Retention Suturing of the Bovine Vulva (Buhner’s Method)	 265
Cervicopexy for Vaginal Prolapse (after Winkler)	 266
References	 270

15.	 Bovine General Surgery	 273
A. N. Baird, DVM, MS, DACVS
Digit Amputation	 273
Digit Amputation via Disarticulation	 274
Eye Enucleation	 276
Cosmetic Dehorning	 277
Rib Resection and Pericardiotomy	 280
Repair of Teat Lacerations	 283
Third Eyelid Resection	 288
Tracheotomy	 288
Umbilical Surgery	 289
References	 290

16.	 Small Ruminant Surgery	 293
A. N. Baird, DVM, MS, DACVS
Dehorning the Mature Goat	 293
Disbudding the Young Goat	 295
Obstructive Urolithiasis	 296
Mastectomy	 297
Vasectomy	 298
Cesarean Section	 299
Rectal Prolapse Resection in Small Ruminants	 300
References	 301

17.	 Camelid Surgery	 303
A. N. Baird, DVM, MS, DACVS
Castration of the Llama	 303
Cesarean Section in the Camelid	 304
Tooth Removal in the Llama	 305
References	 309

18.	 Swine Surgery	 311
A. N. Baird, DVM, MS, DACVS
Castration of the Piglet	 311
Inguinal Herniorrhaphy in the Piglet	 312
Cryptorchid Castration of Piglets	 314
Preputial Diverticulum Ablation	 316
Cesarean Section in the Sow	 317
Ovariohysterectomy in the Pot-Bellied Pig	 319
Rectal Prolapse Ring Placement	 319
References	 320

Index	 323

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Dean A. Hendrickson, DVM, MS, DACVS
Editor-in Chief
Colorado State University
College of Veterinary Medicine and Biomedical Sciences
Fort Collins, Colorado

A. N. (Nickie) Baird, DVM, MS, DACVS
Associate Editor
Purdue University
College of Veterinary Medicine
West Lafayette, Indiana

CONTRIBUTORS

Khursheed Mama, DVM, DACVA
Colorado State University
College of Veterinary Medicine and Biomedical Sciences
Fort Collins, Colorado

ix

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

The purpose of this book is to present some fundamen­
tal techniques in large animal surgery to both veterinary
students and large animal practitioners. It is designed
to be brief, discussing only the major steps in a partic­
ular operation, and each discussion is accompanied by
appropriate illustrations. Most of the techniques pre­
sented in this book can be performed without the advan­
tages of a fully equipped large animal hospital or teaching
institution.

The book assumes a basic understanding of anatomy
and physiology. Those who wish to know more about
a particular technique are encouraged to consult the
bibliography.

We and our colleagues at the Colorado State University
Veterinary Teaching Hospital consider the procedures dis­
cussed in this book to be time honored. Some practitio­
ners may perform certain techniques in slightly different
ways. We would be happy to receive input about modifi­
cations of these techniques for future editions of this
book.

All of the drawings in the book are original and based
on rough sketches and photographs taken at various
points during actual surgery. Occasionally, dissections
were performed on cadavers.

The surgical procedures described in this text represent
not only our thoughts, but suggestions from many of our
colleagues as well. Their help was an important contribu­
tion to the production of this book. We are indebted to
Dr. Wilbur Aanes, Professor of Surgery, Colorado State
University, who unselfishly shared 30 years of his personal
experience in large animal surgery with us. We are proud
to be able to present in Chapter 10 of this book “Aanes’
Method of Repair of Third-Degree Perineal Laceration”
in the mare, a technique that he pioneered over 15 years
ago. We also wish to give credit to the following faculty
members at Colorado State University Veterinary Teach­
ing Hospital who willingly gave us advice on the diagrams
and manuscript of various techniques discussed in this
book: Dr. Leslie Ball, Dr. Bill Bennett, Dr. Bruce Heath,
Dr. Tony Knight, Dr. LaRue Johnson, Dr. Gary Rupp, Dr.
Ted Stashak, Dr. Gayle Trotter, Dr. James Voss, and Dr.

PREFACE TO THE FIRST EDITION

Mollie Wright. We also wish to express appreciation to Dr.
John Baker, Purdue University, and Dr. Charles Wallace,
University of Georgia, for their comments on some ques­
tions we had. Dr. McIlwraith is also grateful to Dr. John
Fessler, Professor of Surgery, Purdue University, for his
inspiration and training.

We are particularly grateful to Dr. Robert Kainer, Pro­
fessor of Anatomy, Colorado State University, for check­
ing the manuscript and the illustrations and advising
us on nomenclature. His input impressed upon us the
importance of the relationship between the dissection
room and the surgery room.

The terrific amount of time and effort involved with
the illustrations will be clear to the reader who cares only
to leaf through the book. For these illustrations, we are
indebted to Mr. Tom McCracken, Director, Office of Bio­
medical Media, Colorado State University. We are thank­
ful for his expertise, as well as his cooperation and
understanding. The diagrams for “Aanes’ Method of
Repair of Third-Degree Perineal Laceration” were done
by Mr. John Daughtery, Medical Illustrator, Colorado
State University. We must also thank Kathleen Jee, who
assisted with various aspects of the artwork. We would
also like to thank Messrs. Al Kilminster and Charles Kerlee
for taking photographs during the various surgical pro­
cedures that were used to assist with the artwork of this
text.

The manuscript was typed by Mrs. Helen Mawhiney,
Ms. Teresa Repphun, and Mrs. Jan Schmidt. We thank
them for their patience and understanding during the
many changes we made during the generation of the final
manuscript.

We are grateful to the following instrument companies
for allowing us to use some of the diagrams from their
sales catalogs for inclusion in Chapter 3, “Surgical Instru­
ments”: Schroer Manufacturing Co., Kansas City, MO;
Intermountain Veterinary Supply, Denver, CO; Miltex
Instrument Co., Lake Success, NY; J. Skyler Manufactur­
ing Co., Inc., Long Island, NY.

The idea for this book was conceived in 1978 when one
of us (AST) was approached by Mr. George Mundroff,

xi

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

xii	 Preface to the First Edition

Executive Editor, Lea & Febiger. We would like to thank
him for his encouragement and guidance. We are also
grateful to Mr. Kit Spahr, Jr., Veterinary Editor; Diane
Ramanauskas, Copy Editor; Tom Colaiezzi, Production
Manager; and Samuel A. Rondinelli, Assistant Production
Manager, Lea & Febiger, for their assistance, as well as to

others at the Publisher who assisted in the production of
this book.

A. Simon Turner
C. Wayne McIlwraith
Fort Collins, Colorado

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

The second edition of Techniques in Large Animal Surgery
is in response to the acceptance of the first edition and
the continued need for such a book for both veterinary
students and large animal practitioners. In many instances,
the techniques are time honored and require no change
from 5 years ago. In other instances, however, refinements
in technique as well as improved perception of indica-
tions, limitations, and complications have made changes
appropriate.

A significant change is the addition of Dr. R. Bruce
Hull, Professor of Veterinary Clinical Sciences, The Ohio
State University, as a contributor. He has carefully ana-
lyzed the entire bovine section, and his suggested changes
and additions have been incorporated into the text. In
addition, two procedures, “teaser bull preparations by
penile fixation” and “treatment of vaginal prolapse by
fixation to the prepubic tendon,” have been added. We are
most grateful in having Dr. Hull’s help and expertise.
Among the introductory chapters, the section on anesthe-
sia required the most updating, and we are grateful to our
colleague Dr. David Hodgson at Colorado State Univer-
sity for his review and advice. Two new procedures, “supe-
rior check ligament desmotomy” and “deep digital flexor
tenotomy,” were considered appropriate additions to this
edition. We are grateful to Dr. Larry Bramlage, Ohio State
University, for his comments and help with the first of
these procedures. Many of the other changes in this
edition are in response to the book reviews and comments
on the first edition returned to Lea & Febiger. To these
people, we appreciate your feedback.

PREFACE TO THE SECOND EDITION

A chapter on llama tooth removal was added because
of the increased popularity of this species, especially in
our own part of the country. Although we only discuss
this one technique, it should not be inferred that other
operations are unheard of in llamas. We have corrected
angular limb deformities, repaired fractures, and per-
formed gastrointestinal surgery, among other procedures,
but tooth removal is the most common. Descriptions of
these other procedures in llamas are beyond the scope of
this book at this stage.

The need for more sophisticated equine techniques
prompted us to produce the textbook Equine Surgery:
Advanced Techniques in 1987. It is envisioned that the
book will be used as a companion to this second edition,
to provide a full spectrum of equine procedures, with
the well-accepted format of concise text and clear
illustrations.

Again, we are thankful to Mr. Tom McCracken, Assis-
tant Professor, Department of Anatomy and Neurobiol-
ogy, Colorado State University, for his talent in capturing
the techniques described in his line drawings. We are also
indebted to Helen Acvedo for typing our additions and to
Holly Lukens for copyediting. Finally, our thanks again to
the excellent staff at Lea & Febiger for the production of
this edition.

A. Simon Turner
C. Wayne McIlwraith
Fort Collins, Colorado

xiii

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

The first two editions of Techniques in Large Animal
Surgery have been well accepted, much to the credit of
Drs. Turner and McIlwraith. They have been excellent
texts for the veterinary student and the large animal prac-
titioner. I was fortunate to be able to take on the task when
it came time to update the information for a third edition.
I am deeply appreciative of the opportunity to take such
an excellent text and update it with new information and
techniques.

The third edition of Techniques in Large Animal Surgery
has been updated in response to the continued need for
such a book for both veterinary students and large animal
practitioners. There are some techniques that are time
tested and continue to be included. There are other tech-
niques that have been refined or replaced, and these are
included in the new text.

New information has been included in essentially every
chapter. We have made extensive use of tables to simplify
the information. The anesthesia section includes new and
updated information on sedation and anesthetic agents.
The instrument section has been evaluated, adding new

PREFACE TO THE THIRD EDITION

instruments where applicable and removing outdated or
unavailable instruments. The section on suture materials
has been updated to include new materials. There are new
illustrations in the suture pattern section to better aid the
practitioner with surgical techniques. The sections on
wound management and reconstructive surgery have
been increased to provide up-to-date information on
wound care. Tables of required instrumentation have
been added to all sections of the remaining surgical chap-
ters to aid in surgical planning and preparation.

I am very grateful for our new illustrator Anne Rains;
she has done an excellent job and has made my life very
easy. I am indebted to Joanna Virgin who has done the
lion’s share of the research to make sure this text was
as up-to-date and accurate as possible. I could not have
done this work without her. Thanks to the folks at Black-
well for their help and assistance in the production of
this edition.

Dean A. Hendrickson
Fort Collins, Colorado

xv

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

The first two editions of Techniques in Large Animal
Surgery have been well accepted much to the credit of Drs.
Turner and McIlwraith. They have been excellent texts for
the veterinary student and the large animal practitioner.
I was fortunate in that when it came time to update the
information for a third edition, I was able to take on the
task; and now we have added a fourth edition.

The fourth edition of Techniques in Large Animal
Surgery has been updated in response to the continued
need for such a book for both veterinary students and
large animal practitioners. As with the third edition, we
have gone through the entire text to make sure the infor-
mation was reliable. The “tried-and-true” procedures
have been retained, the outdated procedures have been
removed, and new procedures have been added. As we
thoroughly researched each of the chapters in the text, we
did a major overhaul of the references.

Probably the most important changes in this text are the
addition of two authors. Nickie Baird joined me in co-
authoring the fourth edition. His expertise in livestock

PREFACE TO THE FOURTH EDITION

animal surgery was a perfect fit for this textbook. He brings
a great deal of new information to the text and has been a
great partner. Dr. Khursheed Mama joined us as the author
of Chapter 2, Anesthesia and Fluid Therapy. She did an
excellent job updating all of the information.

We added a considerable amount of new information
in the text and retained the table format to simplify infor-
mation. New figures have been added, where needed, to
support the updated information.

I am very grateful for Grahm Hendrickson for illustrat-
ing the new procedures, as well as Katie Hunsucker and
Joy Fuhrman for providing a lot of the background
research. Thanks as well to the folks at Wiley for their help
and assistance in the production of this edition.

Dean A. Hendrickson
Fort Collins, Colorado

A. N. (Nickie) Baird
West Lafayette, Indiana

xvii

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Turner and McIlwraith’s
Techniques in Large

Animal Surgery

4th Edition

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

PRESURGICAL CONSIDERATIONS
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Preoperative Evaluation of the Patient

Before a surgical procedure, a physical examination is
generally indicated. This applies to both emergency and
elective surgery. The following are laboratory tests that are
generally indicated for horses based upon animal age and
systemic status at our clinic:

•	 For horses younger than 4 years old and healthy:
•	 Packed cell volume (PCV)
•	 Total protein

•	 Appropriate for horses greater than 4 years old or
those that are systemically ill:
•	 Complete blood count (CBC)
•	 Chemistry

Chapter 1

Exactly where to draw the line on laboratory tests is
largely a matter of judgment on the part of the surgeon.
Obviously, if the surgery consists of castration of several
litters of piglets, then for purely economic reasons labora-
tory tests prior to surgery may not be performed. In many
cases, however, additional tests will be necessary. The
following are examples of other optional tests and their
indications:

•	 Electrolyte measurement for right-sided abomasal
diseases of the dairy cow

•	 Urinalysis in the dairy cow to evaluate the presence of
ketosis

•	 Measurement of blood urea nitrogen (BUN) and cre-
atinine if urinary problems are suspected

•	 Analysis of peritoneal fluid prior to laparotomy for
horses with colic

•	 Full chemistry panels when there are age or systemic
considerations

If any laboratory parameters are abnormal, the under-
lying causes should be investigated and efforts made to
correct them. In “elective” surgery this is possible, but it
may not be possible in an emergency. The owner should
be made aware of any problems prior to subjecting the
animal to surgery. Risks are always present in normal elec-
tive surgery, and these should be explained to the owner.
It is always better to have an early, frank discussion with
the owner about the possible risks associated with the
surgery than to have the discussion after the risk has been
realized.

Fluid replacement should be performed if necessary. In
the elective case, the surgical procedure should be post-
poned if the animal’s physical condition or laboratory
parameters are abnormal. In some animals, internal and
external parasitism may have to be rectified to achieve this
goal.

Medical records should be kept at all times. Obviously
this can be difficult in such cases as castration of several
litters of piglets. However, record keeping should become

Objectives

1.	 Discuss some of the presurgical consider-
ations that can affect the success of a pro-
cedure, including the physiological state
and condition of the patient; the predispos-
ing factors for infection; and the limitations
of the surgeon, facilities, and equipment.

2.	 Describe the methods of asepsis and
antisepsis.

3.	 Describe the classification of different pro-
cedures with regard to risk of infection and
degree of contamination.

4.	 Discuss the judicious use of antibiotics and
their applications prophylaxis and postop-
erative infection.

5.	 Describe proper techniques for surgical site
preparation.

3

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

4	 Turner and McIlwraith’s Techniques in Large Animal Surgery

operation.2 Perioperative blood loss also contributes to
SSI.3 Control methods include aseptic surgical practices
as well as identification of the high-risk patient, correc-
tion of systemic imbalances prior to surgery, and the
proper use of prophylactic antibiotics.

We are sometimes reminded by fellow veterinarians in
the field that we must teach undergraduates how to do
surgery in the real world. By this they mean that we must
ignore aseptic draping and gloving and lower the stan-
dard to a “practical” level. This is fallacious in our opinion.
Although we recognize that while the ideal may be unat-
tainable in private practice, one should always strive for
the highest possible standard; otherwise, the final stan-
dard of practice may be so low that the well-being of the
patient is at risk, not to mention the reputation of the
veterinarian as a surgeon. For this reason, we believe that
it behooves us as instructors of undergraduates to teach
the best possible methods with regard to asepsis as well as
technique.

The extent to which the practice of asepsis or even
antisepsis is carried out depends on the classification of
the operation, as shown in Table 1.1. This classification
may also help the veterinarian decide whether antibiotics
are indicated or whether postoperative infection can be
anticipated.

Surgical Classifications

Once the surgeon has categorized the surgical procedure,
appropriate precautions to avoid postoperative infection
can be determined. In all cases, however, the surgical site
is prepared properly, including clipping and aseptic
scrubbing.

an essential part of the procedure for horses and cattle in
a hospital, and herd records should be kept in all other
situations. Finally, if the animal is insured, the insurance
company must be notified of any surgical procedure; oth-
erwise, the policy may be void.

Surgical Judgment

Surgical judgment cannot be learned overnight by reading
a surgery textbook, nor is it necessarily attained by years
of experience. The surgeon who continually makes the
same mistake will probably never possess good surgical
judgment. Not only should the surgeon learn from his
own mistakes; he also should learn from the mistakes of
others, including those documented in the surgical litera-
ture. As part of surgical judgment, the surgeon must ask
the following questions:

•	 Is the surgery necessary?
•	 What would happen if the surgery were not

performed?
•	 Is the procedure within the capabilities of the surgeon,

the facilities, and the technical help?

If the surgeon finds that the procedure is too advanced
for his or her capabilities and/or facilities, the surgery
should be referred. Some veterinarians have a fear that
this will mean loss of the client’s business in the future,
but this is rarely the case. If the surgeon explains why the
case should be referred elsewhere, most clients will be
grateful for such frankness and honesty. It is inexcusable
to operate on a patient and then have complications arise
due to inadequate training and facilities, when the surgery
could easily have been referred to a well-equipped, well-
staffed hospital with specially qualified personnel. Clearly,
this rule has exceptions—mainly the emergency patient,
which may fare better by undergoing immediate surgery
than being subjected to a long trailer ride to another
facility.

Many of the procedures described in this book can be
done “on the farm.” Some, such as arthrotomy for removal
of chip fractures of the carpal and sesamoid bones in
horses, should be done in a dust-free operating theater. If
clients want these latter procedures to be done “in the
field,” they should understand the disastrous conse-
quences of postsurgical infection. The surgeon must be
the final judge of whether his facilities or experience are
suitable.

Principles of Asepsis and Antisepsis

There are four main determinants for a surgical site infec-
tion (SSI): host defense, physiologic derangement, bacte-
rial contamination risk at surgery, and prolonged surgical
time.1 Other factors that impact infection of deep struc-
tures and organs include hypoalbuminemia and a prior

Table 1.1.  Surgical classifications.

Classification Description Examples

Clean Gastrointestinal,
urinary, or
respiratory tract
is not entered.

Arthrotomy for
removal of a
chip fracture of
a carpal bone
of a horse

Clean-
contaminated

Gastrointestinal,
respiratory, or
urinary tract is
entered. There
is no spillage of
contaminated
contents.

Abomasopexy
for displaced
abomasum in
the dairy cow

Contaminated-
dirty

Gross spillage of
contaminated
body contents
or acute
inflammation
occurs.

Wounds
Abscesses
Devitalized

bowel

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Presurgical Considerations	 5

of postoperative infection.1 The duration of treatment
should not exceed 24 hours because most research indi-
cates that antimicrobial use after this period of time does
not confer further benefits. If longer duration of antimi-
crobial coverage is necessary, the full duration of the spe-
cific antimicrobial drug selected should be given. This
varies depending on the drug; however, in most cases the
duration is at least 3 and up to 5 days. If the surgeon
is operating on a food animal, there are regulations
for withdrawal times from different antimicrobial drugs
prior to slaughter that must be taken into account.

If topical antibiotics are used during surgery, they
should be nonirritating to the tissues; otherwise, tissue
necrosis from cellular damage will outweigh any advanta-
geous effects of the antibiotics. It is also beneficial when
using topical antibiotics to use antibiotics that are not
generally used systemically.

All equine surgical patients should have tetanus pro-
phylaxis. If the immunization program is doubtful, the
horse can receive 1500–3000 units of tetanus antitoxin.
Horses on a permanent immunization program that have
not had tetanus toxoid within the previous 6 months
should receive a booster injection.

Tetanus prophylaxis is generally not provided for food
animals, but an immunization program may be consid-
ered, especially if a specific predisposition is thought to
exist.

Preoperative Planning

The surgeon should be thoroughly familiar with the
regional anatomy. In this book we illustrate what we con-
sider to be the important structures in each technique. If
more detail is required, a suitable anatomy text should be
consulted. Not only should the procedure be planned
prior to the surgery, but the surgeon also should visit the
dissection room and review local anatomy on cadavers
prior to attempting surgery on a client’s animal. We are
fortunate in veterinary surgery to have greater access to
cadavers than our counterparts in human surgery.

Preparation of the Surgical Site

For the large animal surgeon, preparation of the surgical
site can present major problems, especially in the winter
and spring when farms can be muddy. Preparation for
surgery may have to begin with removal of dirt and
manure. Some animals that have been recumbent in mud
and filth for various reasons may have to be hosed off.
Hair should then be removed, not just from the surgical
site, but from an adequate area surrounding the sur
gical site.

The clipping should be done in a neat square or rect-
angular shape with straight edges. Surprisingly, this, along
with the neatness of the final suture pattern in the skin,

Whatever category of surgery is performed, clean cloth-
ing should be worn. The wearing of surgical gloves is good
policy even if only to protect the operator from infectious
organisms that may be present at the surgical site. Surgical
gowns, gloves, and caps are recommended for clean surgi-
cal procedures, although such attire has obvious practical
limitations for the large animal surgeon operating in the
field. The purpose of this book is to present guidelines
rather than to lay down hard-and-fast rules. For example,
the decision between wearing caps, gowns, and gloves and
wearing just gloves can be made only by the surgeon.
Good surgical judgment is required. In general, it is better
to be more careful than what may appear necessary in
order to be better prepared when problems arise.

Role of Antibiotics

Antibiotics should never be used to cover flaws in surgical
technique. The young surgeon is often tempted, some-
times under pressure from the client, to use antibiotics
prophylactically. However, the disadvantages of antimi-
crobial therapy often outweigh its benefits. Extended
periods of antimicrobial therapy can select for resistant
organisms and adversely affect the gastrointestinal tract
by eliminating many of the normal enteric organisms
and allowing outgrowths of pathogenic bacteria, such as
Clostridia spp., which can result in colitis and diarrhea.4
When selecting an antibiotic regimen, the surgeon should
consider the following aspects:

•	 Does the diagnosis warrant antibiotics?
•	 Which organisms are most likely to be involved, and

what is their in-vitro antimicrobial susceptibility?
•	 What is the location or likely location of the

infection?
•	 How accessible is the location of the infection to the

drug?
•	 What possible adverse reactions and toxicities to the

drug could occur?
•	 What dosage and duration of treatment are necessary

to obtain sufficient concentrations of the drug?

Again, some judgment is required, but suffice it to say,
antibiotics should never be substitutes for “surgical con-
science.” Surgical conscience consists of the following:
dissection along tissue planes, gentleness in handling
tissues, adequate hemostasis, selection of the best surgical
approach, correct choice of suture material (both size and
type), closure of dead space, and short operating time.

If the surgeon decides that antibiotics are indicated,
special attention should be given to selecting the type of
antimicrobial drug, the dosage, and the duration of use.
Ample scientific literature indicates that for maximum
benefit, antimicrobials should be administered prophy-
lactically prior to surgery and, at the latest, during surgery.
Beyond 4 hours postsurgically, the administration of pro-
phylactic antibiotics has little to no effect on the incidence

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

6	 Turner and McIlwraith’s Techniques in Large Animal Surgery

sive, incise drapes are indicated. Characteristics of sterile
plastic adhesive drapes include their ability to adhere,
their antimicrobial activity, and their clarity when applied
to the skin. Probably the most desirable feature is the one
first mentioned. With excessive traction or manipulation,
some brands of drapes quickly separate from the skin
surfaces, and this separation instantly defeats their
purpose.

Rubberized drapes are helpful when large amounts of
fluids (such as peritoneal and amniotic fluid) are encoun-
tered during the procedure. Rubberized drapes are also
useful to isolate the bowel or any other organ that is
potentially contaminated, to prevent contamination of
drapes. Newer fluid-impermeable paper drapes that are
disposable make the surgeon’s job even easier.

Postoperative Infection

Prevention of postoperative infection should be the goal
of the surgeon, but infection may occur despite all mea-
sures taken to prevent it. If infection occurs, the surgeon
must decide whether antibiotic treatment is indicated, or
whether the animal is strong enough to fight it using its
own defense mechanisms. Some surgical wounds require
drainage at their most ventral part, whereas others require
more aggressive treatment. If, in the judgment of the
surgeon, the infection appears to be serious, a Gram
stain, culture, and sensitivity testing of the offending
microorganism(s) will be indicated. A Gram stain may
give the surgeon a better idea of what type of organism is
involved and may in turn narrow the selection of antibiot-
ics. Sometimes in-vitro sensitivities have to be ignored
because the antibiotic of choice would be prohibitively
expensive. This is especially true for adult cattle and
horses. A broad-spectrum antibiotic should be given, if
possible, as soon as practical.

References

1.  Barie, P.S. Modern surgical antibiotic prophylaxis and
therapy—less is more. Surgical Infections, 1:23–29, 2000.

2.  Haridas, M., and Malangoni, M.A. Predictive factors for surgi-
cal site infection in general surgery. Surgery, 144:496–503, 2008.

3.  Sorensen, L.T., Hemmingsen, U., Kallehave, F., Wille-Jorgensen,
P., Kjoergaard, J., Moller, L.N., and Jorgensen, T. Risk factors
for tissue and wound complications in gastrointetstinal surgery.
Annals of Surgery, 241:654–658, 2005.

4.  Papich, M.G. Antimicrobial therapy for gastrointestinal disease.
The Veterinary Clinics of North America. Equine Practice, 19:
645–663, 2003.

is how the client judges the skill of the surgeon. Clipping
may be done initially with a no. 10 clipper blade, and then
the finer no. 40 blade may be used. The incision site can
be shaved with a straight razor in horses and cattle, but
debate exists regarding the benefit or problems associated
with this procedure. In sheep and goats, in which the skin
is supple and pliable, it is difficult to shave the edges.

Preparation of the surgical site, such as the ventral
midline of a horse about to undergo an exploratory lapa-
rotomy, may have to be performed when the animal is
anesthetized. If surgery is to be done with the animal
standing, an initial surgical scrub, followed by the appro-
priate local anesthetic technique and a final scrub, is stan-
dard procedure.

For cattle or pigs, the skin of the surgical site can be
prepared for surgery with the aid of a stiff brush. For
horses, gauze sponges are recommended. Sheep may
require defatting of the skin with alcohol prior to the
actual skin scrub. The antiseptic scrub solution used is
generally a matter of personal preference. Either povidone-
iodine scrub (Betadine Scrub) alternated with a 70%
alcohol rinse, or Chlorhexidine alternated with water, can
be used. Finally, the skin can be sprayed with povidone-
iodine solution (Betadine Solution) and allowed to dry.

Scrubbing of the proposed surgical site is done immedi-
ately prior to the operation. Scrubbing should commence
at the proposed site of the incision and progress toward the
periphery; one must be sure not to come back onto a previ-
ously scrubbed area. Some equine surgeons clip and shave
the surgical site the night before the surgery, perform an
aseptic preparation as previously described, and wrap the
limb in a sterile bandage until the next day. A shaving nick
made the day before surgery may be a pustule on the day
of surgery, however, so this is generally not recommended
for anything proximal to the pastern region.

When aseptic surgery is to be performed, an efficient
draping system is mandatory. Generally, time taken to
drape the animal properly is well spent. The draping of
cattle in the standing position can be difficult, especially
if the animal decides to move or becomes restless. It can
be difficult to secure drapes with towel clamps in the
conscious animal because only the operative site is anes-
thetized. However, if the surgeon applies slow pressure
when closing the towel clamps, most animals will tolerate
their application, even if the local site is not desensitized.
If draping is not done, the surgeon must minimize contact
with parts of the animal that have not been scrubbed. The
tail must be tied to prevent it from flicking into the surgi-
cal field.

Several operations described in this book require the
strictest of aseptic technique; sterile, antimicrobial, adhe-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

ANESTHESIA AND FLUID THERAPY
Khursheed Mama, DVM, DACVA

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Anesthesia

The purpose of this section is not to present an in-depth
discussion of all aspects of anesthesia. Details on the prin-
ciples of anesthesia, recognition of stages of anesthesia,
monitoring during anesthesia, and the pharmacology and
physiology associated with anesthesia are well docu-
mented in other texts.1–3 Rather, information pertaining
to routinely used anesthetic techniques for large animals
is provided. The interested reader is referred to additional
sources for more in depth information.4,5

Chapter 2

Local and Regional Anesthesia
(Analgesia)

Regional anesthesia results from desensitization of sensory
nerves to a given area. This may be performed by infiltra-
tion into the desired location or by “blocking” sensory
nerve(s) innervating a region. Both techniques may be
used to desensitize the surgical site. Depending on the
required duration of anesthesia, local anesthetic agents
including lidocaine hydrochloride (shortest onset and
duration), mepivacaine hydrochloride and bupivacaine
hydrochloride (longest onset and duration) may be used.
Due to cardiovascular toxicity with vascular absorption,
bupivacaine use is usually limited to epidural and peri-
neural administration; lidocaine and mepivacaine may be
used by any route. Mepivacaine is often selected because
of its rapid onset, intermediate duration, and reduced
tissue reactivity.6

Regional anesthesia techniques are still commonly used
as primary means to facilitate noxious intervention in
many ruminant species. Sedation may be used as an
adjunct. In horses, while these techniques may be used in
sedated patients, they are also commonly used as adjuncts
to general anesthesia. A description of selected regional
anesthesia techniques follows.

Infiltration Analgesia

The principles of infiltration anesthesia are simple and
similar for all species. Following definition of the area to
be desensitized, local anesthetic is injected at an initial site
with a small gauge needle and then a longer needle is
inserted through the initial region of desensitization.
Repeat injections are usually made through a region that
has already been desensitized. When possible, the skin and
subcutis should be infiltrated first and then the deeper
layers, such as muscle and peritoneum. The injection of
significant amounts of local anesthetic into the peritoneal

Objectives

1.	 Describe routine regional anesthetic tech-
niques in large animals.

2.	 Discuss selected species differences in refer-
ence to anesthetic techniques.

3.	 Describe the indications for, advantages of,
and disadvantages of general anesthesia in
large animal species.

4.	 Provide a basic discussion of the funda-
mentals of fluid therapy including methods
for ascertaining fluid deficits, acid-base
imbalances, and electrolyte abnormalities.

5.	 Discuss specific fluid therapies in patients
undergoing elective surgery and in com-
promised patients, either with or without
preliminary data.

7

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

8	 Turner and McIlwraith’s Techniques in Large Animal Surgery

cavity should be avoided as rapid vascular absorption can
result in toxicity. Infiltrating injections should be made in
straight lines; “fanning” should be avoided as much as
possible because of the potential for tissue trauma.

Infiltration analgesia is commonly used for suturing
wounds and for removing cutaneous lesions in all large
animal species. It may also be used in the form of a “line
block” for laparotomy, in which case the analgesic agent
is infiltrated along the line of incision. Although conve-
nient, the infiltration of the analgesic agent into the inci-
sion line causes edema in the tissues and may affect
wound healing. In this respect, regional anesthetic tech-
niques that are removed from the surgical site are gener-
ally preferred.

Techniques of Regional Analgesia

Inverted L Block
This is the simplest technique of regional anesthesia for
laparotomy and laparoscopy in large animal species. It
may be used to facilitate flank or paramedian interven-
tions. The principles of the technique are illustrated for
cattle in Figure 2.1. Local anesthetic agent is administered
nonspecifically in the form of an inverted L with a goal

Fig. 2.1.  Inverted L block.

of blocking nerves entering the surgical field. The proce-
dure is facilitated by the use of an 8- to 10-cm, 16- to
18-gauge needle. It is generally recommended that a dose
of local anesthetic is limited to 2 mg/kg. However, up to
100 ml of 2% lidocaine has been used for adult horses and
cows (4 mg/kg for 500-kg patient). The vertical portion of
the inverted L is caudal to the last rib, and the horizontal
portion is just ventral to the transverse processes of the
lumbar vertebrae. Ten to fifteen minutes should be allowed
for the drug to take effect.

Systemic toxicity following inadvertent intravenous
administration or absorption from regional sites is re
ported. Experiments in sheep have shown that convulsions
occur in adult sheep at a dose of lidocaine hydrochloride
of 5.8 ± 1.8 mg/kg intravenously.7 Sub-convulsive doses of
lidocaine hydrochloride produce drowsiness. Above con-
vulsive doses, hypotension, respiratory arrest, and circula-
tory collapse occur progressively. If convulsions do occur,
they can be controlled with an intravenous dose of 0.5 mg/
kg of diazepam (Valium). To minimize the occurrence, it is
recommended that diluted local anesthetic is used for
smaller sized animals such as sheep and goats.1,8 Toxicity
following inadvertent intravenous bupivacaine adminis-
tration manifests in cardiovascular collapse.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 9

bral foramen, walking the needle off the transverse process
closer to this site allows one to block the nerve before
or close to the split into individual dorsal and ventral
branches. As the transverse processes slope forward, the
transverse process of L1 is used as a landmark to block
T13, and the transverse processes of L2 and L3 are simi-
larly used to locate nerves L1 and L2, respectively. When
the transverse process has been located, a line is drawn
from its cranial edge to the dorsal midline. The site for
injection is 3 to 5 cm from the midline (Figure 2.2) caudal
to transverse processes of L1, L2 and L3. The transverse
process of L1 is difficult to locate in fat animals, in which
case the site is estimated relative to the distance between
the processes of L2 and L3. Following subcutaneous infil-
tration of local anesthetic, a 1-inch, 16-gauge needle is
inserted to act as a guide in placing a 10-cm, 20-gauge
needle perpendicular to the transverse process is encoun-
tered. The needle is then walked off the cranial border of
the transverse process and advanced 0.75 cm (will gener-
ally feel penetration of the intertransverse ligament); and

Paravertebral Block
While not common, the paravertebral block has been
described and utilized to desensitize the flank area for
standing procedures in horses.9 It is however more com-
monly performed in cattle, sheep, and goats.8,10 In rumi-
nants, the thirteenth thoracic nerve (T13), the first and
second lumbar nerves (L1 and L2), and the dorsolateral
branch of the third lumbar nerve (L3) supply sensory and
motor innervation to the skin, fascia, muscles, and peri-
toneum of the flank. Regional analgesia of these nerves is
the basis of the paravertebral block. For practical pur-
poses with flank laparotomy, blocking of the dorsolateral
branch of L3 is not generally considered necessary and
may be contraindicated because, if one has miscounted
the vertebrae, one may actually block L4, where sensory
and motor nerve fibers to the hind limbs originate.

Two approaches to performing the paravertebral block
have been described for cattle. The first consists of walking
the needle off the transverse process, as illustrated in
Figure 2.2. As the nerve is most distinct at its interverte-

Fig. 2.2.  Paravertebral block.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

10	 Turner and McIlwraith’s Techniques in Large Animal Surgery

The lumbosacral space is commonly used in sheep, goats,
and pigs, whereas in cattle and horses the caudal epidural
site is more typical and facilitates “standing” procedures
as motor control of the hind legs is generally not affected
(as it often is with lumbosacral administration of local
anesthetic); but the anal sphincter relaxes, and tenesmus
and obstetric straining is prevented.

Caudal epidural administration describes the injection
of analgesic and anesthetic agents between either the first
and second coccygeal vertebrae or in the sacrococcygeal
space. The former site is 1–2 inches cranial to the long
tail hairs in the horse. To locate the space, the tail is
grasped and is moved up and down; the first obvious
articulation caudal to the sacrum is the first intercoccy-
geal space. After clipping and skin preparation, a skin
bleb is made with 2% lidocaine using a 2.5-cm, 25-gauge
needle, to facilitate needle placement. An 18- or 19-gauge,
3- to 5-cm needle (or a spinal needle) is introduced
through the center of the space on the midline at a 45°
angle in cattle until its point hits the floor of the spinal
canal (Figure 2.3). The needle is then retracted slightly
to ensure that the end is not embedded in the interver-
tebral disc. In the horse, this needle may be inserted at
an angle of 30° from a perpendicular line through the
vertebrae or at an angle of 60° as illustrated in Figure
2.4. If a regular needle (versus a spinal needle with a
stilette) is utilized, aspiration of sterile fluid placed in the
needle hub is a practical indicator of entry into the epi-
dural space especially with first-time injections. Addi-
tionally, if the needle is correctly placed in the epidural
space, there should be no resistance to injection. The
bevel of the needle is usually directed cranially. In cattle
and small ruminants, 2% lidocaine may be used for epi-
dural anesthesia. Doses are shown in Table 2.1. Injections
of 2% lidocaine can also be used in the sacrococcygeal
space of sheep and goats to provide caudal epidural anal-
gesia for obstetric procedures. The total volume of drug
administered via the caudal epidural space should not
exceed 3 ml in sheep and goats and 10 ml in cattle if the
goal is to avoid hind limb incoordination or recum-
bency.12 Alpha-2 agents can be used with 2% lidocaine
in cattle to achieve a longer duration of analgesia.1,12,13

In horses, caudal epidural administration of lidocaine
has been similarly used for certain procedures (e.g.,
Caslicks). This provides surgical anesthesia for a duration
of 87.2 ± 7.5 minutes, which is considered fairly short for
many procedures performed in horses. Volumes greater
than 5–7 ml may extend duration of the block but are not
typically recommended as they increase the likelihood of
recumbency.1,14 As in cattle, alpha-2 agonists such as deto-
midine, xylazine, and medetomidine are therefore often
administered in combination to increase the duration of
analgesia and potentially decrease ataxia.6,15 Systemic
effects may, however, be observed. Alternative anesthetic/
analgesic combinations are shown in Table 2.2.

To achieve anesthesia for more rostral perineal and
hind limb surgical procedures in small ruminants and

approximately 10 ml of local anesthetic solution (typically
2% lidocaine or mepivacaine) is administered below the
ligament. An additional 5 ml is placed dorsal to the liga-
ment. If the drug has been administered correctly, desen-
sitization will be effective within a few minutes. In testing
the block, one must remember that the distribution of the
nerves is such that T13 innervates the ventral flank area,
whereas L2 innervates the more dorsal region closer to the
transverse processes. A temporary lateral deviation of the
spine due to muscle paralysis is observed in association
with paravertebral analgesia. Vasodilation of surface
vessels may also be observed.

An alternate technique favored by some was developed
by Magda and modified by Cakala.11 It uses a lateral
approach to the nerves and is sometimes referred to as
the distal paravertebral or paralumbar approach. The
branches of T13, L1, and L2 are blocked close to the ends
of the first, second, and fourth transverse processes,
respectively, as illustrated in Figure 2.2. The skin is clipped
and prepared at the ends of the first, second, and fourth
lumbar transverse processes. An 18-gauge needle is
inserted under each transverse process towards the
midline, and 10 ml of solution is injected. The needle is
then withdrawn a short distance and is redirected both
cranially and caudally and additional local anesthetic
solution is injected. In this fashion, a diffuse region ventral
to the transverse process is infiltrated, to block the ventral
branch of the nerve. The needle is then redirected slightly
dorsal and caudal to the transverse process to block the
dorsolateral branch of each nerve. In adult cattle, up to
25 ml of local anesthetic solution has been administered
at each site without adverse effect. Because the paralum-
bar technique does not paralyze the lumbar muscles,
lateral deviation of the spine does not occur.

The technique for paravertebral nerve block is the same
in sheep and goats as it is in cattle. Up to 5 ml of 1% or
2% lidocaine is recommended for each of the injection
sites.1 While the total dose should not exceed 6 mg/kg, a
lower dose (2 mg/kg) is usually recommended.

Epidural Analgesia
Epidural analgesia is used frequently to facilitate standing
surgical interventions in cattle and horses, for cesarean
sections in swine, for urogenital surgery in goats, and for
postoperative analgesia. Drug selection varies depending
on the goal (e.g., local anesthetics for anesthesia of the
area, opioids or alpha-2’s for analgesia without motor
blockade) Species differences also influence the choice of
epidural drug and need for systemic administration of
sedatives or tranquilizers. Sheep can be easily handled and
may only require administration of a local anesthetic and
physical restraint for some procedures. Goats and pigs
tend to be more curious and less amenable to physical
restraint so may require concurrent sedation. Site of
administration of the epidural drug(s) also varies with
species and procedure to be performed and commonly
includes either the lumbosacral or caudal epidural space.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 11

long-lasting pain relief and decreases postoperative lame-
ness in horses that undergo bilateral stifle arthroscopy.19

Lumbosacral epidural analgesia has been used in both
young and adult pigs and in particular for cesarean section
in the sow. This technique is reported to result in maternal
immobilization and analgesia, with minimal fetal depres-
sion. The lumbosacral space is located at the intersection
of the spine with a line drawn through the cranial borders
of the ilium. An 18-gauge needle is inserted 1–2 cm caudal
to this line in small pigs and 2.5–5 cm caudal to the line
in larger animals. The needle is then directed ventrally
until it is felt to pass through the dorsal ligament of the
vertebrae and into the epidural space. The needle size
varies with the size of the pig: 8 cm is used for the pig
weighing up to 75 kg; and 15 cm is used for pigs heavier
than 75 kg. The dose is about 1 ml/5–10 kg of 2% lido-
caine for pelvic limb block; the higher dose rate is used in
small pigs; and the smaller dose rate is used in large pigs.
Other drug combinations used for epidural anesthesia in
swine are listed in Table 2.3.

Although epidural analgesia may have advantages
based on a requirement for minimal depression of the
central nervous system and decreased expense, its use in
swine practice has been limited by the time required to
perform the technique and the temperament of the
animal.

As a cautionary note, Food and Drug Administration
regulations must also be considered in any milk-producing
animals and those destined for market. Few analgesics are
approved for use in ruminant species and swine, and
withdrawal and food residue values are not consistently
available.

pigs, the drug is administered at the lumbosacral space.
In sheep and goats, a volume of 1 ml/5–7 kg lean body
weight has been suggested depending on the desired
cranial extent of the block; recumbency should be
expected. While generally contraindicated and challeng-
ing to perform in horses, this technique has been used to
provide 2–4 hours of analgesia in cattle for laparotomy,
pelvic limb surgery, or udder amputation. Recognize that
the animal will become recumbent if high volumes of
local anesthetic are injected into the lumbosacral space.
Accidental spinal injection in any species will extend the
block further cranially which could result in respiratory
compromise and worsening hypotension from vasodila-
tion.16 Ruminal atony and bloat may also be observed in
cattle.

Continuous caudal epidural anesthesia using a com-
mercial epidural catheter kit (continuous epidural tray) is
also used in horses and, in some instances, ruminants for
repeated delivery of epidural delivery of analgesics and
postoperative pain relief.15,17,18 The kit contains a Huber-
point directional needle with stilette (Tuohy spinal needle)
inserted through a pilot hole at 45° to the horizontal until
one encounters an abrupt reduction in resistance. The
catheter is then inserted through the needle, it is advanced
a distance beyond the end of the needle, and the needle
is withdrawn. Combinations of either a local anesthetic
or an alpha-2 adrenergic agonist and morphine adminis-
tered in the caudal epidural space have been shown to
have useful clinical applications for postoperative and
long-term pain relief in both humans and animals.
Preoperative epidural administration of detomidine
(30 μg/kg) and morphine (0.2 mg/kg) provides effective,

Fig. 2.3.  Bovine epidural anesthesia.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 2.4.  Equine epidural anesthesia. A. Overall view of hindquarters. B. Close-up of caudal vertebra.

Sacrum

A

C1 C2 C3

B

12

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Table 2.1.  Epidural anesthesia and analgesia in cattle and small ruminants.

Drug Indications Dosage Comments

2% Lidocaine Cranial and caudal
epidural anesthesia

Caudal epidural
anesthesia in
sheep and goats

Cattle: 1 ml/10 lb or
0.5–1 ml/100 lb

Sheep/goats: 2–3 ml

Short onset and duration (20–180
minutes). Commonly used in cattle.
Doses greater than 10 ml in cattle
and 3 ml in sheep and goats can
cause hind limb incoordination and
recumbency.3,12

2% Lidocaine/xylazine Caudal epidural
anesthesia in cattle

0.22 mg/kg lidocaine,
0.05 mg/kg xylazine

Total volume: 5–7 ml13,72

The addition of xylazine lengthens the
duration of analgesia (303 ± 11
minutes) compared to either drug
alone.29 The onset is also quicker
than for lidocaine alone. Xylazine
should be avoided in pregnant
cows.

Medetomidine Caudal epidural
anesthesia in cattle

Lumbosacral epidural
anesthesia in goats

Cattle: 15 μg/kg diluted to
5 ml with 0.9% saline73

Sheep/goats: 20 μg/kg
diluted to 5 ml in sterile
water74

Greatest duration of analgesia
(412 ± 156 minutes) and
comparable onset time to lidocaine/
xylazine in cattle.73

Systemic effects may be seen.
Medetomidine/

Mepivacaine
Caudal epidural

anesthesia in cattle
Medetomidine: 15 υg/kg

Mepivacaine:
0.5–1 ml/100 lb

Morphine Epidural analgesia/
postoperative pain
relief in goats and
sheep

15 mg/ml morphine diluted
to 0.15–0.20 ml/kg in
0.9% saline75

Provides perioperative analgesia
without paralysis.75 Pruritis reported
with spinal injection of morphine in
sheep.

Table 2.2.  Caudal epidural analgesic agents in the horse.

Drug Indications Dosage Comments

Detomidine Sedation/analgesia 20–60 μg/kg. Dilute with
0.9% saline to total volume
of 10–15 ml.

Detomidine is more potent in horses than
xylazine. Associated with moderate
ataxia, mild cardiopulmonary
depression, and renal diuresis.
Detomidine may be combined with
morphine to provide longer-lasting
analgesia and to provide postoperative
pain relief.19

Systemic effects likely with epidural
detomidine. Ileus possible with higher
doses of morphine.

Detomidine/morphine Sedation/analgesia Detomidine: 20–40 μg/kg with
Morphine: 0.1–0.2 mg/kg.

Dilute with 0.9% saline to
total volume of 10–15 ml.

Xylazine/2%
lidocaine

Sedation/analgesia 0.22 mg/kg lidocaine,
0.17 mg/kg xylazine

Local anesthetics alone are not ideal for
caudal epidural analgesia due to their
undesirable level of hind limb ataxia and
weakness in horses. They are
commonly combined with an alpha-2
agonist.1,14 Ataxia may, however, be
observed with xylazine.

2% Mepivacaine Anesthesia 4–4.5 ml of 2% solution
(80–90 mg)6

Rapid onset (5–10 minutes) and medium
duration (70–210 minutes). Reported to
cause less tissue irritation than
lidocaine.6

13

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

14	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Table 2.3.  Epidural analgesic agents in swine.

Drug Indication Dosage Comments

Detomidine Lumbosacral epidural
anesthesia in swine

0.05–0.1 mg/kg in 5 ml
0.9% saline

Onset of 10 minutes, duration of 30
minutes. Minimal analgesia caudal to
umblicus.3,12

2% Lidocaine Lumbosacral epidural
anesthesia in swine

0.5–1 ml/5 kg, depending on
the size of the pig

2% lidocaine has been used successfully for
castration of boars and cesarean section
in sows.3,12

Xylazine Lumbosacral epidural
anesthesia in swine

1–2 mg/kg diluted in 5 ml of
0.9% saline

Xylazine produces bilateral analgesia from
the anus to the umbilicus within 5–10
minutes and lasting for at least 120
minutes.76 Addition of lidocaine may
increase duration to 5–8 hours. Typically
used for cesarean sections.

10% Xylazine and
2% lidocaine

Xylazine (10%): 1 mg/kg
Lidocaine (2%): 10 ml

Regional Analgesia of the Eye
The main indication for analgesia of the eye in cattle is
for orbital exenteration. For this purpose, the technique
of local infiltration using the retrobulbar (four-point)
block is convenient and satisfactory. The technique is
described and illustrated under eye enucleation in
Chapter 15.

An alternate technique for regional analgesia to the
eye is the Peterson block. For this technique, an 11-cm,
18-gauge needle bent to a curvature of a 10-inch circle is
required. A skin bleb is made at the point where the
supraorbital process meets the zygomatic arch, and a
puncture wound is made in this bleb with a short 14-gauge
needle. The 11-cm needle is then directed medially, with
the concavity of the needle directed caudally. In this
fashion, the point of the needle will pass around the
cranial border of the coronoid process of the mandible,
and the needle is then directed further medially until it
hits the pterygoid crest. The needle is then moved slightly
rostral and down to the pterygopalatine fossa at the
foramen orbitorotundum, and 15–20 ml of local analgesic
solution are injected. The needle is withdrawn and is
directed caudally just beneath the skin, to infiltrate the
subcutaneous tissues along the zygomatic arch. A small
region just dorsal to the medial canthus should also be
infiltrated.

Although the Peterson block is preferred by some prac-
titioners for eye analgesia, it is unpredictable, and the
injection of 15 ml of local anesthetic inadvertently into
the internal maxillary artery can have fatal results. The
latter problem can be avoided by injecting 5 ml in one
place, repositioning the needle slightly, aspirating and
injecting another 5 ml, and then repeating this procedure.
Placing a subcutaneous line block across (perpendicular)
to the medial canthus of the eye (resulting in likely block
of a branch of the infratrochlear nerve) may be a useful
adjunct when this block is used to achieve complete
desensitization of the eye and adnexa.

Regional Analgesia of the Horn
The cornual block is a simple technique that provides
analgesia for dehorning cattle and goats. An imaginary
line is drawn from the lateral canthus of the eye to the
base of the horn along the crest dorsal to the temporal
fossa. On this line, an 18-gauge, 2.5-cm needle is inserted
halfway from the lateral canthus to the horn, and an injec-
tion is made under the skin and through the frontalis
muscle at the lateral border of the crest. Generally, 5 ml of
2% lidocaine is sufficient, but up to 10 ml may be used in
a larger animal.

Unlike cattle, goats have two cornual branches, one
arising from the lacrimal nerve and one from the
infratrochlear nerve. The locations of these branches and
the technique for blocking are described in Chapter 16.
Some exotic breeds of cattle, especially the Simmental,
also require additional blockade of the infratrochlear
nerve, which innervates the medial aspect of the horn.20
This can be achieved by using a line block subcutaneously
from the midline of the head to the facial crest across the
forehead dorsal to the eye.

Intravenous Limb Anesthesia of Ruminants
For anesthesia of the distal limb, the technique of intra-
venous administration of local anesthetic drugs is consid-
ered superior to specific nerve blocks or ring blocks. The
technique involves intravenous injection of local anes-
thetic solution distal to a tourniquet.21 The animal is
restrained, and the tourniquet (e.g., rubber tubing/
penrose drain) is applied distal to the carpus or hock
(Figure 2.5). A protective pad may be placed under the
tourniquet. Following tourniquet placement, a superficial
vein is identified, typically either the dorsal common
digital vein III in the metacarpus or the cranial branch of
the lateral saphenous vein in the metatarsus. An intrave-
nous injection of 10–20 ml of 2% lidocaine or mepiva-
caine is administered to adult cattle after the area has been
clipped and prepared. For sheep and particularly goats, a

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 15

drawn, and the injection site is wrapped to prevent hema-
toma formation. Alternatively a small gauge catheter may
be secured and left in place until the procedure is com-
pleted. Anesthesia of the distal limb is complete in 5
minutes and persists 1–2 hours if the tourniquet remains
in place. At the end of the operation, the tourniquet is

lower dose of 2–3 ml (preferably not to exceed 2 mg/kg)
should be used initially. It is important to avoid the use
of lidocaine with epinephrine because the combination
may cause regional vasoconstriction and systemic release
of epinephrine upon release of the tourniquet may result
in adverse effects. Following injection, the needle is with-

Fig. 2.5.  Intravenous limb anesthesia. A. Forelimb, dorsal aspect. B. Hind limb, dorsal aspect.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

16	 Turner and McIlwraith’s Techniques in Large Animal Surgery

drugs provide both sedation and analgesia. They do,
however, have side effects including a drug-, dose-, and
route-dependent period of hypertension (followed by
hypotension), decreased heart rate and decreased cardiac
output. Effects on respiratory rate and character are more
variable. Ruminal atony or ileus is also reported. To mini-
mize the sudden responsiveness (e.g., phantom kick) by
some animals, alpha-2 agonist drugs are frequently com-
bined with opioids. The potential for respiratory depres-
sion and ileus is, however increased when these drugs are
used in combination. Table 2.4 and Table 2.5 depict a few
of the commonly used drugs for sedation in cattle and
horses.

Sedation in swine can be achieved with azaperone (a
safe, inexpensive drug used by herdsman to control fight-
ing and aggression). Droperidol also produces a similar
quality of sedation in pigs. Opioids are often used with
alpha-2 agents in pigs to provide preanesthetic sedation
and analgesia.

The benzodiazepines diazepam or midazolam provide
short-acting sedation in goats and sheep. While alpha-2
agents may be used in these species, they have significant
negative cardiopulmonary effects. Opioids such as mor-
phine and fentanyl have been used in sheep and goats to
provide analgesia. Dosages for selected drugs are listed in
Table 2.6 and Table 2.7.

General Anesthesia

General anesthesia should be used whenever it is consid-
ered the optimal technique. Many surgical procedures
have either been cancelled or performed under compro-
mised circumstances because of reluctance to anesthetize
the patient. General anesthesia offers the ultimate in
restraint and, therefore, the ideal situation for aseptic

released slowly over a period of 10 seconds, and the limb
will regain normal sensation and motor function in about
5 minutes. Toxicity related to the entrance of the local
anesthetic into the circulation at these doses has not been
observed.21

Other Nerve Blocks
Nerve blocks and ring blocks are usually performed in the
limb for lameness diagnosis and wound repair. Specific
nerve blocks for different areas of the limbs and intra-
articular analgesic techniques also have an important
place in the diagnosis of lameness and are well described
elsewhere.22 These techniques are not repeated in this text.

Tranquilization and Sedation

There are three general purposes for the tranquilization
or sedation of large animals: (1) sedation of intractable
animals for routine diagnostic and therapeutic proce-
dures; (2) sedation for minor surgical procedures in
conjunction with local anesthesia; and (3) preanesthetic
medication. The terms tranquilization and sedation in
the horse imply that the animal is standing, whereas
in the bovine patient, it commonly implies that the
animal will be placed in recumbency and secured with
ropes or restrained on a tilt table. Selected drugs with
referenced dosages are found in Table 2.4. The phenothi-
azine tranquilizer most commonly used in the horse is
acetylpromazine maleate (Acepromazine Maleate Inject-
able). Hypotension, tachycardia, and rarely persistent
penile paralysis are potential side effects.23 Additionally,
acepromazine has no analgesic properties. Use of alpha-
2 adrenoceptor agonists, such as xylazine hydrochlo
ride, detomidine, medetomidine, dexmedetomidine, and
romifidine in place of acepromazine is common as these

Table 2.4.  Tranquilizers and sedatives used in cattle.

Drug Indications Dosage Comments

Detomidine Standing sedation in cattle 0.01–0.03 mg/kg IV No associations with drug residues in
milk after dosing in dairy cows or
increased risk of abortion.23,77

Medetomidine Deep sedation and
recumbency at high
doses in cattle

0.002–0.01 mg/kg IV The lower dose results in deep sedation
while the higher dose produces
recumbency.

Xylazine Casting agent or standing
sedation in cattle

Standing sedation/analgesia

0.11–0.22 mg/kg IM
0.055–0.11 mg/kg IV
Xylazine: 0.02 mg/kg IV

Profound effects in cattle, causes
recumbency at the higher
intramuscular dose and standing
sedation with the lower intravenous
dose. Gastrointestinal side effects in
large bulls have been noted with
xylazine.78 Increased risk of
spontaneous abortion during the third
trimester in pregnant cows.25 This
combination is used to provide
chemical restraint in standing cattle.

Xylazine/butorphanol Standing sedation. Butorphanol:
0.05–0.07 mg/kg IV24

Xylazine/butorphanol
ketamine

Ket-Stun Xylazine
0.02–0.05 mg/kg

Butorphanol
0.01–0.025 mg/kg

Ketamine
0.04–0.1 mg/kg

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Table 2.5.  Tranquilizers and sedatives used in horses.

Drug Indications Dosage Comments

Acepromazine/
May be used
with any opioid
or alone.

Sedation Ace: 0.03–0.06 mg/kg
Butorphanol:

0.01–0.04 mg/kg, IV
or IM

Morphine
(0.03–0.09 mg/kg IV
or IM)

Acepromazine at a dose of 0.05 mg/kg IV or IM can
be used for mild sedation that lasts approximately
90 minutes and begins within 15–20 minutes.2
Acepromazine should not be used after recent
treatment with organophosphate anthelmintics.
Due to its alpha-adrenergic blocking effect, this
drug should not be used in cases of hypovolemic
shock, except when volume replacement has been
adequate and when peripheral vasodilation to
increase perfusion is desired.

Detomidine Sedation 4–20 μg/kg IV Cardiovascular effects are longer lasting than with
xylazine or dex/medetomidine. Duration of 60–120
minutes.6 Detomidine can be administered with a
loading dose of 7.5 μg/kg IV followed by constant
rate infusion to effect.

Detomidine/opioid Detomidine: 5–20 μg/kg
Butorphanol:

0.01–0.04 mg/kg,
IV or IM

Morphine:
0.03–0.09 mg/kg,
IV or IM

Medetomidine Sedation 5 μg/kg IV Similar/slightly longer duration than xylazine.6 As
with other alpha-2 agents it may be infused
intravenously to effect to achieve the desired
length of sedation.

Romifidine Sedation 40–120 μg/kg IV Produces sedation of a similar duration to
detomidine and longer than xylazine.6

Xylazine Premedication
and
standing
sedation

1.1 mg/kg IV79

0.3–0.6 mg/kg IV for
preanesthetic

Bradycardia and transient cardiac arrhythmias
(usually atrioventricular block) occur when xylazine
is given intravenously. At high doses, significant
ataxia may complicate standing procedures.
Animal behavior under heavy sedation may be
unpredictable. Good for short procedures.

Xylazine/
Acepromazine

Sedation Xylazine: 0.5 mg/kg
Ace: 0.05 mg/kg IV

Addition of acepromazine, similar to opioids, results
in more reliable sedation. However, this is
considered “off-label” use.

Xylazine/
Butorphanol
tartate

Xylazine: 0.3–1 mg/kg
Butorphanol:

0.01–0.05 mg/kg IV
Xylazine: 0.3–1 mg/kg

Xylazine in combination with opioids facilitates
restraint and minimizes sudden arousal seen with
xylazine alone.

Xylazine/
morphine

Morphine:
0.03–0.9 mg/kg IV80,81

Table 2.6.  Tranquilizers and sedatives used in swine.

Drug Indications Dosage Comments

Azaperone Tranquilization 1–8 mg/kg Not recommended for use in boars
at doses greater than 1 mg/kg due
to the risk of penile protrusion
and subsequent injury.1 Onset is
approximately 20 minutes.

Droperidol Tranquilization. 0.1–0.4 mg/kg Produces sedation similar to
azaperone.

Ketamine/diazepam Sedation in swine. 10–15 mg/kg ketamine,
0.5–2.0 mg/kg diazepam IM

Heavy sedation with longer duration
than previous drugs (1–2 hours).
Ketamine dose may be reduced
to facilitate mild sedation.

Ketamine/Midazolam 10–20 mg/kg ketamine,
0.1–0.5 mg/kg midazolam IM

1–2 mg/kg IM
Xylazine Sedation and

analgesia in swine
May be used with opioids for

additional analgesia and sedation

17

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

18	 Turner and McIlwraith’s Techniques in Large Animal Surgery

tion. Complete serum chemistry profiles are indicated in
older and debilitated patients. All anesthetized patients
should be carefully monitored during the procedure and
throughout postoperative recovery.

Feed should be withheld from all patients before general
anesthesia unless the urgency of the problem precludes it.
This is especially crucial in ruminants, where bloat, regur-
gitation, and aspiration of ingesta are concerns. Adult
cattle should be kept off feed for 48 hours prior to surgery,
especially grain and concentrates. Water may be removed
for 12 hours if environmental temperature permits.
Regurgitation is less of a problem in younger cattle, and
feed need only be withheld for 12–24 hours and water
withheld overnight prior to surgery.26 Feed should be
withheld from sheep and goats 12–24 hours prior to
surgery and from pigs 8–12 hours prior to surgery. Water
should be withheld 6–12 hours prior to surgery in sheep
and goats and 2 hours prior to surgery for pigs. Feed
should be withheld from horses for 12 hours prior to
surgery, while water can be available free choice.

Premedication

Sedation or tranquilization of the equine patient is almost
always indicated prior to inducing general anesthesia, but
is not consistently required for cattle or small ruminants.
Most tranquilizers and sedatives are not approved for use
in ruminants by the Food and Drug Administration, and
the veterinarian must assume responsibility when using
theses drugs. Compromised horses, such as a patient with
an acute abdominal disorder, may preclude the need for
sedation prior to induction. However, analgesic drugs are
still warranted. Preanesthetic tranquilizers may be omitted
from the anesthetic plan for neonatal foals because of
inadequate development of the microsomal enzyme
system in the liver and the consequent slow metabolism
of these drugs. The alpha-2 agonists are commonly used
as preinduction agents in horses and occasionally in
unruly cattle (refer to Table 2.5).

surgery, proper handling of tissues, and hemostasis. It also
affords the opportunity to provide analgesia for the
patient. General anesthesia should never be done casually,
however, and the operator should be experienced in
performing general anesthesia before electing to use the
technique.

Many procedures in horses are performed under
general anesthesia. Most surgical procedures in cattle can
be performed with the animal standing or with physical
and chemical restraint and regional anesthesia in lateral
or dorsal recumbency. This is done in part because general
anesthesia in ruminants presents many challenges due to
their physiological characteristics. Prolonged recumbency
in cattle may cause the abdominal contents to interfere
with normal diaphragm movement and result in hypoven-
tilation, hypoxia, hypercarbia, and respiratory acidosis.24,25
Regurgitation and postoperative bloat are also concerns
in ruminants under general anesthesia. Fasting patients
prior to anesthesia and surgery and placement of a cuffed
endotracheal tube will minimize the risk of regurgitation
and subsequent aspiration during recumbency. Addition-
ally an oro-ruminal tube may be placed to facilitate dis-
placement of gas and liquid contents to reduce bloat.

In many practice situations due to the absence of
appropriate support and monitoring tools, sedation with
regional anesthesia is still used in small ruminants in
place of general anesthesia.1 However, these patients may
be safely and effectively anesthetized in a hospital circum-
stance. A common protocol would include premedication
with an opioid or opioid and benzodiazepine, intravenous
induction with ketamine, and a benzodiazepine and
maintenance with an inhaled anesthetic. Cardiovascular
and respiratory function is monitored and supported.

Prior to general anesthesia in any patient, a thorough
preanesthetic evaluation should be completed, followed
by appropriate preoperative preparation. The preanes-
thetic patient evaluation should include a history, clinical
examination, and a complete blood count (CBC) or at
least a packed cell volume (PCV)/total protein determina-

Table 2.7.  Tranquilizers and sedatives used in small ruminants.

Drug Indications Dosage Comments

Acepromazine Mild sedation 0.05–0.1 mg/kg IM May be used for restraint prior to induction.
Ketamine/diazepam Sedation 2–5 mg/kg ketamine,

0.1–0.2 mg/kg diazepam IV
Mild sedation with ketamine and benzodiazepine

combinations at these doses. Higher dosages
are used for anesthesia. Diazepam is
generally given by IV whereas midazolam
may be given by either the IV or IM route.
Midazolam may also be used in combination
with opioids such as butorphanol or morphine
to provide sedation and analgesia.

Ketamine/midazolam 2–5 mg/kg ketamine,
0.1–0.2 mg/kg midazolam IM

Xylazine Sedation 0.1–0.4 mg/kg in sheep
0.05–0.1 mg/kg IV

Significant negative cardiopulmonary effects are
noted with xylazine in ruminants. Similar
considerations exist for other alpha-2 agents
such as medetomidine.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 19

at the level of the internuncial neurons in the spinal
cord and brainstem and provides a calm state similar to
sleep, but it is not an anesthetic. At appropriate doses it
has minimal depressant effects on the respiratory and
cardiac systems, and the transition to recumbency is gen-
erally smooth, without involuntary movements of the
forelimbs (dog paddling). The drug is administered as a
5% solution in dextrose or as a 10% solution in sterile
distilled water.29,30

While foals may be induced to anesthesia with inhaled
anesthetics, it has been shown that cardiovascular func-
tion is better maintained when ketamine and diazepam
are used.31 If using an inhaled agent, both nasotracheal
and mask applications are possible. Premedication may
be required to facilitate an inhaled anesthetic induction.
For both nasotracheal and mask applications, it is sug-
gested that following placement the foal is allowed to
adjust to the mask or tube with oxygen alone (5–6 L/min)
and that the vaporizer is then gradually turned up in
0.5–1% increments first to introduce the foal to the inhal-
ant, and then until anesthesia is induced. Excitement may
be observed during inhaled anesthetic induction and
caution is advised as depth changes occur rapidly. Follow-
ing recumbency, the foal may be orotracheally intubated
with a tube (or larger tube following nasotracheal intuba-
tion) and maintained with the inhalant.

Similar to the horse, combinations of guaifenesin are
frequently used in cattle to induce and maintain anesthe-
sia. The “triple drip” combination used in cattle, sheep,

Anticholinergic drugs, such as atropine, are not used
frequently as preanesthetic agents in horses or large rumi-
nants as the advantages do not typically outweigh the dis-
advantages, which include postoperative ileus, increased
myocardial oxygen consumption, tachycardia, and ocular
effects in sheep and goats.1,23,27 Anticholinergics are thought
to reduce salivation in the small ruminant but also to
render it more viscous. While this may facilitate visual
intubation, in smaller patients endotracheal tube occlu-
sion is also possible. Atropine or glycopyrrolate is useful in
pigs to control excessive salivation during general anesthe-
sia especially when ketamine or tiletamine are used.1

Induction of Anesthesia

There are many possible regimens for the intravenous
induction of anesthesia in ruminants and horses. The
methods discussed here currently receive the most use.
Common induction agents and doses are included in
Table 2.8 and Table 2.9.

Traditionally, thiobarbiturates were used to induce
recumbency in sedated horses, but as a result of their lack
of availability (at least in the United States) and other
concerns with their use in nonhospital circumstances,
they have been largely replaced by dissociative drugs such
as ketamine and tiletamine. Guaifenesin has been used
alone as a casting agent28 or in combination with ket-
amine for induction of anesthesia in sedated or tranquil-
ized horses.87,23 This drug is a muscle relaxant that acts

Table 2.8.  Anesthetic induction regimens in the equine patient.

Drug Dosage Comments

Guaifenesin/ketamine 5–10% solution of guaifenesin
IV (50–100 mg/kg) followed
by bolus of ketamine
(1.8–2.2 mg/kg)

Excellent for debilitated patients. Provides relatively smooth
induction of anesthesia with little cardiopulmonary
depression.29 In healthy patients, a low to moderate dose of
an alpha-2 agent may be administered prior to induction with
guaifenesin and ketamine.

Tiletamine/zolazepam
(Telazol®)

0.7–1.0 mg/kg IV Given following sedation with alpha-2 agonist drugs or
guaifenesin. Considered to have superior induction quality
and produce greater muscle relaxation than some other
agents, but is also associated with a prolonged ataxia during
recovery.82

Xylazine/ketamine 1.1 mg/kg xylazine IV followed
2–3 minutes later by
2.2 mg/kg ketamine IV

This regimen provides anesthesia for a short duration (12–15
minutes) and eliminates the need for large-volume
administration through a catheter or needle. Induction is
smooth when xylazine takes effect before ketamine is
administered. Disadvantages include the short duration,
maintenance of reflex activity, and inability to judge
anesthetic depth. Active palpebral, corneal, and swallowing
reflexes are maintained; passing an endotracheal tube can
be difficult. Diazepam (0.02–0.1 mg/kg) concurrently with
ketamine will reduce reflex activity and facilitate intubation.83
Other alpha-2 agents (romifidine 80–100 μg/kg), detomidine
20–30 μg/kg) may be similarly used with benzodiazepines
(diazepam or midazolam) and ketamine.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

20	 Turner and McIlwraith’s Techniques in Large Animal Surgery

surgical anesthesia is induced before endotracheal intuba-
tion is performed.33 Regurgitation with an endotracheal
tube in place is of minor concern, provided the pharynx
is cleared and drained and the nasal cavity is flushed
before extubation.33

Induction of anesthesia in young animals may be per-
formed with an inhalant or using propofol or ketamine
and a benzodiazepine.

Pigs (especially pot-bellied pigs) are challenging to
anesthetize using injectable drugs due to difficulty in
placing an IV catheter. However, if IV access is obtained,
traditional anesthesia induction agents may be used and
include combinations of ketamine or propofol and a ben-
zodiazepine. Premedication is usually recommended. A
solution of guaifenesin, ketamine, and xylazine (GKX)
has also been described for induction and maintenance
of anesthesia in mature swine.34 Inhaled agents adminis-
tered by face mask, may also be used to induce anesthesia
in pigs.35 Common agents and doses are included in
Table 2.10.

Endotracheal intubation can be difficult in swine. The
larynx in the pig is long and mobile, and there is a middle
ventricle in the floor of the larynx near the base of the
epiglottis. The arch of the cricoid cartilage is on an oblique
angle with the trachea. Laryngeal spasm is easily induced.
A laryngoscope is used for intubation of swine and topical
anesthetic should be sprayed on the larynx to prevent
laryngospasm. The endotracheal tube with a slight curve
facilitates the maneuvers necessary to place the tube in the
trachea. Initially the tube is placed in the larynx with the
tip directed ventrally. It is then rotated 180 degrees to
facilitate passage into the more dorsally located trachea.

and goats consists of a 5% guaifenesin solution, 1–1.5 mg/
ml of ketamine, and 0.1 mg/ml of xylazine (0.5 mg/ml in
horses) and has been found to be effective for maintaining
general anesthesia. Hypoxemia, however, is a common
side effect, and oxygen supplementation is highly recom-
mended. Following anesthesia induction with a protocol
that ideally doesn’t require guaifenesin, 1–2 ml/kg/hr of
this combined solution is administered for anesthetic
maintenance. At these dose combinations, triple drip
solutions should not be used for periods greater than one
hour as toxicity may be observed at doses greater than
100 mg/kg of guaifenesin and recovery duration and
quality are likely to be adversely influenced.

It is ideal if ruminants are maintained in sternal recum-
bency during anesthesia induction. A mouth speculum is
then used to facilitate introduction of a cuffed endotra-
cheal tube, which is recommended to protect the airway
even if anesthesia is to be maintained by an intravenous
agent. Endotracheal intubation in cattle is generally
accomplished digitally or by blind passage of the tube into
the pharynx coupled with external manipulation of the
larynx.32 In adult cattle, digital intubation can be per-
formed by placing a speculum to hold the patient’s mouth
open and by directing the tube into the larynx with one’s
hand cupped over the end of the tube. Blind intubation
can also be performed by extending the animal’s head,
elevating the larynx by external manipulation, and passing
the tube into the trachea. In calves and smaller cattle,
visual intubation with a laryngoscope is more commonly
performed.

Although intubation can be performed after sedation
with xylazine, the incidence of regurgitation is lower if

Table 2.9.  Anesthetic induction regimens in cattle and small ruminants.

Drug Dosage Comments

Guaifenesin/ketamine 50–100 mg/kg IV in cattle and small
ruminants

Guaifenesin is not approved for use in food animals.35
Xylazine (0.1–0.2 mg/kg IM) may be used in unruly
cattle to facilitate sedation prior to guaifenesin but
is not typically necessary.

This combination may be used without xylazine for
nonpainful procedures or in debilitated patients to
minimize cardiopulmonary side effects.

Triple drip:
Guaifenesin/

ketamine/xylazine

Solution prepared as 1 g ketamine and
25–50 mg xylazine added to 1 L 5%
guaifenesin. Administered IV initially
at a 0.5–1.1 ml/kg to effect. May be
maintained at 1.0–2.2 ml/kg/hr.84

Ketamine/diazepam Ketamine 2–5 mg/kg IV with diazepam
(0.1–0.2 mg/kg) in cattle and small
ruminants

In cattle, a tranquilizer or sedative may be necessary
prior to administration of this combination.
Butorphanol (0.01–0.05 mg/kg) may be
administered just prior to injection to improve
muscle relaxation. Onset is approximately 5
minutes and duration is 30–40 minutes. If
anesthesia is maintained with an inhalant, low
arterial blood pressure can be observed.1

Propofol 2 mg/kg IV in small ruminants Rapid onset, short duration. May also be used with a
benzodiazepine.

Tiletamine/zolazepam
(Telazol®)

1–3 mg/kg IV or 3–5 mg/kg SC for
induction of anesthesia in small
ruminants

Longer duration of action and recovery duration when
compared to ketamine and diazepam, but otherwise
qualitatively similar. Does not provide analgesia.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 21

the widespread use of sevoflurane and desflurane in non-
equine species.32,39,40 When inhaled agents are not feasible,
repeat doses of induction agents may be used to prolong
anesthesia or constant infusions of drug mixtures may be
used. These can also be used as adjuncts to inhalation
anesthesia (Table 2.11). Intravenously maintained anes-
thesia has the advantages of minimal equipment require-
ments, and may be more cost effective; however, lengthy
maintenance on any of the injectable regimens is associ-
ated with a prolonged, and sometimes stormy, recovery.
Because excretion of the anesthetic agent is slower than
with an inhalation agent, the plane of anesthesia cannot
be reduced quickly, which can be of further concern
in debilitated or young animals. Therefore the general
recommendation is that the anesthetic period not exceed
one hour.

Intravenous maintenance of anesthesia in horses and
ruminants is usually accomplished by a “triple drip” com-
bination of guaifenesin, ketamine, and an alpha-2 antago-
nist (Table 2.11).24,25,44 Alternate options in horses include
alpha-2 and dissociative combinations, alpha-2 and pro-
pofol combinations, benzodiazepine and propofol or ket-
amine combinations.

Careful clinical monitoring of the patient—including
assessment of anesthetic depth, reflex activity, and cardio-
vascular and respiratory system parameters during
anesthesia—is important.23 The invasiveness and degree
to which this is performed should relate to the anesthetic
risk assumed for a given patient. For performance of short
procedures on generally healthy patients in “the field,”

Due to difficulty intubating, anesthesia has been main-
tained using a face mask, but this technique does not
prevent upper airway obstruction or protect the airway
from foreign material.

Maintaining Anesthesia

Inhalation anesthesia is the preferred method of main-
taining general anesthesia, especially when the procedure
involves a total anesthetic time of longer than an hour.
For the purpose of this text, details on inhalation anes-
thetic machines, equipment, techniques, and monitoring
will not be described here but are available else-
where.4,16,35–37 Recall, however, that malignant hyperther-
mia is a syndrome of some pig species exposed to
inhalation agents. Pigs should be carefully monitored for
rises in body temperature. A rapid rise in temperature to
41°C (106°F) or above accompanied by tachypnea, hyper-
ventilation, muscular rigidity, blotchy cyanosis, and
tachycardia is seen.38 Often, even if the inhaled agent is
discontinued upon observation of early changes, this can
result in fatality. Malignant hyperthermia is described on
a very limited basis in horses.

In the US, halothane has been replaced by other inhaled
anesthetic agents including isoflurane, sevoflurane, and
desflurane. Isoflurane and sevoflurane have been evalu-
ated in ruminants and all three have been assessed in
horses.39–43 While all three exhibit similar behavioral and
cardiopulmonary characteristics, cost and unique aspects
of the vaporizer (in the case of desflurane) have limited

Table 2.10.  Anesthetic induction regimens in swine.

Drug Dosage Comments

Guaifenesin/ketamine/xylazine 5% guaifenesin solution in 5%
dextrose, 1 mg/ml ketamine, and
1 mg/ml of xylazine IV at dose rate of
0.5–1.0 mg/kg34

May be used to induce and maintain
anesthesia in swine. This combination of
drugs is initially given rapidly at a dose
of 0.5–1.0 mg/kg to induce anesthesia.
This infusion may be continued at a rate
of 2 ml/kg/hr to maintain anesthesia for
up to 2.5 hours.34 Recovery is rapid once
the infusion is discontinued.

Ketamine 5–10 mg/kg IM with an alpha-2 agent,
benzodiazepine, and/or opioid

The quality of ketamine anesthesia and
recovery from the same is variable and
dependent on adjunct drug usage. Often
these combinations are used to provide
heavy sedation to facilitate mask
induction with an inhaled agent to allow
for endotracheal intubation.

Tiletamine/zolazepam 5 mg/kg IM is administered following
sedation with an alpha-2 agent
and/or an opioid

Considerations are similar to those for
ketamine combinations but a longer
duration of action may result in more
prolonged recovery.

Tiletamine/zolazepam (Telazol®/
ketamine/xylazine [TKX])

Add 4 ml ketamine (100 mg/ml) and 1 ml
xylazine (100 mg/ml) to 5 ml Telazol®

Administer 0.5–1 ml/20 kg IM

Duration of anesthesia of 10–30 minutes.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

22	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Table 2.11.  Anesthetic maintenance in large animals.

Drug Species Dosage Comments

Guaifenesin/
ketamine/
detomidine

Horses Guaifenesin
Ketamine: 2 mg/ml Detomidine: 0.02 mg/ml
Initial infusion rate: 1–3 ml/kg/hr85

Generally administered to effect.
Recommended not to exceed
100 mg/kg. 5–10% solutions of
guaifenesin may be combined with any
alpha–2 agent (xylazine, detomidine,
dex/medetomidine, and romifidine).
“Triple drip” can be used as an adjunct
to inhalational anesthesia to reduce the
concentration of inhalant required and
potentially improve the quality of
recovery from anesthesia, or it can be
used to maintain anesthesia (total IV
anesthesia).86 When used solely for
anesthesia maintenance, use should be
limited to 1 hour. The user should be
aware that reflex activity may be
maintained.

Guaifenesin/
ketamine/
medetomidine

Horses 10% Guifenesin
Ketamine: 2 mg/ml Medetomidine:

0.002 mg/ml
Infusion rate: 1–3 ml/kg/hr

Guaifenesin/
ketamine/
romifidine

Horses 10% Guaifenesin
Ketamine: 2 mg/ml Romifidine: 0.05 mg/ml

Infusion rate: 1–3 ml/kg/hr85

Guaifenesin/
ketamine/
xylazine
(GKX)

Cattle 5% Guaifenesin: 500 ml
Ketamine: 1 mg/ml
Xylazine: 0.05 mg/ml
Infusion rate: 0.5–2.2 ml/kg24,25

Sheep and
goats

10% Guaifenesin
Ketamine: 2 mg/ml
Xylazine: 0.1 mg/ml
Infusion rate: 1–3 ml/kg/hr

Horses 5% Guaifenesin: 500 ml Ketamine:
1–2 mg/ml

Xylazine: 0.5 mg/ml
Infusion rate: 1–2 ml/kg/hr

Isoflurane Cattle/Horse Initial oxygen flow rate of 5–8 L/min and
vaporizer setting of 3–3.5%

Maintain with oxygen flow rate of 3–5 L/
min and 2–3% isoflurane for adult cattle
and 1–2% in calves.79

Following injectable anesthesia induction
and intubation guidelines based on use
of a typical large animal anesthetic
breathing circuit.

Guidelines are as for small animals
maintained on small animal anesthetic
breathing circuit.

Sheep,
goats,
and swine

Initial flow rate of 1–3 L/min and vaporizer
setting of 2–3% isoflurane, which is
decreased based on clinical signs.

monitoring equipment is typically minimal and one relies
on the basic senses, such as palpation of the pulse, assess-
ment of respiratory rate and character, and evaluation of
ocular signs. For longer and more complex procedures in
a hospital situation or in debilitated patients, additional
monitoring, such as temperature, heart rate, and rhythm
using an electrocardiogram, invasive or noninvasive blood
pressure, capnography, pulse oximetry, and blood gas and
electrolyte analysis may be warranted. In addition to
administration of fluids to support vascular volume, ino-
tropes and vasopressors may be required to ensure ade-
quate blood pressure and tissue perfusion. Dopamine,
dobutamine, and ephedrine are practical and effective
drugs used to increase blood pressure.23,45,46 Clinical expe-
rience in anesthetized horses indicates that dobutamine is
more titratable to a desired response with fewer side
effects than dopamine. However, dobutamine does require

administration by infusion, whereas ephedrine may be
administered as an intravenous bolus.

Positioning of the patient is important during recum-
bency. Faulty positioning of the hind limbs can lead to
peroneal or femoral nerve paresis.47 The lower thoracic
limb should be extended cranially to relieve pressure
between the rib cage, brachial plexus, and vessels along
the humerus; otherwise, radial nerve paresis may result.
The upper thoracic and pelvic limb should be supported
when the horse is in lateral recumbency to prevent venous
occlusion and subsequent myopathies. The routine use
of a waterbed, air mattress, or deep foam pad is rec
ommended when placing anesthetized animals on an
operating table for periods longer than 30–60 minutes.
Hypotension during anesthesia is a significant contribu-
tor to postanesthetic myopathy in horses anesthetized
with inhaled agents.48

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 23

it difficult to monitor anesthesia on the basis of pulse
strength. Heart rate should be 80–150/minute in normal
swine under anesthesia, and the respiratory rate should
be 10–25/minute. The depth of anesthesia can also be
judged by the degree of muscle relaxation including jaw
tone and muscle fasciculation in response to the surgical
stimulus.35

Fluid Therapy

The need for fluid therapy in the physiologically compro-
mised patient is well recognized. The horse undergoing
exploratory laparotomy for acute abdominal crisis is often
in a state of shock. Similarly, the bovine patient with
abomasal torsion often has major fluid volume and elec-
trolyte deficits.

In the majority of the procedures described in this
textbook, the patients are systemically healthy and do not
have fluid imbalances prior to surgery; however, such
animals do need attention with respect to intravenous
fluid therapy while they are under anesthesia. The pur-
poses of fluid therapy for a normal animal during anes-
thesia are to provide fluids for the patient’s maintenance
requirements, maintain adequate organ perfusion, main-
tain normal acid-base balance, and maintain an intrave-
nous route for emergency medication if needed.35

Two basic approaches are available in fluid manage-
ment of the surgical patient. The first approach is to adopt
a standard protocol devised to meet likely or anticipated
deficits; the second approach is to acquire clinical and
laboratory data on an individual patient and to adminis-
ter the appropriate fluids to meet the patient’s specific
requirements. The first approach is simple and particu-
larly convenient for the practitioner in the field, where it
is not possible to obtain laboratory data instantly. In addi-
tion, this approach is satisfactory for fluid administration
during routine elective surgery. For the patient with a
systemic illness, however, such as an acute abdominal
crisis, it is desirable to obtain as accurate an assessment
of the patient’s fluid volume, acid-base balance, and elec-
trolyte status as possible.

Diagnosis of Fluid Volume Deficits

The degree of dehydration or fluid volume deficit may be
estimated by knowing the duration of the problem and
evaluating various clinical signs including skin elasticity,
pulse rate and character, character of the mucous mem-
branes, temperature of the extremities, and nature and
position of the eyes. These parameters are defined in Table
2.12. Skin elasticity is estimated by picking up skin on the
side of the neck and pinching it. If the skin flattens out in
1–2 seconds, it has normal elasticity; if the skin takes
longer than 8 seconds to flatten, severe dehydration is
present. In dehydration, the mucous membranes change
from moist and warm to sticky and dry, and then to cold

Ventilatory compromise is of concern in anesthetized,
recumbent horses and is more likely with the newer inha-
lation agents than with halothane. The causes include
pharmacologic depression of the respiratory control
center, decreased lung volume, inadequate thoracic expan-
sion or diaphragmatic excursions, and mismatched distri-
bution of ventilation and perfusion in recumbency.36,42,49–52
Hypercarbia (and hypoxemia) may develop unless ventila-
tion is assisted. Controlled ventilation is the most effective
means of maintaining appropriate carbon dioxide ten-
sions especially with newer inhaled agents; its detrimental
cardiovascular effects can usually be managed. Permissive
hypercapnia is sometimes used as a tool even in ventilated
patients. Assisted ventilation allows adequate mainte-
nance of oxygen levels, when compared to spontaneous
ventilation, with less cardiovascular depression than
during controlled ventilation; carbon dioxide levels may
however continue to rise.53 Hypoxemia may occur during
anesthetic maintenance and is a potential problem in the
recovery period.51 While insufflation can be helpful, in
critical hypoxemia an oxygen supplementation through a
demand valve is a better way to maintain arterial blood gas
tensions.51

Clinical monitoring during bovine anesthesia with
inhalation anesthetics includes careful attention to the
cardiovascular and respiratory parameters and to ocular
signs.32 Rotation of the eyeball is a reliable means of mon-
itoring anesthetic depth, as well as progression of recovery
from inhalation anesthesia.34,54 As the anesthesia deepens,
the eyeball rotates ventrally and medially. As depth of
anesthesia further increases, the cornea is completely
hidden by the lower eyelid (this is plane 2–3 of surgical
anesthesia). A further increase in the depth of anesthesia
causes the eye to rotate dorsally to a central position
between the palpebral folds. This point denotes deep sur-
gical anesthesia. Palpebral reflexes dull progressively, but
the corneal reflex should remain strong. During recovery,
eyeball rotation occurs in reverse order to that observed
during induction of anesthesia. Cardiovascular monitor-
ing is performed as with the horse, but it is common for
cattle to remain hypertensive during inhalation anesthe-
sia. The recovery of cattle from general anesthesia is
usually smooth. As the animal recovers, it should be sup-
ported in sternal recumbency to reduce the chances of
inhaling ruminal contents or developing bloat. The endo-
tracheal tube is usually left in place until the animal is in
sternal recumbency.

In sheep and goats, jaw tone may be used but some
patients will maintain jaw tone even at an adequate plane
of anesthesia. Swallowing signifies a lightening of anes-
thesia. Eye rotation is not a useful method of assessing
anesthetic depth as it is in cattle.8 Similarly, pupillary dila-
tion is evident during light anesthetic planes and may also
be evident during deep anesthesia, and so it is not typi-
cally used.

Ocular reflexes are usually of no value in monitoring
anesthesia in pigs. The lack of superficial arteries makes

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

24	 Turner and McIlwraith’s Techniques in Large Animal Surgery

accompanied by an increasing PCV usually signifies that
the intravascular volume is not increasing and that protein
is being lost from the vascular system.

Admittedly, the aforementioned parameters initially
reflect changes in the intravascular compartment, and
acute loss from the interstitial or intracellular compart-
ments may not be represented. Equilibration between
compartments takes place, however; and with sequential
monitoring, most disadvantages in the use of PCV and
TPP are eliminated.

Other laboratory tests thought to have advantages
in the evaluation of fluid deficits include the estimation
of serum sodium, plasma osmolality, and serum cre
atinine.55–57 Serum sodium estimation helps to charac
terize the nature of the fluid loss, but in most clinical
situations, the clinician can decide whether the fluid loss is
hypotonic, isotonic, or hypertonic based on the clinical
problem. In addition, serum sodium estimation generally
is not immediately available to the clinician. An accurate
method of assessing volume deficits is through estimation
of plasma osmolality.58 Unfortunately, this test is not rou-
tinely available in clinical institutions, let alone in practice.
Serum creatinine and urea concentrations are highly ele-
vated in patients with acute dehydration and may be used
to assess the degree of fluid replacement that is needed.

The practical methods available for assessing volume
deficits in the surgical patient include the surgeon’s clini-
cal assessments and knowledge of the pathophysiology of
the disease, estimation of the PCV and TPP, and probably
most important, serial evaluation of the response to
replacement therapy by both clinical examination and
PCV and TPP estimation.

Diagnosis of Acid-Base Imbalance

Acid-base physiology is complex, and consequently, dis-
cussions on the cause, diagnosis, and treatment of acid-
base imbalance are frequently confusing. The following is
a simplified (and one hopes practical) summary of the
identification of acid-base imbalance. Although some
accuracy may be compromised because of simplification,
it is of little significance to the animal.

Abnormalities of acid-base can be ascertained based
upon clinical signs, serum biochemical profiles, or by

and cyanotic. Volume deficits also increase the capillary
refill time from its normal 1–3 seconds.

A severe hypovolemic situation, such as fulminant
endotoxic shock, presents a sequence of obvious clinical
signs. These include a weak, irregular pulse and color
changes in the mucous membranes (brick red in the vaso-
dilatory phase of septic shock, progressing through to the
cyanotic “muddy” appearance in very low cardiac output
states). Capillary refill time is greater than 3 seconds, and
the extremities are cold. Although these signs do not
give a quantitative estimate of the volume deficit, they
do indicate an urgent need for rapid infusion of intrave-
nous fluids. The quantity of fluids given is based on the
patient’s response to therapy, rather than on any previous
calculations.

It is possible to estimate the approximate fluid volume
deficit by using clinical signs (Table 2.12). Under a state
of moderate dehydration, the fluid deficit is considered to
be 4–6% of the body weight. If signs of severe dehydration
are observed, one generally considers that a fluid deficit
is at least 10% of the body weight. This means that in a
450-kg animal, a fluid volume deficit of 45 L exists.

A simple laboratory estimate of the degree of hypovo-
lemia may be obtained by simultaneous measurement of
the packed cell volume (PCV) and total plasma protein
(TPP). The use of PCV has been criticized because of its
wide normal range (in the horse, the normal range is
32–52%) and its tendency to undergo changes associated
with splenic contraction or hemorrhage, thus confusing
attempts to estimate intravascular volume. When the PCV
is considered in conjunction with the TPP, however, it is
a valuable tool. The range of normal TPP values is more
limited. Under certain conditions, such as peritonitis,
protein loss can occur, and again, both PCV and TPP need
to be evaluated simultaneously and serially.

The use of PCV and TPP estimations is particularly
valuable as a monitoring aid during volume replacement.
If TPP remains at a normal level while PCV decreases, or
if TPP and PCV concurrently decrease, this generally sig-
nifies that volume replacement is proceeding satisfacto-
rily. A continued increase in PCV and TPP despite
intensive fluid therapy is a poor sign, signifying a contin-
ued decrease in intravascular volume, associated with
persistent pooling of fluid peripherally. A decreasing TPP

Table 2.12.  Assessment of degrees of clinical dehydration.

Mild Moderate Severea

Skin Elasticity Decreased elasticity No elasticity
Eyes Slightly sunken, bright Slightly sunken, duller than normal Deeply sunken, dry cornea
Mouth Moist, warm Sticky or dry Dry, cold, cyanotic
Body weight decrease

estimated (%)
4–6 8 10

Fluid deficit (450-kg
animal) (L)

18–27 36 45

a  More dramatic clinical signs will be apparent in acute hypovolemic shock.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 25

base deficit. It is commonly assumed in clinical practice
that these two values are the same. If this approximation
is accepted, then the bicarbonate may be read off a nor-
mogram in the same fashion as the base deficit.

To identify a respiratory-derived acid-base imbalance,
arterial blood samples are necessary. In most presurgical
and postsurgical patients, any acid-base problems have a
primary metabolic component, and it is not usually nec-
essary to obtain arterial samples. In large animals, most
acid-base imbalances with a primary respiratory origin
occur during anesthesia, when arterial blood samples may
be conveniently obtained. Treatment of respiratory acido-
sis involves proper ventilation. Respiratory alkalosis is
generally iatrogenic or compensatory.

In evaluating metabolically derived acid-base imbal-
ance, venous blood samples are satisfactory. Normal
values for venous blood gases are listed in Table 2.13.
Severe metabolic acidosis is treated with an infusion of
sodium bicarbonate. The following is an example of a
calculation of the amount of bicarbonate needed using
the blood-gas data from a patient with severe metabolic
acidosis.

pH 7.113
PCO2 43.8 mmHG
HCO3

− 11.9 mEq/L
TCO2 12.9 mEq/L
Base deficit 13.6 mEq/L

Using the base deficit, the patient’s bicarbonate deficit
is calculated by the equation:

Base deficit body weight kg

Equivalent weight of HCO

× ×
−

() .0 3

3

== × ×

=

13 6 450 0 3

12
153

. .

g bicarbonate

blood gas analysis. The advent of relatively inexpensive
and portable blood gas analyzers has increased their prac-
ticality in the field and allows for quick and easy measure-
ments of pH, Pco2 and Po2. An alternative method is
to measure total carbon dioxide with a Harleco CO2
apparatus.55

The pH represents the net effect of the influences of
respiratory and metabolic mechanisms. The magnitude
of the respiratory component is identified by the Pco2. A
Pco2 greater than 45 mmHG generally indicates respira-
tory acidosis, whereas a Pco2 less than 35 mmHG indi-
cates respiratory alkalosis. The magnitude of the metabolic
component is identified by either the bicarbonate concen-
tration (HCO3

−) or the base deficit/excess.59

The bicarbonate concentration can be misleading as
a quantitative estimate of the metabolic component,
because a primary change in carbon dioxide concentra-
tion directly causes a change in bicarbonate concentration
that is not due to any change in the metabolic component.
In addition, because of the presence of other buffer
systems, the bicarbonate system is not responsible for
buffering all of a given acid or base load. Base deficit/
excess is a more accurate measure of quantitative changes
in the metabolic component. Base deficit/excess is defined
as the titratable acid or base, respectively, when titrating
to a pH of 7.4 under standard conditions of Pco2
(40 mmHG), temperature (38°C), and complete hemo-
globin saturation.56 The base deficit/excess is estimated by
aligning the measured values of pH and Pco2 on a nor-
mogram or is computed directly by the blood-gas
machine. A base deficit less than −4 mEq/L indicates met-
abolic acidosis, whereas a base excess greater than
+4 mEq/L indicates metabolic alkalosis.59

Despite the theoretic deficiencies in using bicarbonate
levels as the measure of the metabolic component, the
difference is negligible in most practical clinical situa-
tions. When Pco2 is within normal range, the bicarbonate
deficit (actual HCO3

−–normal HCO3
−) approximates the

Table 2.13.  Normal values used in the evaluation of fluid balance in large
animals.

Horse Ox Sheep Swine

PCV (%) 32–52 24–46 24–50 32–50
Total protein (g/dL) 6–8 6–8 6.0–7.5 6–7

Electrolytes
Sodium (mEq/L) 128–140 130–147 139–150 135–150
Potassium (mEq/L) 2.8–4.3 4.3–5.0 3.9–5.4 4.4–6.7
Chloride (mEq/L) 99–109 97–111 95–103 94–106

Blood gases and acid base values (venous)
pH 7.32–7.44 7.31–7.53 7.32–7.53
PCO2 (mmHG) 38–46 35–44 36–40
HCO3 (mEq/L) 24–27 25–35 20–25 18–27
TCO2 (mM/L) 24–32 21.2–32.2 21–28

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

26	 Turner and McIlwraith’s Techniques in Large Animal Surgery

venously and the acid-base status monitored until it
returns to normal.

Blood gases alone will not enable one to detect the
presence or severity of metabolic acidosis in horses with
previous alkalinizing therapy or mixed acid-base distur-
bances. An estimate of the serum or plasma concentration
of unmeasured ions allows detection of these cases. The
anion gap or the simplified strong ion gap calculation
may be used:

Anion gap Na K Cl HCO= + − ++ + − −() ()3

Strong ion gap
Total Protein g/dL

AnionpH
=

×
+ −−

2 24

1 10 6 65

. ()
(.) gap

The anion gap is a measurement of the difference
between the concentration of unmeasured anions and
unmeasured cations in serum. The strong ion gap mea-
sures the difference between only the unmeasured strong
anions and cations.60 In horses with normal serum protein
levels, the anion gap will provide an accurate estimate
of unmeasured strong ion concentrations. A high anion
gap (>24 mmol/L) will occur when the concentration of
unmeasured anions in plasma (i.e., lactate) is elevated and
is a reflection of lactic acidosis. However, in cases of meta-
bolic alkalosis, elevated levels of serum protein can mask
the detection of unmeasured anions. The simplified
strong ion gap calculation should be used in these cases
and will provide the most accurate calculation in horses
of varying age and concentrations of albumin, globulin,
and phosphate.60 An increased anion gap, even in the
presence of a normal blood gas picture can occur in, for
example, a horse with L-lactic acidosis previously admin-
istered sodium bicarbonate or in mixed acid-base distur-
bance, such as in a horse with anterior enteritis and
metabolic acidosis due to L-lactic acidosis and metabolic
alkalosis due to gastric reflux.61

Diagnosis of Electrolyte Abnormalities

The electrolytes of principal concern in the fluid manage-
ment of surgical patients are sodium, potassium, and
chloride ions. The levels of these electrolytes are not eval-
uated routinely in every patient in whom the need for
fluid therapy is anticipated. In specific situations, however,
evaluation of the status of these electrolytes is important.
Sodium ion is an important electrolyte, and its concentra-
tion is intimately associated with fluid content in the
body. Sodium and water are lost together (an isotonic
loss) in surgical patients, and sodium ion is a routine
component in replacement fluids; therefore, specific
abnormalities in sodium are not of common concern
unless there is a specific loss or gain of sodium. Hyper-
natremia may become a clinical problem in the patient
that has received intensive fluid therapy and in which the
addition of sodium bicarbonate to the balanced electro-
lyte solution has caused an excessive administration of

The bicarbonate deficit may also be calculated from the
bicarbonate level using the subsequent formula.

Measured

bicarbonate

level

normal

bicarbonate

level

BW−














× ××

= − × ×

= × ×

=

0 3

12
11 9 25 450 0 3

12
13 1 450 0 3

12
147

.

(.) .

. .

g bicarbonatee

This example demonstrates the general approximation
between using base deficit and bicarbonate levels. In both
examples, if the denominator is eliminated from the
equation the mMol or mEq of bicarbonate required to
correct the base deficit will be obtained. It is usually rec-
ommended that bicarbonate only be administered after
volume resuscitation and that initially only ⅓–½ of the
calculated amount be given by infusion over a period of
20–30 minutes. This is because the factor 0.3 is an approx-
imation of the volume of distribution of the bicarbonate,
which is mostly accounted for by the extracellular fluid
compartment into which the intravenously administered
bicarbonate must distribute. Higher factors have been
used by some (up to 0.6, which approximates the volume
of distribution of total body water), especially in rumi-
nant species.

If a blood-gas machine is not available, the measure-
ment of total carbon dioxide determined by the Harleco
CO2 apparatus is a suitable alternative and gives a reliable
measure of the bicarbonate excess or deficit.55 The addi-
tion of acid to serum or plasma results in the liberation
of free carbon dioxide, which is almost completely bicar-
bonate in origin:

Total CO Dissolved CO P HCO and

HCO

CO

CO2 2 2 3

3

2

0 03

20

1

= × +

=

−

−

(.)

The bicarbonate, therefore, can be estimated by the
following formula:

HCO TCO Dissolved CO TCO mEq/L3 2 2 2 1 2− = − = − .

This method is a convenient and economical way for
the practitioner to plan and to monitor therapy for meta-
bolic acidosis and to avoid overcorrection or undercor-
rection of the base deficit.

Although the situation of metabolic acidosis has
been used to demonstrate the calculation of imbalances,
clinical cases of metabolic alkalosis are identified in a
similar manner. Typically, physiologic saline, which is
considered an acidifying solution, is administered intra-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 27

Fluids should ideally be administered intravenously,
using an indwelling catheter or needles at least 5 cm in
length and properly threaded in the vein. If intravenous
catheters are used, an aseptic preparation should be made
before insertion, and every precaution should be taken to
avoid phlebitis. A rate of administration of 4.4–6.6 ml/kg/
hr is sufficient to maintain the patient’s hydration in elec-
tive cases;35 however, the patient should be monitored
continually to ensure that such maintenance therapy is
adequate.

If a patient becomes compromised during surgery, the
fluid therapy regimen should be changed immediately to
satisfy any specific requirements.

Fluid Therapy in the Compromised
Patient, According to Requirements

Fluid therapy in the compromised patient should be
directed specifically at the volume deficits, acid-base im
balances, and electrolyte changes. At the same time, inten-
sive monitoring is required to ensure that the therapy is
satisfactory and to recognize developing needs.

Volume replacement is usually the most important and
urgent requirement in the compromised large animal
patient. Polyionic replacement (isotonic) fluids with
buffers (e.g., lactate and acetate) are used, except in the
case of metabolic alkalosis. Because the rate of adminis-
tration varies with the state of the animal, formulas for
administration rate have little value in the compromised
patient. Fluids are generally given rapidly, and the admin-
istration rate is dictated by changes in the clinical signs
and the PCV and TPP. Rapid volume replacement to
restore and maintain circulating blood volume is particu-
larly urgent in patients exhibiting clinical signs of shock.
Untoward sequelae of overzealous volume replacement
are rare unless the animal is recumbent or has a low TPP
or kidney failure. The usual error in volume replacement
in large animals is the administration of an inadequate
volume of fluids or slow administration of the volume.

When monitoring massive fluid replacement, a contin-
ued decrease in TPP without evidence that the volume
deficit is being replaced indicates a vital protein loss. A
TPP of less than 4 g/dL is an indication for plasma admin-
istration. In the absence of coagulopathies synthetic col-
loids such as hetastarch and dextran may be used to
support colloid oncotic pressure.

The specific treatment of metabolic acidosis is not so
straightforward. In the past, any base deficit was treated
immediately with sodium bicarbonate (often in bolus
form with priority over volume replacement), and it was
generally considered better to give too much than too
little. Based on more recent information, this practice
requires modification for several reasons. The first is that
metabolic acidosis in the large animal surgical patient
usually occurs secondary to hypovolemia and inadequate
peripheral tissue perfusion. Rectification of the primary
problems usually corrects any accompanying acidosis

sodium ion. This situation should be monitored in such
patients.

A hyperkalemic state may occur during metabolic aci-
demia because of the redistribution of body potassium;
intracellular potassium moves out of the cells into the
extracellular fluid as the excess of hydrogen ions move
into the cells. This scenario is reversed and may result in
previously undiagnosed hypokalemia when the metabolic
acidemia is corrected. Hyperkalemia may also be seen in
certain disease states (e.g., urinary bladder rupture in
foals or end stage renal failure) and if not addressed can
lead to serious consequences that may be magnified in the
anesthetized animal. Conversely hypokalemia may occur
following correction of metabolic acidemia or as a result
of inadequate intake (e.g., an anorexic patient) or excess
loss (e.g., diarrhea or diuresis). Serum potassium levels
under 3 mEq/L in the horse are indicative of significant
hypokalemia.62

Calculation of the overall body deficit in potassium is
difficult because the actual volume of distribution for the
ion is uncertain. For convenience, an arbitrary volume of
distribution of 40% of the body weight is used. In a
450-kg horse, for example, the potassium “space” may be
considered 450 × 0.4 = 180 L. If a patient has a potassium
level of 2.0 mEq/L, it is considered to have a deficiency of
180 × (4 − 2) = 360 mEq (normal potassium level is
4.0 mEq/L). The equivalent weight of potassium is 14. The
patient is therefore deficient 360/14 = 26 g potassium.

Decreases in chloride levels are observed in cattle with
abomasal torsion. A significant correlation has been
observed between postsurgical outcome and the pre
surgical serum chloride concentration.63 Serum concen-
trations of sodium and potassium also decrease, but less
dramatically.

Fluid Therapy in the Anesthetized
Patient Undergoing Elective Surgery

In general, there are four essential principles of fluid
therapy: the replacement of existing deficits, the fulfill-
ment of maintenance requirements, the replacement of
anticipated additional losses, and the monitoring of the
patient’s response to therapy. The routine surgical patient
that has been fasted and held off water prior to anesthesia
is likely to have a deficit at the time of anesthetic induc-
tion, but this can be challenging to quantitate. Hence fluid
should be administered during anesthesia to compensate
for this deficiency and in anticipation of maintenance
requirements and ongoing losses (e.g., fluid evaporation
from open tissues).

A polyionic, isotonic solution with a buffer should be
administered during anesthesia. Lactated Ringer’s solu-
tion, for example, is appropriate for this purpose (Table
2.3). In the uncompromised patient, metabolism of lactate
by the liver yields a bicarbonate equivalent; the acetate
and gluconate in Normosol-R are metabolized by the
muscle to yield a bicarbonate equivalent.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

28	 Turner and McIlwraith’s Techniques in Large Animal Surgery

bicarbonate could be excreted by the kidneys or converted
to carbon dioxide and eliminated by the lungs.67 Several
potential hazards have been suggested, however: hyperna-
tremia leading to hyperosmolality; iatrogenic alkalosis,
which could interfere with neuromuscular function; and
paradoxic acidosis of cerebrospinal fluid (CSF).67 The last
condition has been recognized in dogs and man.68,69 The
problem is best demonstrated by this equation:

HCO H H CO H O CO3 2 3 2 2
− ++ +� �

Overadministration of sodium bicarbonate drives this
reaction to the right, producing increased carbon dioxide.
The carbon dioxide could potentially diffuse across the
blood-brain barrier in preference to bicarbonate. The
increased carbon dioxide in the CSF could cause the same
reaction to be driven to the left, increasing hydrogen in
the CSF and thereby leading to acidosis. The significance
of this problem in large animals has yet to be substanti-
ated, however.

Supplementary bicarbonate may be added to the poly-
ionic replacement solution (if it does not contain calcium)
or administered separately. If prolonged bicarbonate
therapy is necessary, it may be desirable to give sodium
bicarbonate in isotonic solution with sterile water or to
substitute 5% dextrose solution for some of the sodium-
containing replacement fluid to minimize the develop-
ment of hypernatremia.

If a patient has metabolic alkalosis (typically a cow with
an abomasal disorder), physiologic saline solution is
administered. This will replace lost volume and restore
depleted chloride levels, which are the cause of the alka-
losis. At the same time, surgical correction of the aboma-
sal problem with cessation of chloride sequestration is an
equally important part of the therapy. In man, the use of
sodium chloride is not satisfactory for the treatment of
severe cases of metabolic alkalosis.70 If kidney function is
decreased, hypernatremia becomes a problem; dilute
hydrochloric acid, administered until the base excess is
corrected, improves this condition.70 This treatment may
be appropriate in severe cases in animals.

In the patient with a recognized potassium deficit,
potassium may be added to the intravenous fluids at a rate

(at least mild acidosis) and makes the specific administra-
tion of sodium bicarbonate unnecessary. In addition, as
volume and tissue perfusion are restored, the acetate, glu-
conate, or lactate in the polyionic replacement fluids acts
as a source of bicarbonate (Table 2.14).

Opinions vary on the value of the lactate in lactated
Ringer’s solution as a bicarbonate source in the compro-
mised patient. The conversion of lactate to bicarbonate
requires a functioning liver and adequate perfusion to
provide oxygen; consequently, immediate provision of
bicarbonate by lactate cannot be anticipated in the patient
in shock. As perfusion is restored, exogenously adminis-
tered lactate does not accumulate, but acts as a bicarbon-
ate source. In addition, the liver can still metabolize lactate
when the blood flow to the organ is 20% of normal and
oxygen saturation is 50%.64 The other criticism of giving
lactated solutions for the treatment of patients in shock
has been that lactic acidosis already exists in these patients.
Although lactate will not be converted to bicarbonate in
these patients while they are in shock, there is no evidence
that its presence causes any harm. Exogenous lactate,
given in lactated Ringer’s solution, does not increase
blood lactate levels in normal or shock patients.65 Addi-
tionally, studies in humans have shown that administer-
ing lactate Ringer’s solution to patients in hemorrhagic
shock does not exacerbate the lactate acidosis that occurs
secondary to hypoperfusion.66 However, lactated Ringer’s
solution may be contraindicated for animals with severe
septicemia, endotoxemia, or liver disorders because the
liver’s ability to uptake and metabolize lactate may be
compromised in these animals.66

For more severely compromised patients in which con-
version of the bicarbonate precursors to bicarbonate is
not anticipated, specific administration of bicarbonate is
appropriate. Bicarbonate is indicated to treat cases of
metabolic acidosis caused by either hyponatremia or
hypochloremia.59 Its use in the treatment of lactic acidosis
is still controversial. Bicarbonate supplementation is cer-
tainly indicated when the base deficit is 10 mEq/L or
greater. The amount administered is based on calculation
of the deficit, as described previously. It is important to
avoid overadministration. In the past, practitioners con-
sidered sodium bicarbonate a benign drug because excess

Table 2.14.  Composition of intravenous fluids (mEq/L).

Polyionic Replacement Solutions Na+ K+ Ca++ Mg++ Cl– Bicarbonate Precursor

Ringer’s solution 147.5 4 4.5 156
Lactated Ringer’s solution 130.0 4 3.0 109 28 (lactate)
Normosol-R 140.0 5 3 98 50 (acetate, gluconate)
Polysol 140.0 10 5.0 3 103 55 (acetate)
Extracellular replacement fluid 140.0 5 115 30 (acetate)
Physiologic saline solution 154.0 154
5% Bicarbonate 600.0 600
Lactated Ringer’s solution +5 g/L NaHCO3 190.0 4 3.0 109 87V

e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 29

  3.  Skarda, R.T. Local and regional anesthetic and analgesic tech-
niques in ruminants and swine. In Lumb and Jones’ Veteri-
nary Anesthesia and Analgesia. 4th Ed. Edited by J.C.
Thurmon, W.J. Tranquili, K.A. Grimm. Ames, IA, Blackwell
Publishing, 2007, pp. 643–682.

  4.  Lumb, W.V., and Jones, E.W. Veterinary Anesthesia and Anal-
gesia. 4th Ed. Edited by J.C. Thurmon, W.J. Tranquili, K.A.
Grimm. Ames, IA, Blackwell Publishing, 2007.

  5.  Muir, W.W., and Hubbell, J.A. Equine Anesthesia Monitoring
and Emergency Therapy. 2nd Ed. New York, Oxford Univer-
sity Press, 2009.

  6.  Bertone, J., and Horspool, L.J.I. Equine Clinical Pharmacol-
ogy. W.B. Saunders, 2004.

  7.  Morishima, O.H., Pedersen, H., Finster, M., Sakuma, K.,
Bruce, S.L., Gutsche, B.B. Toxicity of lidocaine in adult,
newborn, and fetal sheep. Anesthesiology, 55:7, 1981.

  8.  Gray, P.R., and McDonell, W.N. Anesthesia in goats and
sheep. Part I. Local analgesia. Compend. Contin. Educ., 8:S33,
1986.

  9.  Moon, P.F., and Suter, C.M. Paravertebral thoracolumbar
anesthesia in 10 horses. Equine Vet. J., 25(4):304–308, 1993.

10.  Brock, K.A., and Heard, D.J. Field anesthesia techniques in
small ruminants. Part 1. Local analgesia. Compend. Contin.
Educ., 7:5407, 1985.

11.  Cakala, S. A technique for the paravertebral lumbar block in
cattle. Cornell Vet., 51:64, 1961.

12.  Skarda, R.T. Local and regional anesthesia in ruminants and
swine. Vet. Clin. Food Anim. Pract., 12:579–626, 1996.

13.  Grubb, T.L., Riebold, T.W., Crismann, R.O., and Lamb, L.D.
Comparison of lidocaine, xylazine, and lidocaine-xylazine for
caudal epidural analgesia in cattle. Vet. Anaesth. Analg., 29:64–
68, 2002.

14.  Grubb, T.L., Riebold, T.W., and Huber, M.J. Comparison of
lidocaine, xylazine, and xylazine/lidocaine for caudal epidural
analgesia in horses. J. Am. Vet. Med. Assoc., 201:1187–1190,
1992.

15.  Robinson, E.P., and Natalini, C.C. Epidural anesthesia and
analgesia in horses. Vet. Clin. North Am. Equine Pract., 18:61–
82, 2002.

16.  Hall, L.W. Wright’s Veterinary Anaesthesia and Analgesia. 7th
Ed. Philadelphia, Lea & Febiger, 1971.

17.  Green, E.M., and Cooper, R.C. Continuous caudal epidural
anesthesia in the horse. J. Am. Vet. Med. Assoc., 184:971–974,
1984.

18.  Martin, C.A., Kerr, C.L., Pearce, S.G., Lansdowne, J.L., and
Boure, L.P. Outcome of epidural catheterization for delivery
of analgesics in horses: 43 cases (1998–2001). J. Am. Vet. Med.
Assoc, 222:1394–1398, 2003.

19.  Goodrich, L.R., Nixon, L.R., Fubini, S.L., Ducharme, N.G.,
Fortier, L.A., Warnick, L.D., Ludders, J.W. Epidural morphine
and detomidine decreases postoperative hindlimb lameness
in horses after bilateral stifle arthroscopy. Vet. Surg., 31:232–
239, 2002.

20.  Benson, G.J., and Thurmon, J.C. Regional analgesia of food
animals. In Current Veterinary Therapy: Food Animal Prac-
tice. Vol. 2. Edited by J.L. Howard. Philadelphia, W.B. Saun-
ders, 1986, p. 71.

21.  Weaver, A.D. Intravenous local anesthesia of the lower limbs
in cattle. J. Am. Vet. Med. Assoc., 160:55, 1972.

22.  Adams, O.R., and Stashak, T.S. Lameness in Horses. 6th
Ed. Edited by G.M. Baxter. Ames, IA, Blackwell Publishing,
2011.

of up to 10 mEq/L.57 Depending on the rate of fluid
administration this may be increased but it is generally
recommended that the total amount administered prior
to rechecking values not exceed 100 mEq.71 Regardless of
the amount a patient is to receive, a maximum infusion
rate of 0.5 mEq/kg/hour should be strictly adhered to if
one is to avoid complications.

The best indication of any fluid therapy protocol is the
clinical response of the animal to the therapy. These
observations should be accompanied by routine PCV and
TPP estimations, acid-base status (blood gases or total
carbon dioxide), and electrolyte assessment as appropri-
ate. The animal’s fluid status is dynamic, and the interval
between measurements of these parameters depends on
the individual clinical case. Because of the marked vari-
ability between cases and the need for continued moni-
toring, we have avoided quoting rates of administration.

Fluid Administration in the Compromised
Patient without Preliminary Data

In certain field situations, the practitioner must initiate
fluid therapy when the only preliminary data are those
noted in the clinical examination. For most healthy
patients the practitioner is best advised to use a balanced
electrolyte solution and administer this based on clinical
signs. In the compromised patient, fluid selection should
be based on the changes most commonly observed with
a given disease. For example, a horse with a suspected
large colon lesion and is dehydrated should initially
receive a balanced electrolyte solution. If the patient
exhibits signs of shock, conservative bicarbonate admin-
istration may be considered after intravenous fluids have
been administered. In cattle, many conditions necessitat-
ing surgery result in metabolic alkalosis. Hence physio-
logic saline solution or Ringer’s solution may be most
appropriate. If volume replacement therapy is prolonged,
PCV and TPP, electrolytes and acid-base should be evalu-
ated as soon as possible.

When performing volume replacement based on clini-
cal examination alone, the clinician needs to have some
concept of the volume of fluid necessary. Twelve to twenty
L/hr of fluid have been given to horses in shock. In the
absence of alpha-2 agonist drugs, if frequent or excessive
urination occurs, the rate of the infusion should be
decreased. After the initial rapid administration of fluids,
the usual recommended flow rate is 3–5 L/hr.62 A 450-kg
horse needs 27 L of water per day for maintenance alone.71

References

  1.  Hall, L.W., Clarke, K.W., and Trim, C.M. Veterinary anesthe-
sia. 10th Ed. New York, W.B. Saunders, 2000.

  2.  McGrath, C., and Richey, M. Large animal anesthesia. In Vet-
erinary anesthesia and analgesia. Edited by D. McKelvey, K.W.
Hollingshead. St. Louis, MO, Mosby, 2003, pp. 387–412.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

30	 Turner and McIlwraith’s Techniques in Large Animal Surgery

45.  Muir, W.W., and Bednarski, R.M. Equine cardiopulmonary
resuscitation. Part II. Compend. Contin. Educ., 5:S287, 1983.

46.  Steffey, E.P., Howland, D., Jr., Giri, S., and Eger, E.I., 2nd.
Enflurane, halothane, and isoflurane potency in horses. Am.
J. Vet. Res., 38:1037, 1977.

47.  Heath, R.B., Redder, t., Stashak, T., and Shaw, R. Protecting
and positioning the equine surgical patient. Vet. Med. Small
Anim. Clin., 67:1241, 1972.

48.  Grandy, J.L., Steffey, E.P., Hodgson, D.S., and Woliner, M.J.
Arterial hypotension and the development of postanesthetic
myopathy in halothane-anesthetized horses. Am. J. Vet. Res.,
48:192, 1987.

49.  Hall, L.W., Gillespie, J.R., and Tyler, W.S. Alveolar-arterial
oxygen tension differences in anesthetized horses. Br. J.
Anaesth., 40:560, 1968.

50.  Hornof, W.J., Dunlop, C.I., Prestage, R., Amis, T.C. Effects of
lateral recumbency on regional lung function in anesthetized
horses. Am. J. Vet. Res., 47:277, 1986.

51.  Mason, D.E., Muir, W.W., and Wade, A. Arterial blood gas
tensions in the horse during recovery from anesthesia. J. Am.
Vet. Med. Assoc., 190:989, 1987.

52.  McDonell, W.N., Hall, L.W., and Jeffcott, L.B. Radiographic
evidence of impaired pulmonary function in laterally recum-
bent anesthetized horses. Equine Vet. J., 11:24, 1979.

53.  Hodgson, D.S., Steffey, Grandy, J.L., Woliner, M.J. Effects of
spontaneous, assisted and controlled ventilatory modes in
halothane-anesthetized geldings. Am. J. Vet. Res., 47:992,
1986.

54.  Thurmon, J.C., Romack, F.E., and Garner, H.E. Excursion of
the bovine eyeball during gaseous anesthesia. Vet. Med. Small
Anim. Clin., 63:967, 1968.

55.  Gentry, P.A., and Black, W.D. Evaluation of Harleco CO2
apparatus: Comparison with the Van Slyke method. J. Am. Vet.
Med. Assoc., 167:156, 1975.

56.  Siggaard-Anderson, O. Blood acid-base alignment nomo-
gram: Scales for pH, pCO2, base excess of whole blood of
different hemoglobin concentrations, plasma bicarbonate,
and plasma total CO2. Scand. J. Clin. Lab. Invest., 15:211, 1963.

57.  Waterman, A. A review of the diagnosis and treatment of fluid
and electrolyte disorders in the horse. Equine Vet. J., 9:43,
1977.

58.  Green, R.A. Perspectives in clinical osmometry. Vet. Med.
Small Anim. Clin., 8:287, 1978.

59.  Haskins, S.C. An overview of acid-base physiology. J. Am. Vet.
Med. Assoc., 170:423, 1977.

60.  Constable, P.D., Hinchcliff, K.W., and Muir, W.W.I.I.I. Com-
parison of anion gap and strong ion gap as predictors of
unmeasured strong ion concentration in plasma and serum
from horses. Am. J. Vet. Res., 59:881–887, 1998.

61.  Gossett, K.A., French, D.D., and Cleghorn, B. Laboratory
evaluation of metabolic acidosis. In Proceedings of the Second
Equine Colic Research Symposium. Athens, GA, University of
Georgia, p. 161, 1986.

62.  Carlson, G.P. Fluid therapy in horses with acute diarrhea. Vet.
Clin. North Am. Large Anim. Pract., 3:313, 1979.

63.  Smith, D.F. Right-side torsion of the abomasum in dairy cows:
Classification of severity and evaluation of outcome. J. Am.
Vet. Med. Assoc., 173:108, 1978.

64.  Garner, H.E., et al. Postoperative care of equine abdominal
crises. Vet. Anesth., 4:40, 1977.

65.  Brasmer, T.H. Fluid therapy in shock. J. Am. Vet. Med. Assoc.,
174:475, 1979.

23.  Hubbell, J.A.E., Robertson, J.T., Muir, W.W., and Gabel, A.A.
Perianesthetic considerations in the horse. Compend. Contin.
Educ., 6:S401, 1984.

24.  Carroll, G.L., and Hartsfield, S.M. General anesthetic tech-
niques in ruminants. Vet. Clin. Food Anim. Pract., 12:627–661,
1996.

25.  Greene, S.A. Protocols for anesthesia of cattle. Vet. Clin. Food
Anim., 19:679–693, 2003.

26.  Ames, K.N., and Reibold, T.W. Anesthesia in cattle. In Pro-
ceedings of the 11th Annual Convention of the American
Association of Bovine Practitioners in 1978, p. 75, 1979.

27.  Ducharme, N.G., and Fubini, S.L. Gastrointestinal complica-
tions associated with use of atropine in horses. J. Am. Vet.
Med. Assoc., 182:229, 1983.

28.  Schatzmann, U., Tschudi, P., Held, J.P., Buhleback, B. An inves-
tigation of the action and haemolytic effect of glyceryl gua-
icolate in the horse. Equine Vet. J., 10:224, 1978.

29.  Geiser, D.R. Practical equine injectable anesthesia. J. Am. Vet.
Med. Assoc., 182:574, 1983.

30.  Grandy, J.L., and McDonell, W.N. Evaluation of concentrated
solutions of guaifenesin for equine anesthesia. J. Am. Vet. Med.
Assoc., 176:619, 1980.

31.  Tranquilli, W.J., and Thurmon, J.C. Management of anesthe-
sia in the foal. Vet. Clin. North Am. Equine Pract., 6(3):651–
663, 1990.

32.  Hubbell, J.A.E., Hull, B.L., and Muir, W.W. Perianesthetic con-
siderations in cattle. Compend. Contin. Educ., 8:F92, 1986.

33.  Trim, C.M. Sedation and general anesthesia in ruminants.
Calif. Vet., 4:29, 1981.

34.  Thurmon, J.C., and Benson, G.J. Anesthesia in ruminants and
swine. In Current Veterinary Therapy: Food Animal Practice.
Vol. 2. Edited by J.L. Howard. Philadelphia, W.B. Saunders,
1986, p. 51.

35.  Reibold, T.W., Goble, D.O., and Geiser, D.R. Principles and
Techniques of Large Animal Anesthesia. 2nd Ed. Ames, IA,
Iowa State University Press, 1995.

36.  Soma, L.R. Equine anesthesia: Causes of reduced oxygen and
increased carbon dioxide tensions. Compend. Contin. Educ.,
2:S57, 1980.

37.  Soma, L.R. Textbook of Veterinary Anesthesia. Baltimore, Wil-
liams & Wilkins, 1971.

38.  Anderson, I. Anaesthesia in the pig. Aust. Vet. J., 49:474, 1973.
39.  Auer, J.A., Garner, H.E., Amend, J.F., Hutcheson, D.P., Salem,

C.A. Recovery from anaesthesia in ponies: A comparative
study of the effects of isoflurane, enflurane, methoxyflurane
and halothane. Equine Vet. J., 10:18, 1978.

40.  Grosenbaugh, D.A., and Muir, W.W. Cardiorespiratory effects
of sevoflurane, isoflurane, and halothane anesthesia in horses.
Am. J. Vet. Res., 59:101–106, 1998.

41.  Steffey, E.P. Enflurane and isoflurane anesthesia: A summary
of laboratory and clinical investigations in horses. J. Am. Vet.
Med. Assoc., 172:367, 1978.

42.  Steffey, E.P., Wheat, J.D., Meagher, D.M., Norrie, R.D., McKee,
J., Brown, M., and Arnold, J. Body position and mode of
ventilation influences arterial pH, oxygen, and carbon dioxide
tensions in halothane-anesthetized horses. Am. J. Vet. Res.,
38:379, 1977.

43.  Taylor, P.M., and Hall, L.W. Clinical anaesthesia in the horse:
Comparison of enflurane and isoflurane. Equine Vet. J., 17:51,
1985.

44.  Muir, W.W. Inhalant anesthesia in horses. In 10th ACVA Vet
Symp, pp. 110–111, Sept 2000.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Anesthesia and Fluid Therapy	 31

66.  Corely, K.T.T. Fluid therapy. In Equine clinical pharmacology.
Edited by J.J. Bertone, L.J.I. Horspool. New York, Saunders,
2004, pp. 327–364.

67.  Coffman, J. Acid:base balance. Vet. Med. Small Anim. Clin.,
75:489, 1980.

68.  Berenyi, K.J., Wolk, M., and Killip, T. Cerebrospinal fluid aci-
dosis complicating therapy of experimental cardiopulmonary
arrest. Circulation, 52:319, 1975.

69.  Bishop, R.L., and Weisfeldt, M.L. Sodium bicarbonate admin-
istration during cardiac arrest. J. Am. Med. Assoc., 235:506,
1976.

70.  Williams, D.B., and Lyons, J.H. Treatment of severe metabolic
alkalosis with intravenous infusion of hydrochloric acid. Surg.
Gynecol. Obstet., 150:315, 1980.

71.  Donawick, W.J. Metabolic management of the horse with
acute abdominal crisis. J. S. Afr. Vet. Assoc., 46:107, 1975.

72.  St. Jean, G., Skarda, R.T., Muir, W.W., and Hoffsis, G.F. Caudal
epidural analgesia induced by xylazine administration in
cows. Am. J. Vet. Res., 51:1232–1236, 1990.

73.  Lin, H.C., Trachte, E.A., DeGraves, F.J., Rodgerson, D.H.,
Steiss, J.E., and Carson, R.L. Evaluation of analgesia induced
by epidural administration of metdetomidine to cows. Am. J.
Vet. Res., 59:162–167, 1998.

74.  Mpanduji, D.G., Bittegeko, S.B., Mgasa, M.N., and Batamuzi,
E.K. Analgesic, behavioural, and cardiopulmonary effects of
epidurally injected medetomidine (Domitor) in goats. J. Vet.
Med. A Physiol. Pathol. Clin. Med., 47:65–72, 2000.

75.  Hendrickson, D.A., Kruse-Elliott, K.T., and Broadstone, R.V.
A comparison of epidural saline, morphine, and bupivacaine
for pain relief after abdominal surgery in goats. Vet. Surg.,
25:83–87, 1996.

76.  Ko, J.C.H., Thurmon, J.C., Benson, G.J., et al. Evaluation of
analgesia induced by epidural injection of detomidine or xyla-
zine in swine. J. Vet. Anaesth., 19:56–60, 1992.

77.  Salonen, J.S., Vaha-Vahe, T., Vainio, O., and Vakkuri, O. Single-
dose pharmacokinetics of detomidine in the horse and cow.
J. Vet. Pharmacol. Ther., 12:65–72, 1989.

78.  Knight, A.P. Xylazine. J. Am. Vet. Med. Assoc., 176:454, 1980.
79.  Hoffman, P.E. Clinical evaluation of xylazine as a chemical

restraint agent, sedative and analgesic in horses. J. Am. Vet.
Med. Assoc., 164:42, 1974.

80.  Klein, L.V., and Baetjar, C. Preliminary report: Xylazine and
morphine sedation in horses. Vet. Anesth., 2:2–C, 1974.

81.  Muir, W.W., Skarda, R.T., and Sheehan, W.C. Hemodynamic
and respiratory effects of xylazine-morphine sulfate in horses.
Am. J. Vet. Res., 40:1417, 1979.

82.  Mama, K.R. Traditional and non-traditional uses of anes-
thetic drugs- an update. Vet. Clin. North Am. Equine Pract.,
18:169–179, 2002.

83.  Butera, T.S., Moore, J.N., Garner, H.E., Amend, J.F., Clarke,
L.L., and Hatfield, D.G. Diazepam/xylazine/ketamine combi-
nation for short-term anesthesia in the horse. Vet. Med. Small
Anim. Clin., 74:490, 1978.

84.  Tadmor, A., Marcus, S., and Eting, E. The use of ketamine
hydrochloride for endotracheal intubation in cattle. Aust. Vet.
J., 55:537, 1979.

85.  Muir, W.W. Total IV anesthesia in horses. In 10th ACVA Vet
Symp, p. 109, Sept 2000.

86.  Yamashita, K., Tsubakishita, S., Futaoka, S., Ueda, I., Hama-
guchi, H., Seno, T., Katoh, S., Izumisawam Y., Kotani, T., and
Muir, W.W. Cardiovascular effects of medetomidine, detomi-
dine, and xylazine in horses. J. Vet. Med. Sci., 62:1025–1032,
2000.

87.  Funk, K.A. Glyceryl guaiacolate: Some effects and indications
in horses. Equine Vet. J., 5:15, 1973.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SURGICAL INSTRUMENTS
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Use of Surgical Instruments

The most important aspect of instrumentation is knowing
which instrument to use at which time; this is essential to
good surgical technique. It ensures that the particular
surgical procedure is undertaken with minimal trauma to
the tissues, is performed in the minimal amount of time,
and ultimately results in the least harm to the patient. In
learning about this wealth of instruments, it helps to
handle them and to use them in situations such as labora-
tory work and practical sessions whenever possible.

Scalpel

The scalpel is used for the sharp division of tissue with
minimal damage to nearby structures. Today, scalpels
come with a variety of blade configurations, each designed
for a specific purpose. The blades are disposable, thereby
avoiding the need to be sharpened. Scalpel handles come
in different sizes; no. 3 and no. 4 are generally adequate for
most large animal surgical procedures. For work in deep
cavities, such as rectovaginal fistula repair and urine-
pooling operations, longer-handled scalpels are essential.

The scalpel must be held so that it is under complete
control. It is grasped between the thumb and the third

Chapter 3

and fourth fingers, with the index finger placed over the
back. To cut, make a smooth sweep with the rounded
portion, or belly, of the blade, rather than with the point.
The amount of pressure applied varies, but the aim is to
produce a bold, single, full-thickness skin incision with a
single sweep of the scalpel blade. Every time the blade
contacts the tissue it creates another incision. Each of
these incisions will need to heal. The skin of the bovine
flank, for example, is tough, and the neophyte surgeon
usually does not apply enough pressure when making an
incision in this area; the skin in the inguinal area of the
horse, on the other hand, is thin, and a light stroke over
the tissues with the middle of the blade is adequate.

Figure 3.1A shows the stroke made with nos. 10, 20, 21,
and 22 scalpel blades. The handle should be at an angle
of 30° to 40° to the surface incised. Figure 3.1B depicts the
pencil grip with nos. 10, 20, 21, and 22 scalpel blades. The
pencil grip is used for nos. 11 and 15 blades when more
precise incisions are required (Figure 3.2A). Figure 3.2B
shows the incorrect use of a no. 15 blade. The bistoury
blade (no. 12) has a hook shape and is used for lancing
abscesses. The bayonet tip blade (no. 11) can also be used
for lancing abscesses and for severing ligaments.

When the scalpel blade becomes dull, the blade is
removed carefully by grasping the blade with a needle
holder or hemostat (Figure 3.3). The proximal end of the
blade is then bent slightly to clear the blade from the hub
of the handle. Then the blade is pushed up and over the
end of the scalpel handle. The reverse process is used to
replace a scalpel blade. Although the blade may be too dull
for a particular surgical procedure, the blade is still sharp
enough to cause serious injury if care is not taken while
removing it from the scalpel handle. The spent blade
should be discarded appropriately.

To remove the new scalpel from its packet, the ends of
the packet are grasped by the operating room nurse or
nonscrubbed assistant and peeled open, exposing the end
of the blade. The blade is carefully plucked out of the

Objectives

1.	 Familiarize the inexperienced surgeon with
some general instruments commonly used
in veterinary surgical practice.

2.	 Serve as a reference for the instrumentation
used in various techniques that are dis-
cussed in this chapter.

33

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 3.1.  Use of nos. 10, 20, 21, and 22 blades. A. Stroke. B. Pencil grip.

Fig. 3.2.  A. Pencil grip for nos. 11 and 15 blades. B. Incorrect use of a no. 15 blade.

Fig. 3.3.  Removing the used scalpel blade.

34

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Surgical Instruments	 35

Fig. 3.4.  Aseptic technique for handling a new blade.

Fig. 3.5.  Correct way to hold scissors.

packet, contacting only the blade itself, to avoid a break
in aseptic technique (Figure 3.4). Various types of scalpel
blades and scalpel handles are illustrated later in this
chapter. While many practitioners sterilize scalpel blades
in their surgery packs so that they can be opened by the
gloved surgeon, it should be noted that repeated steriliza-
tion has been shown to dull scalpel blades.

Scissors

A variety of scissors are available and are used for such
procedures as cutting tissues or dissecting between tissue
planes. Generally speaking, scissors used for tissue are
light and are made with precision in mind. They must be
kept sharp or they will crush tissues rather than cut them.
Mayo or Metzenbaum scissors are used for most tissues.
They are available with curved or straight blades. Straight
scissors are used for working close to the surface of the
wound, whereas the curved scissors are used for working
deeper in the wound. Scissors are also classified according

to the shape of the tips, for example, sharp/sharp, sharp/
blunt, and blunt/blunt. Some scissors are designed to cut
wire. The heel of the wire-cutting scissors is used for this
purpose. Various types of scissors are illustrated later in
this chapter.

The scissors are grasped by placing the thumb and ring
finger through the rings and setting the index finger
against the blades. The index finger provides control of
the tips of the scissors. The scissors must be kept near the
last joint of the finger, and the fingers must not be allowed
to slip through the rings of the handle (Figure 3.5). The
end of the blade is used for cutting; however, when tough
structures are encountered, the heel of the blade is used.
The scissors should not be closed unless the surgeon can
see the tips of the blades; otherwise, vital structures may
be endangered. For blunt dissection, insert the closed tips
of the scissors into the tissue, and then open the points.
Scissors used for tissue work should not be used for
cutting suture material; one of the various types of suture
scissors should be used instead.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

36	 Turner and McIlwraith’s Techniques in Large Animal Surgery

without reaching for suture-cutting scissors. These needle
holders are useful in large animal practice where the
surgeon is commonly working on their own. Care must
be taken to avoid cutting the suture accidentally during
the procedure. There are many variations of width and
serrations in the heads of the needle holders.

There are two different ways to hold needle holders.
The first is to hold the needle holder as the surgeon would
hold scissors, that is, with the thumb and the ring finger
in the rings of the handles (Figure 3.6A). The other option
is to palm the needle holder. Palming generally provides
the surgeon with better control over the tip of the needle
holder. The needles used with needle holders are curved;
straight needles are held by hand only and are usually
reserved for the skin and bowel. With the needle holder,
the needle should be driven through the tissues in an
arclike motion, following the curve of the needle. The
needle holder is then removed and is reapplied to the
protruding point of the needle, which is extracted from

Bandage scissors are an essential part of large animal
surgery instrumentation, especially in equine limb
surgery, in which the areas to be treated are commonly
under bandage, and much of one’s day may be spent
changing bandages on horses’ limbs. Some bandage scis-
sors have slightly angled blades, and the lower blade has
a small button tip on it to protect structures under the
bandage. If bandage scissors are used against soiled or
contaminated wounds, they must be sterilized after use to
prevent transfer of infection to another wound or another
patient.

Needle Holders (Needle Drivers)

During a large portion of an operation, the surgeon uses
needle holders. The type of needle holder depends on
individual tastes. Some needle holders, such as Olsen-
Hegar or Gillies, have suture-cutting scissors incorpo-
rated into the jaws to enable the surgeon to cut sutures

Fig. 3.6.  A. Using rings to hold the needle holders. B. Palming the needle holder.

A

B

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Surgical Instruments	 37

large animal species, to stabilize the walls during closure.
Sponge forceps are used in the inguinal approach for
cryptorchidism, to grasp the vaginal process. Towel-
holding forceps (clamps) are useful for grasping skin
edges, as well as for holding drapes in position.

Hemostatic Forceps

Hemostatic forceps are used to clamp the ends of blood
vessels and thereby to establish hemostasis. They vary not
only in size; they also vary in the shape and direction of
the serrations. Halsted mosquito forceps are used for
clamping small vessels.

When larger vessels are encountered, Kelly forceps
may be more suitable. The amount of tissue crushed
should be kept to a minimum. Hemostatic forceps are
frequently used in conjunction with electrocautery.
When ligating bleeding points, the tips of the instruments
should be elevated to facilitate passage of the ligature.
Curved hemostats should be affixed with the curved jaws
pointing upward. If a scrubbed assistant is present during
an operation, he or she should pass the instruments by
slapping them, handles first, into the hands of the surgeon
(Figure 3.8).

It is not within the scope of this chapter to describe the
applications of more than a few forceps. A variety of the
forceps used in large animal practice are shown later in
this chapter.

Retractors

Retractors are used to maintain exposure at various surgi-
cal sites. Handheld retractors are held by an assistant. If
the surgeon does not have the luxury of an assistant, as is
often the case in large animal practice, self-retaining

the tissue. The needle should be grasped by its thicker
portion, rather than by the tip, because the tip may be
easily bent or broken.

Some needle holders, such as the Mathieu, have a
ratchet on the handle that releases when additional pres-
sure is applied to the spring handles. These are time
saving, but if the tissues resist passage of the needle, a firm
grip cannot be applied to a needle without causing the
needle holder to unsnap. Various types of needle holders
are illustrated later in this chapter.

Thumb Forceps

Thumb forceps are used for grasping and holding tissues.
They are held between the thumb and the middle and
index fingers (Figure 3.7). It is common for the inexperi-
enced surgeon to hold thumb forceps incorrectly, like a
scalpel handle, especially toward the end of the operation
when fatigue is setting in. Thumb forceps are usually held
in the left hand while the right hand holds the scalpel or
needle holder. Thumb forceps with teeth bite into tissue
and prevent the instrument from slipping. Some surgeons
consider these forceps too traumatic for use on hollow
organs or blood vessels and reserve them for skin. Thumb
forceps are illustrated later in this chapter.

Grasping Forceps

A variety of forceps used for larger portions of tissue
maintain their hold with the use of a ratchet device on
the handle. Allis tissue forceps have opposing edges with
short teeth. They should be used sparingly and generally
only on tissue that is going to be removed. They should
not be used on skin edges or viscera. Vulsellum forceps
are useful for grasping the uterine walls of the various

Fig. 3.7.  Correct way to hold thumb forceps.

Fig. 3.8.  Passing hemostatic forceps.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

38	 Turner and McIlwraith’s Techniques in Large Animal Surgery

1 Saline bowl
4 Towels
Sponges in inverted bowl

Preparation of Instruments

The classification of the surgical procedure as clean, clean-
contaminated, or contaminated-dirty may influence how
the surgeon prepares the surgical instruments. To illus-
trate, we obviously do not advocate that the instruments
used to castrate piglets all be individually wrapped and
sterilized. Yet for some of the clean surgical procedures
described in this book, the use of instruments that have
been cold-sterilized may be construed as malpractice.

As part of overall planning, all the necessary instru-
ments for the particular procedure should be obtained
and prepared prior to the operation. In most cases, the
surgeon must attend to his/her own needs for instru-
ments and so must be able to anticipate the necessity for
particular instruments.

Autoclaving, a sterilization technique using moist heat
from steam, is the method of choice for preparing instru-
ments for aseptic surgery. Once the packs are open, it is
the surgeon’s responsibility to be sure that the autoclaving
process has reached all the instruments by observing the
indicator system used to ensure sterility.

Gas sterilization, with ethylene oxide gas or hydrogen
peroxide (Sterrad), is used for instruments that would be
damaged by the heat of autoclaving. Materials that have
been sterilized with ethylene oxide must be aerated for
1–7 days, depending on the material; otherwise, residual
gas may diffuse from the goods and may irritate living
tissues. Instruments sterilized with hydrogen peroxide can
be used immediately.

Cold (chemical) sterilization is commonly used by large
animal surgeons in practice for preparation of instru-
ments. The instruments are soaked in one of the com-
mercially available solutions for whatever time and at
whatever concentration recommended by the manufac-
turer. Some of these solutions can be irritating to tissues,
so care must be taken not to transfer excessive amounts
of the solution into the surgical site. This method of
instrument sterilization or disinfection is recommended
for multiple surgical procedures, such as dehorning and
castration.

retractors can be used. Self-retaining retractors anchor
themselves against the wound edges by maintaining fixed
pressure on the retractor arms. When abdominal or tho-
racic retractors are used, moist sponges or towels are
placed between the retractor blades and the tissues to
minimize trauma to the wound edges. Examples of hand-
held retractors are U.S. Army retractors, malleable retrac-
tors, Volkmann retractors, Jansen retractors, and Senn
retractors. Among the self-retaining retractors, Weitlaner
retractors and Gelpi retractors are useful for small inci-
sions, such as laryngotomy and arthrotomy incisions in
the horse. The large Balfour retractors are predominantly
used in laparotomy incisions. Occasionally, if thoracot-
omy is indicated, Finochietto rib retractors are the instru-
ments of choice. Retractors are illustrated later in this
chapter.

General Surgery Pack

Listed below is a standard set of instruments routinely
used by our hospital. Such a set of instruments suffices
for most basic procedures. In the remainder of the text,
these standard instruments are included as a general
surgery pack, and any additional instruments required
will be noted individually. Instruments in this standard
set are

16 Towel forceps
4 Curved mosquito hemostats
4 Straight mosquito hemostats
2 Curved Kelly/Crile hemostatic forceps
2 Straight Kelly/Crile hemostatic forceps
2 Allis tissue forceps
1 Curved Mayo scissors
1 Straight Mayo scissors
1 S/S operating scissors (sharp/sharp)
1 Curved Metzenbaum scissors
1 Straight Metzenbaum scissors
2 Needle holders (1 Mayo-Hegar or Olsen-Hegar)
2 Right-angle forceps
1 Curved 6″ Ochsner forceps
1 Straight 6″ Ochsner forceps
1 No. 3 scalpel handle
1 No. 4 scalpel handle
3 3″ × 4″ thumb tissue forceps
2 1″ × 2″ Adson tissue forceps
1 Sponge forceps (curved or straight)

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

General Surgical Instruments

Scalpel handles.

Scalpel blades.

Mayo-Hegar needle holder.

39

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Olsen-Hegar combined needle holder and scissors.
Lister bandage scissors.

Littauer stitch scissors.
Mayo straight and curved dissecting scissors.

40

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Metzenbaum straight and curved scissors.

Operating scissors with blunt/blunt points.

Operating scissors with sharp/sharp points. Wire-cutting scissors.
Operating scissors with

sharp/blunt points.

41

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Backhaus towel clamp.

Roeder towel clamp.

Brown-Adson forceps.

Adson forceps.

Tissue forceps.

Allis tissue forceps.

42

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Babcock intestinal forceps.
Michel clip applying-and-removing

forceps.
Doyen (Gillmann) compression

forceps.

Michel clips. Crile straight and curved hemostatic forceps.

43

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Kelly straight and curved forceps.

44

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Foerster straight
sponge forceps.

Vulsellum forceps.

Halsted mosquito straight and curved forceps.

Mixter curved
hemostatic forceps.

Rochester-Carmalt forceps.

45

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Ochsner straight and curved forceps.

46

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Malleable retractor.
U.S. Army retractors.

Weitlaner self-retaining retractor.

Gelpi self-retaining retractor. Senn retractor. Volkmann retractor.

47

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Balfour retractor.

Finochietto rib spreader.

Kern bone-holding forceps. Putti double-ended bone rasp. U.S. Army osteotome set.

48

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

U.S. Army chisel set.

Alexander chisel.

Mallet.

Volkmann double-ended curette.

Hibbs gouge. U.S. Army gouge. Alexander gouge.

49

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Still-Luer bone rongeurs.

Pennyback rongeurs. Bone rasp.

Dental elevator. Periodontal probe. Keyes skin punch. Tenotomy knife.

50

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Gigli wire and handles.

Michel trephine.

Bulb syringe.

Yankauer suction tip.

51

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Instruments Used Specifically
in Large Animal Surgery

Cattle leader.

Iowa pig snare.

Easy twitch.

Horse twitch.

Plain emasculator.

Reimer emasculator.

Serra emasculator.

Barnes-type dehorner.

52

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Keystone dehorner.

Gouge dehorner.

Heavy-swine mouth speculum.

McPherson speculum.

Dental float.

Bayer mouth wedge.

Dental punches.Galt trephine.

53

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Equine molar forceps.

Closed, drop-jaw molar cutter.

Interchangeable steel handles for foregoing dental
instruments.

Drop-jaw multiple molar cutter. Half open, drop-jaw molar cutter.

Open, drop-jaw molar cutter. Canine mouth gag (for llama tooth extraction).

Hoof nippers. Thoroughbred vaginal speculum.

54

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Hughes hoof groover.

German hoof knife.

Bennett’s speculum.

Cow catheters.

55

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Mare catheter.

Stud catheter.

Hobday’s roaring bur.

Jackson uterine biopsy forceps.

Obstetric chain handle. Obstetric chains.

Rumentomy board.

56

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

French-model roaring bur with hooks.Strawberry roaring bur.

Modified Buhner
tape needle.

Udall teat bistoury.

Cornell teat curette.
Lichty teat knife with

blunt point.
Lichty teat knife with

sharp point. Hugs teat-tumor extractor.

57

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Teat slitter.

Udder infusion tube.

Teat cannula.

Wood-handle cattle trocar.

Corkscrew trocar.

Standard balling gun.

58

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Endotracheal tube.

Tracheotomy tube.

Écraseur.

Stomach pump.

Dose syringe.

59

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SUTURE MATERIALS AND NEEDLES
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Suture Materials

Sutures and ligatures are fundamental to any surgical
technique because they maintain approximation of tissues
as the wound heals. All sutures should maintain their
strength until the wound has healed and as a general rule
should be as strong as the healthy tissue through which
they are placed. The ideal suture material should

•	 Elicit minimal tissue reaction
•	 Not create a situation favorable for bacterial growth
•	 Be nonelectrolytic, noncapillary, nonallergenic, and

noncarcinogenic
•	 Be comfortable for the surgeon to handle
•	 Hold knots securely without cutting or fraying
•	 Disappear as soon as it is no longer needed
•	 Be economical to use

Needless to say, the ideal suture material has not been
found and probably never will be; therefore, the surgeon
must be familiar with the advantages and disadvantages
of the various materials, and the selection of sutures
should be based on suture-tissue interactions rather than
habit or trade. A recent study suggested that there were
5269 different types of suture materials available.1

Chapter 4

It is not the purpose of this chapter to present all the
suture materials available, but rather to discuss the salient
features of those commonly encountered in large animal
practice. We have found that most surgeons, whether ori-
ented to large or small animal practice, use a small variety
of suture material. They learn the limitations, indications,
and contraindications of these sutures, so they are able to
adapt them to differing situations. However, good sur-
geons are always watching to see whether there is a better
material available that will provide more benefits to their
patients.

Clinical Application of Sutures

The selection of suture type and size is determined by the
purpose of the suture, as well as by its biologic properties
in the various tissues. Suture materials have traditionally
been divided into two categories: absorbable and nonab-
sorbable sutures. Absorbable sutures begin to be digested
or hydrolyzed by the patient during healing of the wound
and continue to disappear when the wound has healed.
Nonabsorbable sutures retain their tensile strength for
longer than 60 days and may remain in situ indefinitely,
even though they may be altered slightly. Due to their
persistence within tissues, nonabsorbable sutures are
more likely to cause suture sinus formation.

Suture materials can also be subdivided into multifila-
ment and monofilament sutures. In general, synthetic
monofilament sutures induce less tissue reaction and
exhibit less capillarity than multifilament or braided
sutures. Multifilament sutures may also harbor bacteria
and thus potentiate infection and suture sinus formation.
Indeed, the prevalence of suture sinus formation has been
shown to be higher following implantation of multifila-
ment sutures than for monofilament sutures.

The surgeon must take into account the rate of healing
of the particular tissue because wounds of different tissues
achieve maximal strength at different times. For example,

Objectives

1.	 Discuss the features, indications, and limi-
tations of the commonly used sutures in
large animal surgery.

2.	 Describe the advantages and disadvantages
to different types of needles and the indica-
tions for each.

61

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

62	 Turner and McIlwraith’s Techniques in Large Animal Surgery

“Knots and Ligatures.” Table 4.1 summarizes commonly
used suture materials.

Absorbable Sutures

Surgical Gut

Gut is a natural absorbable suture that consists mainly of
collagen obtained from the submucosa of sheep intestine
or from the serosa of beef intestine. It is packaged in at
least 85% alcohol, is sterilized with gamma irradiation,
and cannot be resterilized once the package is open. Many
of the synthetic sutures have essentially replaced gut as
they cause significantly less tissue reaction, possess a
greater tensile strength for the same diameter, and offer
more consistent absorption profiles.

Gut may be plain or chromic. Plain gut loses its strength
so rapidly that its use in certain regions may be contrain-
dicated. Chromic gut is produced by exposure to basic
chromium salts. This process increases the intermolecular
bonding and results in greater strength, decreased reaction
in tissues, and slower absorption. Gut is further classified
according to the degree of chromicization: type A (plain)
is untreated; type B has mild treatment; type C has medium
treatment; and type D (extra chromic gut) has prolonged
treatment. Because the absorption pattern of gut is quite
variable, newer synthetic sutures are better choices for
most procedures. The patient’s reaction to gut is variable,
but in general, plain gut loses its strength in 3–7 days. Gut
is gradually digested by acid proteases from inflammatory
cells and may be used when a suture is needed for only a
week or two and absorption is desirable. The rate of
absorption varies, depending on where the gut is implanted
and, to some extent, on the size of the suture. It is rapidly
absorbed if it is implanted in regions with a greater blood
supply. Similarly, it is absorbed rapidly if exposed to gastric
juices or other organ enzymes. Gut may be used in the
presence of infection; however, the increased environment
for enzyme digestion causes it to be absorbed rapidly.

Gut, in smaller sizes, handles well and possesses some
elasticity. Larger diameter gut retains much of its memory
and has poor handling characteristics. Three throws are
required for knotting, and, when wet, the knot-holding
ability decreases. The ends should be left slightly longer
than other types of suture material to minimize the
chances of untying. Despite the advent of synthetic
absorbable sutures, gut is still used in large animal surgery
for purely economic reasons, which is not generally a
good reason for selecting a suture material.

Braided Absorbable Sutures

In our experience, the synthetic absorbable suture materi-
als have, with few exceptions, replaced gut. Synthetic
suture materials are advantageous for their good knot
security, handling characteristics, consistent absorption
patterns, and minimal tissue reaction.7

visceral wounds heal rapidly, as do superficial wounds
around the head. The surgeon must also consider whether
infection or drainage will be likely. Chromic gut, for
example, disappears more rapidly in the face of infection
because of an increase in the local phagocytic activity. On
the other hand, a braided or multifilament synthetic
material may actually harbor bacteria when an infection
occurs. If strength is required for a long period of time—
for example, during the healing of a fascial wound—the
use of a nonabsorbable synthetic suture material may be
necessary. The presence of crystalloids is also a factor in
choosing a suture material; for example, a nonabsorbable
suture used in the bladder wall represents a foreign body
conducive to urinary calculus formation. Absorbable
sutures are the best choice for bladder surgery, and rapidly
absorbing sutures provide even less likelihood of stone
formation.2,3 Other factors influencing the choice of
suture are the surgeon’s training, experience, judgment,
and habits. However, habit is one of the poorest reasons
to choose a suture material.

Once surgeons have chosen what they believe to be the
suture material with the best characteristics, they must
consider the size of the suture. The holding power of the
tissue is the factor that usually determines the size of the
suture material. Although all sutures enhance the devel-
opment of infection, larger sutures retard wound healing
and create a foreign-body reaction that is greater than the
reaction caused by sutures with a smaller diameter. Con-
sequently, the suture chosen should be just long enough
to hold the tissue together.

The number of sutures placed in a wound is another
consideration. As each new suture is placed in a wound,
the stress on the other sutures decreases. In regard to
wound healing, it is better to increase the number of
sutures than to increase the size of the suture. Sutures that
are placed too far apart lead to poor apposition of the
wound edges and contribute to dehiscence, whereas
sutures that are placed too close together can have a nega-
tive impact on the blood supply to the wound edge.4
Generally speaking, sutures should be as far from each
other as the sutures are wide (tension sutures for second-
ary support are an exception); however, in thicker-skinned
areas, the spacing between the sutures may be increased.4
The sutures must include the correct amount of tissue
and should not be placed too tightly. Too much tension
with sutures delays wound healing by causing ischemia at
the wound edges. If the bite in the tissue is too small, the
suture will cut through the tissues, and dehiscence may
occur.

Knotting the suture is the next important consider-
ation. The knot is the weakest point of a suture loop and
actually decreases the strength of the suture material.
Variations in knot type are more important than varia-
tions in suture type and size.5 Good-quality knots are
essential to any surgical procedure; unfortunately, a sur-
geon’s performance decreases with time because of
boredom or fatigue.6 The reader is referred to Chapter 5,

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Table 4.1.  Commonly used suture materials.

Suture Material Qualities Advantages Disadvantages

Surgical gut Natural collagen from
the submucosa of
sheep intestine

Rapid absorption
Digested enzymatically

Economical
Good handling

characteristics
Some elasticity

Knot strength
decreases when wet

Loses strength within
3–7 days

Tissue reaction
Polyglycolic acid

(Dexon)
Polymer of glycolic

acid
Synthetic
Braided
Absorbable
Hydrolyzed into

natural metabolites

Nonantigenic
Does not swell when

wet
Minimal tissue reaction
Good knot security
Handling

characteristics

Some tissue drag
Capillary action

Polyglactin 910
(Vicryl)

Polymer of glycolic
acid and lactic acid
in a ration of 90:10

Synthetic
Braided
Absorbable
Hydrolyzed into

natural metabolites

Same as polyglycolic
acid

Same as polyglycolic
acid

Polyglactin 910
(Vicryl Rapide)

Same as polyglactin
910

Same as polyglactin
910

Same as polyglactin
910

Added benefit of more
rapid absorption
(50% strength
retention at 5 days
vs. 50% at 3 weeks
for regular Vicryl)

Same as polyglactin
910

Should not be used in
areas where
extended strength
retention is
necessary

Polyglactin 910
antibiacterial

(Vicryl Plus with
Triclosan)

Same as polyglactin
910 plus Triclosan

Same as polyglactin
910

Plus antimicrobial
characteristics

Same as polyglactin
910

Added benefit of
providing local
antimicrobial effects

Same as polyglactin
910

Braided 9-1 lactomer
(Polysorb)

Polyester of glycolide
and lactide
(derivatives of
glycolic and lactic
acids)

Synthetic
Braided
Absorbable
Coated

Excellent knot security
and tensile strength

Softer than Vicryl,
better knot security

Braided material

Polydioxanone
(PDS II)

Homopolymer of
paradioxanone

Synthetic
Monofilament
Absorbable
Hydrolyzed into

natural metabolites

Less tissue drag
Does not potentiate

infection
Persists longer in

tissues
High breaking strength

Brittle
Tendency to break at

knots

Polydioxanone
antibacterial

(PDS Plus Triclosan)

Same as
polydioxanone

Same as
polydioxanone

Same as
polydioxanone

Added benefit of
providing local
antimicrobial effects

Same as
polydioxanone

Polyglyconate
(Maxon)

Copolymer of
trimethylene
carbonate and
glycolide

Synthetic
Monofilament
Absorbable
Degrades via

hydrolysis

Same as
polydioxanone

Less breaking strength,
greater stiffness,
inferior mechanical
force compared to
PDS

Glycomer 631
(Biosyn)

Polyester of 60%
glycolide, 14%
doxanone, and
26% trimethylene
carbonate

Synthetic
Absorbable
Monofilament

Less tissue reaction
than braided suture

More rapid absorption
pattern

Superior strength at
implantation

More rapid absorption
pattern

63

Continued

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Suture Material Qualities Advantages Disadvantages

Poliglecapron 25
(Monocryl)

Segmented block
copolymer of
caprolactone and
glycolide

Synthetic
Monofilament
Absorbable
Degraded by hydolysis

Better handling
characteristics than
other monofilament
absorbable sutures

High initial tensile
strength

Increased pliability
Good knot security
Minimal tissue drag

Rapidly absorbed
Maintains initial tensile

strength for up to 2
weeks

Poliglecarpron 25
antimicrobial

(Monocryl Plus
Triclosan)

Same as
polyglicaprone 25

Same as
polyglicaprone 25

Same as
polyglicaprone 25

Added benefit of
providing local
antimicrobial effects

Same as
polyglicaprone 25

Polyglytone 6211
(Caprosyn)

Polyester of
glycolide,
caprolactone,
trimethylene
carbonate, and
lactide.

Synthetic
Absorbable
Monofilament

Fast absorption
Less tissue drag,

better handling
characteristics, and
greater breaking
strength than
chromic gut

Very rapid absorption
pattern.

Should only be used in
the bladder, uterus,
and sub-cutaneous
tissue

Silk Protein filament from
silkworms

Slow absorption by
proteolytic
degradation within 2
years

Natural material

Excellent handling
qualities

Good knot holding
properties

Potentially allergenic
Capillary action

Cotton Twisted yarn from
cotton plant

Nonabsorbable Good handling
characteristics

Economical for food
animal use

Greater tissue reaction
than silk

Potentiates infection

Nylon (Dermalon,
Ethilon, Supramid)

Long chain polymer Nonabsorbable
Synthetic
Available as

monofilament (most
cotton) or
multifilament

Inert
Maintains most of its

initial strength

High memory
Poor knot security
Bulky knot

Polypropylene
(Prolene: Ethicon,
Surgipro: Kendall)

Similar to nylon Nonabsorbable
Synthetic
Monofilament

Similar to nylon Similar to nylon

Polymerized
caprolactam
(Supramid, Vetafil)

Related to nylon Nonabsorbable
Synthetic
Braided and coated

Coating minimizes
capillarity

High tensile strength
Minimal tissue reaction
Economical skin

suture

Some knot slippage
Potentiation of infection

Polyesters (coated:
Dacron, Polydek,
Ethibond)
(uncoated:
Mersilene,
Dacron)

Polymer of ethylene
glycol and
terapthalic acid

Synthetic
Nonabsorbable
Coated or uncoated

Inert
Prolonged strength

Uncoated forms create
capillarity and tissue
drag

Coating reduces knot
security

Potentiation of infection
Stainless steel Iron alloy

(iron-nickel-
chromium)

Nonabsorbable
Multifilament of

monofilament forms

Strongest suture
material

Good knot security
Inert
Can be repeatedly

sterilized
Does not potentiate

infection like other
braided sutures

Difficult to handle
Bulky knots
Can cut tissues and

surgical gloves

Table 4.1.  Commonly used suture materials. Continued.

64

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Materials and Needles	 65

Absorbable Monofilament Sutures

Absorbable monofilament sutures minimize the tissue
drag that occurs with braided sutures, and monofilament
nature of the suture is believed to reduce the potentiation
of infection and the harboring of bacteria. Polydioxanone
(PDS), a homopolymer of paradioxanone, and polygly-
conate (Maxon), a copolymer of trimethylene carbonate
and glycolide, are two synthetic monofilament sutures
with similar properties. Like polyglycolic acid and poly-
glactin 910, both are degraded by hydrolysis in a predict-
able manner, although more slowly. Studies show that
polydioxanone has a superior breaking strength, longer-
lasting mechanical performance over 28 days, and less
stiffness compared to polyglactin.14 Similarly, polygly-
conate can withstand high immediate loads for up to 21
days before weakening due to absorption. Polyglyconate
surpasses polydioxanone in strength up to 4 weeks after
implantation and knot security.7 When comparing imme-
diate strength and knot security in an in-vitro model,
polyglyconate was stronger than polydioxanoe.8 Glycomer
631 (Biosyn) is a newer synthetic monofilament absorb-
able suture material that is similar to polyglyconate. It is
stronger when implanted but loses its strength more
rapidly. It is indicated in bowel surgery, uterine surgery,
subcutaneous closure, and skin closure where suture
removal will be difficult to achieve.

Poliglecaprone 25 (Monocryl), a segmented block
copolymer of caprolactone and glycolide, is a more
recently developed absorbable monofilament suture
designed to have the favorable properties of other mono-
filament sutures but with superior handling characteris-
tics.7 Poliglecaprone 25 has been shown to have the
advantages of a greater initial tensile strength than
polydioxanone, chromic gut, or polyglactin 910; increased
pliability compared to polyglyconate, polydioxanone, or
gut; less tissue drag than gut; and good knot security.7,15
However, poliglecaprone 25 is absorbed faster than poly-
glactin 910 and polydioxanone, maintaining only 20 30%
of its initial tensile strength 2 weeks after implantation.15
Poliglecaprone 25 (Monocryl Plus) is also available as an
antimicrobial impregnated suture material. It has been
shown to inhibit bacterial colonization after direct in-
vivo challenge with Staphylococcus aureus and Escherichia
coli in animal models.11 Polyglytone 6211 (Caprosyn) is
another synthetic monofilament absorbable suture mate-
rial with a rapid absorption pattern. These sutures should
be limited to use in the bladder or uterus of large animals.
They have been designed to replace gut suture materials.

Nonabsorbable Sutures

Silk
Silk, a continuous protein filament produced by silk-
worms, has traditionally been considered a nonabsorb-
able suture. However, the consensus in recent literature
is that silk is indeed slowly absorbed in vivo at a rate

These materials are polymers that are extruded as
filaments and include polyglycolic acid (Dexon-Tyco),
Polyglactin 910 (Vicryl-Ethicon), and lactomer 9-1
(Polysorb-Tyco). These compounds differ from gut in
their reaction in tissues. They are invaded by macro-
phages, yet their disappearance is independent of the local
cellular reaction. These compounds are hydrolyzed into
natural body metabolites, rather than absorbed by an
enzymatic process. The breaking strength of these syn-
thetic sutures diminishes more or less in a straight line,
when compared to the almost exponential decline of the
strength of gut in tissues. This characteristic absorption
pattern was the main reason for the introduction of these
synthetic materials, because they are more consistent and
reliable in this regard than gut. Unlike gut, synthetic
sutures do not swell when wet. These materials have a low
coefficient of friction, and it is necessary to use a surgeon’s
knot with multiple throws to prevent slippage or untying
of the knots.

Early braided sutures were coated to reduce tissue drag.
Polyglactin 910 was coated with equal parts of a copoly-
mer of glycolide and lactide (polyglactin 370) and calcium
stereate (coated Vicryl). Polyglycolic acid is now con-
structed of filaments finer than the original suture to
provide better handling and smoother passage through
the tissues (Dexon-S). The coatings reduced the knot
security as the sutures became more “slippery.” Braided
9-1 lactomer (Polysorb) reduced tissue drag by incorpo-
rating softer filaments and consequently had better knot
security than either Vicryl or Dexon-S.8 The newer designs
of the suture materials have not altered their reactivity or
other biologic properties. However, Vicryl is now available
as a more rapidly absorbing suture (Vicryl-Rapide) and
as an antimicrobial impregnated suture (Vicryl-Plus with
Triclosan). The more rapidly absorbing suture is best
suited for surgical sites that have rapid tissue healing such
as the bladder and the uterus. The use of a rapidly absorb-
ing suture in these structures should limit the formation
of urolyths and adhesions to the uterus. The tricolosan
coating reduces bacterial attachment to the suture mate-
rial,9 and has been shown to reduce pain postoperatively
in pediatric use likely due to a reduction in subclinical
infections.10 Antimicrobial sutures have also been shown
to inhibit bacterial colonization using in-vivo models.11,12
In a study involving 2088 operations in people undergo-
ing open abdominal surgery, the infection rate decreased
from 10.8% (PDS II loop suture) to 4.9% (Vicryl plus)
with the only change being the use of an antimicrobial
impregnated suture for abdominal closure.13 While the
use of antimicrobial sutures has created a lot of discus-
sion, both negative and positive, it should be remembered
that attention to correct surgical technique is the most
important step in reducing surgical site infections.
However, when correct surgical technique is combined
with antimicrobial impregnated sutures, even fewer surgi-
cal site infections may be seen by the practitioner, and
their use should be carefully considered.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

66	 Turner and McIlwraith’s Techniques in Large Animal Surgery

in strength is noted. Because there are no interstices to
harbor bacteria, the monofilament form of nylon fares
better than multifilament sutures in the presence of
infection.

Nylon is available in multifilament forms (Nurolon).
Braiding this suture gives it some better handling charac-
teristics than the monofilament form, but increases the
possibility of harboring bacteria.

Polypropylene and Polyethylene
Polypropylene (Prolene and Surgilene) and polyethylene
are polyolefins that are usually available in monofilament
form. These sutures are relatively biologically inert and
lose little strength in situ over a 2-year period. However,
knot security has been shown to be inversely proportional
to the memory and size of the suture, and because these
sutures have very high memory, their knot retention is
poor compared to the smaller monofilament alternatives.
It is very important to securely tighten each throw as the
knot is tied. Multiple loosely tied knots should be avoided.
The first throw of a knot with polypropylene tends to slip
unless tension is maintained. Both these suture materials
are more suitable for use in infected wounds than the
braided synthetic materials. Polypropylene has been rec-
ommended for closure of abdominal incisions in patients
that are predisposed to developing postoperative infec-
tion because of its high tensile strength. However, due to
its mechanical properties and persistence in the tissues,
polypropylene has been associated with suture sinus for-
mation following equine abdominal wall closure.17 The
amount of tissue incorporated in the suture loops, the
suture tension, and the knot volume should be minimized
to reduce the risk of sinus formation.18 The slower-
degrading, synthetic, monofilament sutures, such as poly-
glyconate and polydioxanone, may be better options for
equine abdominal wall closure.

Polymerized Caprolactam
Polymerized caprolactam (Supramid, Vetafil) is a synthetic
suture material used extensively in large animal practice,
especially livestock practice. It is available for veterinary
use only. The twisted fibers are made from a material
related to nylon and coated to minimize capillarity.19
Compared to gut or silk, the material has a high tensile
strength and causes little cellular reaction in tissues.
Polymerized caprolactam is packaged in plastic dispenser
bottles in which it is chemically sterilized; in this form, it
is suitable for use in skin closure. Because of its smooth-
ness, some knot slippage occurs with this material, and at
least three knots are required for a safe knot.4 In general,
the material behaves like the other braided synthetics. The
suture should not be used in the presence of infection,
nor should the suture material be buried. Either of these
events can lead to the formation of a chronic draining
tract that will not resolve until the suture is removed. For
this reason, this material should only be used for skin

dependent upon the type and condition of the tissue in
which it is implanted, the physiological status of the
patient, and characteristics of the silk (virgin vs. extracted
black braided fibrion and the diameter of the silk fiber).16
Research shows that silk fibers in vivo are susceptible to
proteolytic degradation, lose tensile strength within a year
of implantation, and are undetectable within 2 years.16

Silk fibrion fibers are usually braided, dyed, and coated
with wax or silicone for use as sutures, which are referred
to as black braided silk. Virgin silk is not commonly used
due to its potential allergenic nature in some patients,
although it is still commercially available. Silk suture has
been widely used in human surgery although its use has
declined with the availability of synthetic sutures. A
similar trend has been seen in veterinary surgery. It is
popular with some veterinary surgeons, however, and its
superb handling quality is the standard for the producers
of the synthetic suture materials. It has excellent knot-
holding properties as well. Silk possesses capillary action,
which means it should not be used in the presence of
infection because it will provide a refuge for bacteria and
will result in a nidus of infection. Silk is still used for
vascular surgery, although the newer synthetic sutures are
better for this purpose.

Cotton
The most common application of cotton in large animal
practice is as umbilical tape. Cotton is the twisted yarn
from the filament of the cotton plant. It handles well, but
it produces more tissue reaction than silk. Cotton can
potentiate infection because it can harbor bacteria, and
the fistulation that may result resolves only when the
offending suture material has been removed. Neverthe-
less, cotton is a useful, economical suture material in a
variety of situations, especially those involving food
animals. It has been used as a suture in the perineal region
for prolapses of the uterus, vagina, and rectum, where the
suture will be removed.

Nylon
Nylon (Dermalon, Ethilon, Supramid) is a long-chain
polymer available in monofilament and multifilament
forms. It is most commonly used in the monofilament
form. Nylon is a stiff suture that should be stretched out
following its removal from the manufacturer’s packet. It
has significant memory, which is defined as the suture’s
ability to resist bending forces and to return to its original
configuration. The new varieties of nylon are more pliable
and provide very good knot security. Similar to other
monofilament materials, plastic deformation occurs
during knot tightening, locking the suture in place. Nylon
is relatively inert when implanted in tissues; a thin con-
nective tissue capsule is produced around the suture, and
this characteristic is one of its major advantages when it
is used as a buried suture. Nylon loses a slight amount of
strength initially, after which no appreciable diminution

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Materials and Needles	 67

human orthopedic surgery, it was noted that there was a
significantly higher risk of developing a wound infection
when using staples compared to sutures.23 The review is
based upon 6 papers and included 683 wounds and 332
patients. In hip replacement alone, the patients were four
times more likely to have an infection after staple closure
then after suture closure. There was no significant differ-
ence in the development of inflammation, discharge, the
dehiscence, necrosis, or allergic reaction. Although staples
are well tolerated by horses and can remain in the skin
almost indefinitely, it is best to remove them in 2–3 weeks
before the hair grows back.

Early research indicated that skin staples might be very
effective in contaminated wounds as they are inert and
unlikely to potentiate bacterial infection.24 Skin staples
have been used commonly after abnormal surgery without
any untoward effects. The complications seen in human
orthopedic surgery have not been evaluated in horses. It
is possible that larger, longer-term studies might show
similar problems in horses. The surgeon should pay par-
ticular attention to incisional infections when using
staples. A small pair of forceps is available for removal of
the staples once the wound has healed. We have used
staples in a variety of other skin incisions in horses and
found them equally acceptable. The only limitation of
staples is cost, although we have used them in situations
such as colic surgery, in which the cost of the staples is
only a small part of the total bill. We have also used skin
staples in calves, other small ruminants, and llamas,
although economy is a limiting factor in these species.
Staples are particularly useful in wound closure where
there is no tension. They can be applied with the use of a
twitch in show horses where sedation of local anesthesia
cannot be used.

Tissue Adhesives

Cyanoacrylate
The tissue adhesive 2-Octylcyanoacrylate has been shown
in people to provide more rapid closure of wound edges
than sutures and staples.25 Tissue adhesives have also been
shown to be at least equivalent in cosmetic outcomes.26
Similar studies have not been done in large animals;
however, it is possible that using tissue adhesives over
suture lines may improve the overall cosmetics and
strength of the incision closure.

Needles

Surgical needles are essential for the placement of sutures
in tissues. They must be designed to penetrate the tissue
with a minimum of resistance and trauma; they should
be rigid enough to prevent bending, yet flexible enough
to prevent breaking. Naturally, they must be clean and
resistant to corrosion. The selection of the needle is

suture. From the standpoint of economics, polymerized
caprolactam has a useful place in large animal practice.
Surprisingly, little has been written about its behavior in
the tissues of domestic animals.

Polyesters
Polyesters consist of Dacron, a polymer of ethlylene glycol
and terapthalic acid, that has been coated or impregnated
with various finishes. Tevdek and Ethiflex are Teflon-
impregnated Dacron, whereas Polydek is Teflon-coated
Dacron. Ethibond is Dacron coated with polybutylate,
and Ticron is silicone-impregnated Dacron. The suture is
also available in uncoated forms (Mersilene and Dacron),
but these sutures naturally have more tissue drag than
the coated forms.20 Coating or impregnating the suture
decreases capillary action and tissue drag, but also reduces
the knot-holding ability. These materials need four
throws, all squared, or five throws, two slip and three
squared.

The polyesters are strong sutures and are used when
prolonged strength is required. Because of the multifila-
ment nature of this material, bacteria and tissue fluids can
penetrate the interstices of the polyester sutures. This can
produce a nidus of infection, converting contamination
to infection. Immobile bacteria have been transported
inside the suture material; this is more significant than the
spread of infection on the surface of the suture mate-
rial.9,21 Consequently, these suture materials must be used
under aseptic circumstances, circumstances that unfortu-
nately may not always exist in large animal practice.

Stainless Steel
Stainless steel is an alloy of iron (iron-nickel-chromium)
and is available in multi- or monofilament forms. It is
difficult to handle because it is easily kinked; yet it is the
strongest of all suture materials. Stainless steel holds
knots well, but the knots tend to be bulky. It is one of the
most unreactive suture materials and can be repeatedly
sterilized, but it has a tendency to cut tissues, as well as
surgeons’ gloves. Unlike the braided synthetics, stainless
steel does not harbor bacteria and can be used in the
presence of infection. Its use in large animal practice is
infrequent.

Skin Stapling Devices
Disposable skin stapling devices have become available for
use in surgery. They are commonly used for closing the
skin of horses following laparotomy for the surgical cor-
rection of colic. One advantage of the device is its speed:
the instrument closes skin incisions that are up to 2 feet
long in a minute or so. This factor is important when the
survival of the animal could be adversely affected by a
longer anesthetic time. One study showed that the use of
staples saved an average of 15.5 minutes of closing time
per incision.22 In a meta-analysis, if staples were used in

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

68	 Turner and McIlwraith’s Techniques in Large Animal Surgery

needle lessens the possibility of separation, but further
increases the trauma as the suture material is drawn
through the tissue.

Needles are usually curved, although some surgeons
prefer to use straight needles, especially when suturing
skin or bowel. Needles have a variable curvature, and they
may be 1/4-, 3/8-, 1/2-, or 5/8-circle or half-curved (Figure
4.2). Selection of a needle depends on the depth of the
region to be sutured. When suturing deep in a wound, for
example, the needle will have to “turn a sharp corner.” In
this case, a 1/2-circle or 5/8-circle needle would be most
suitable. Curved needles must be used with needle holders.

The body of the needle is available in a number of dif-
ferent shapes: round, oval, flat, or triangular. Flat and
triangular bodies have cutting edges; round and oval-
bodied needles usually taper from the small diameter at
the point to a larger diameter at the eye.

Needles are also available with varying types of points
(Figure 4.3). Cutting needles are designed to cut through
dense, thick, connective tissue, such as bovine skin.
Cutting needles can be reverse cutting, where the cutting
edge is provided along the convex side of the needle,
rather than on the concave surface. The purpose of a
reverse-cutting needle is to minimize the excessive cutting
of transfixed tissue. Another modification of the cutting
needle combines the cutting point with a round needle
shaft so that the needle will readily penetrate the dense
tissue but not cut through it; this has been called a taper
cut needle. One company manufactures a needle of similar
concept that is useful in tough, dense tissues such as car-
tilage (K-point needle). This needle readily penetrates the
cartilage of the equine larynx.

Noncutting needles, or round needles, have no edges
and are less likely to cut through tissues (Figure 4.3). They
are used for abdominal viscera, connective tissue, vessels,
and other fragile tissues. Round (atraumatic) needles are
actually round behind the tip, but the remaining portion
of the shaft is oval. This design prevents angular or rota-
tional displacement of the needle within the jaws of the
needle holder.

determined by the type of tissue to be sutured, its location
and accessibility, and the size of the suture material.

Surgical needles have three basic components: the eye,
the body (or shaft), and the point. The eye is usually of
two types—closed eye or swaged (eyeless). The closed eye
is similar to a household sewing needle, and the eye itself
is available in a variety of shapes. Swaged-on needles are
permanently attached to the suture (Figure 4.1). The
suture and needle are of approximately the same diame-
ter. The outstanding advantage of a swaged-on needle is
that tissues are subjected to less trauma, because only a
single strand, rather than a double strand, of suture is
pulled through the tissue. In addition, handling of the
suture and needle is minimal, and it is ready for immedi-
ate use. At the end of surgery, the needle and the remain-
ing piece of suture are discarded, and dull needles are
continually culled. Tying the suture to the eye of the

Fig. 4.1.  A swaged-on needle. The suture and needle
have approximately the same diameters.

Fig. 4.2.  Various needle shapes.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Materials and Needles	 69

materials (polyglactine 910, chromed catgut and polydioxa-
none) on rat bladder wall and their role in bladder stone
formation. Urol. Res., 36:43–49, 2008.

  4.  Swaim, S. Surgery of Traumatized Skin: Management and
Reconstruction in the Dog and Cat. Philadelphia, W.B. Saun-
ders, 1980.

  5.  Kim, J.C., Lee, Y.K., Lim, B.S., Rhee, S.H., and Yang, H.C.
Comparison of tensile and know security properties of surgi-
cal sutures. J. Mater. Sci. Mater. Med., 18:2363–2369, 2007.

  6.  Magilligan, D.J., and DeWeese, J.A. Knot security and syn-
thetic suture materials. Am. J. Surg., 127:355, 1974.

  7.  Kawcak, C.E., and Baxter, G.M. Surgical materials and wound
closure techniques. Vet. Clin. Equine, 12:195–205, 1996.

  8.  Shettko, D.L., Frisbie, D.D., and Hendrickson, D.A. A
comparison of knot security of commonly used hand-tied
laparoscopic slipknots. Vet. Surg., 33:521–524, 2004.

  9.  Edminston, C.E., Seabrook, G.R., Goheen, M.P., Krepel, C.J.,
Johnson, C.P., Lewis, B.D., Brown, K.R., and Towne, H.B.

Long-stemmed needles are also used in food animal
practice. They are useful for placing heavy suture materi-
als into the tissues, such as in vaginal prolapse in cattle.

References

  1.  Hochberg, J., Meyer, K.M., and Marion, M.D. Suture choice
and other methods of skin closure. Surg. Clin. North Am.,
89:627–641, 2009.

  2.  Appel, S.L., Lefebvre, S.L., Houston, D.M., Homberg, D.L.,
Arnold Stone, J.E., Moore, A.E., and Weese, J.S. Evaluation of
risk factors associated with suture-nidus cystolitys in dogs and
cats; 176 cases (1999–2006). J. Am. Vet. Med. Assoc., 233:1889–
1895, 2008.

  3.  Kosan, M., Gonulanlan, U., Ozturk, B., Kulacoglu, S., Erguder,
I., Akdemir, O., and Cetinkaya, M. Tissue reactions of suture

Fig. 4.3.  Various points and shaft designs of suture needles.

Point

Shaft

Swag

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

70	 Turner and McIlwraith’s Techniques in Large Animal Surgery

17.  Trostle, S.S., and Hendrickson, D.A. Suture sinus formation
following closure of ventral midline incisions with polypro-
pylene in three horses. J. Am. Vet. Med. Assoc., 207:742–746,
1995.

18.  Trostle, S.S., Wilson, D.G., Stone, M.C., and Markel, M.D. A
study of the biomechanical properties of the adult equine
linea alba: a relationship of tissue bite size and suture material
to breaking strength. Vet. Surg., 23:435–441, 1994.

19.  Stashak, T.S., and Yturraspe, D.J. Considerations for selection
of suture materials. Vet. Surg., 7:48, 1978.

20.  Edlich, R.F., Gubler, K., Wallis, A.G., Clark, J.J., Dahlstrom, J.J.,
and Long, W.B., 3rd. Wound closure sutures and needles: a
new perspective. J. Environ. Pathol. Toxicol., 29:339–361, 2010.

21.  Masini, B.D., Stinner, M.D., Waterman, S.M., and Wenke, J.C.
Bacterial adherence to suture materials. J. Surg. Educ., 68:
101–104, 2011.

22.  Ramey, D.W., and Rooks, R.L. Consider the use of skin sta-
pling equipment to expedite equine surgery. Vet. Med., 80:66,
1985.

23.  Smith, T.O., Sexton, D., Mann, C., and Donell, S. Sutures
versus staples for skin closure in orthopaedic surgery: meta-
analysis. BMJ, 340:1199, 2006.

24.  Stillman, R.M., Marino, C.A., and Seligman, S.J. Skin staples
in potentially contaminated wounds. Arch. Surg., 119:138,
1984.

25.  Pearl, M. Choosing abdominal incision and closure tech-
niques. J. Reprod. Med., 49:662–670, 2004.

26.  Quinn, J., Wells, G., and Sutcliffe, T. Tissue adhesive versus
suture wound repair at 1 year: randomize clinical trial cor-
relating early, 3-month, and 1-year cosmetic outcome. Ann.
Emerg. Med., 32:1–9, 1998.

Bacterial adherence to surgical sutures: can antibacterial-
coated sutures reduce the risk of microbial contamination?
J. Am. Coll. Surg., 203:481, 489, 2006.

10.  Ford, H.R., Jones, P., Gaines, B., Reblock, K., and Simpkins,
D.L. Intraoperative handling and wound healing: controlled
clinical trial comparing coated VICRYL Plus antibacterial
suture (coated polyglactin 910 suture with triclosan) with
coated VICRYL suture (coated polyglactin 910 suture). Surg.
Infect., 6:313–321, 2005.

11.  Ming, X., Nichols, M., and Rothenburger, S. In vivo antibacte-
rial efficacy of MONOCRYL plus antibacterial suture (poli-
glecaprone 25 with triclosan). Surg. Infect., 8:209–213, 2007.

12.  Storch, M.L., Rothenburger, S.J., and Jacinto, G. Experimental
efficacy study of coated VICRYL plus antibacterial suture in
guinea pigs challenged with Staphylococcus aureus. Surg.
Infect., 5:281–288, 2004.

13.  Justinger, C., Moussavian, M.R., Schlueter, C., Kopp, B.,
Kollmar, O., and Schilling, M.D. Antibiotic coating of abdom-
inal closure sutures and wound infection. Surgery, 145:330–
334, 2009.

14.  Fierheller, E.E., and Wilson, D.G. An in vitro biomechanical
comparison of the breaking strength and stiffness of polydiox-
anone (sizes 2,7) and polyglactin 910 (sizes 3,6) in the equine
linea alba. Vet. Surg., 34:18–23, 2005.

15.  Bezwada, R.S., Jamiolkowski, D.D., Lee, I.Y., Agarwal, V., Per-
sivale, J., Trenka-Benthin, S., Erneta, M., Suryadevara, J., Yang,
A., and Liu, S. Monocryl suture, a new ultra-pliable absorb-
able monofilament suture. Biomaterials, 16:1141–1148, 1995.

16.  Altman, G.H., Diaz, F., Jakuba, C., Calabro, T., Horan, R.L,
Chen, J., Lu, H., Richmond, J., and Kaplan, D.L. Silk-based
biomaterials. Biomaterials, 24:401–416, 2003.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

KNOTS AND LIGATURES
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Principles of Knot Tying

The following are several important principles of knots
and ligatures that the surgeon should consider:

•	 The amount of friction between the strands of suture
determines knot security.

•	 Suture size and type impact the amount of friction
between strands and thus knot security; the smallest
size suture and knot that will not jeopardize wound
strength should be used.

•	 Monofilaments create less friction against one another
and the tissue. They have been designed to deform
when tied to provide increased knot security.

•	 The length to which the suture ends should be cut
depends on the security of the knot. For example,
catgut suture tends to swell and untie when exposed
to moisture, so the surgeon should leave the suture
ends slightly longer than other sutures.

•	 Studies show that regardless of suture type, maximum
knot security is reached at a maximum of two addi-
tional throws to the starting square knot (four throws
total). Additional throws will exacerbate tissue irrita-
tion and impede healing. They should be used when
a surgeon’s knot or slipknot is used.1–3

Chapter 5

•	 If instruments such as clamps are to be applied to the
suture, as in herniorrhaphy in foals and calves, they
should not be applied to those parts of the suture
material that will remain in situ.

Knotting Techniques

The square knot is the knot used most in surgery (Figure
5.1). The knot is usually tied with needle holders, which
should remain parallel to the wound, whereas all move-
ments are made perpendicular to the wound. Uniform
tension to the ends of the suture ensures that the knot
ends up as a square and not as two half-hitches (slipknot).
Two half-hitches result from unequal tension on the two
ends during tying (Figure 5.1).

The granny knot is a slipknot that will not hold, espe-
cially if the strain on the ends is unequal; its use is not
recommended (Figure 5.1).4 Knots that tighten when the
second throw is pressed home, as well as knots that end a
continuous suture in which two strands are tied to one,
are also prone to slippage.3

Knots stay tied because of the friction of one compo-
nent against another. At least three separate throws are
required to achieve the minimum amount of friction with
the square knot. Monofilament suture materials, such as
nylon, polypropylene, and braided synthetics, especially
those that are Teflon coated, have poor knot security. With
these materials, the first throw may loosen before the next
throw is applied. Knotting technique warrants careful
attention when using such suture materials. However,
newer monofilament suture materials are designed to
deform when the knot is tightened to improve knot secu-
rity beyond that of braided suture. The surgeon can
ensure knot security with braided synthetics with four
throws, all squared (a double square knot) or with a knot
with five throws, two slip and three squared.3 Care must
be taken with steel because it also is prone to slippage if
the knots are poorly placed. The reader is referred to
Chapter 4, “Suture Materials and Needles.”

Objectives

1.	 Learn basic knotting techniques for the
square knot, granny knot, and surgeon’s
knot.

2.	 Describe the applications of ligatures and
two ligature techniques—the transfixation
ligature and the three-forceps method of
tissue ligation.

71

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Granny knot.

Reinforced knot.

Surgeon’s knot.

Miller’s knot.

Square knot.

Two half-hitches knot.

Fig. 5.1.  Surgical knots.

72

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Knots and Ligatures	 73

(Figure 5.2A). The short end of the suture is grasped by
the needle holder, which is then pulled through the loop,
setting the knot down securely (Figure 5.2B and C). Trac-
tion must be applied in the same plane as the knot (Figure
5.2D) while keeping the instrument and hand with suture
close to the tissue. The second throw is begun by wrap-
ping the long end of the suture around the instrument,
but in the opposite direction (Figure 5.2E). It is important
to not lift the suture ends or the first throw will loosen.
The short end of the suture is grasped and pulled through
the loop (Figure 5.2F). The surgeon’s knot is made using
essentially the same procedure, except the first loop is
doubled by placing a double loop around the needle
holder.

Knots should be tied with the correct tension. Excessive
tension results in strangulation of the tissues, which leads
to necrosis and delayed wound healing. Similarly, the
wound should not be allowed to gape, because of either
too few sutures or lack of tension. To relieve the tension
on individual sutures, the number of sutures used to close
the incision should be increased; the underlying principle
is that when sutures are uniformly spaced, the tension is
distributed equally among the sutures.

Ligatures

A ligature is a loop of suture used for occluding a blood
vessel either before or after it is severed. Ligature loops are
frequently used in laparoscopy for structures within the
abdominal cavity. Laparoscopic ligatures, such as the 4-S
modified Roeder knot, are usually formed using a knot
pushing device and a slipknot. These techniques are
covered in depth elsewhere.5,6

To prevent slipping, a ligature can be converted to a
transfixation ligature by passing it through the middle of
the vessel. It is tied around half the vessel and then around
the entire vessel. Transfixation ligatures can be used to
ligate several blood vessels within tissues (Figure 5.3). As
little tissue as possible should be left distal to the ligature
because the stump so created will become necrotic and
will have to be absorbed by the animal. Care must be
taken not to cut the stump too short or the ligature may
slip over the end and result in the loss of fixation. Double
loops are stronger than single loops because of the distri-
bution of friction and tensile forces. In addition, the
bursting strength of a loop is inversely proportional to the
volume that it encloses. In other words, the tension on
the suture is proportional to the volume. Practically
speaking, mass ligation of tissue is more apt to break than
are ligatures around small bleeding points or isolated
vessels. Furthermore, vessels can recannulize within a
large mass of ligated tissue.

When large amounts of tissues must be ligated, the
three-forceps method can be used. The forceps are placed
on the pedicle, as shown in Figure 5.4. Forceps A are distal
and forceps C are proximal. The pedicle is divided between

A surgeon’s knot is used when the first throw of a square
knot cannot be held in position because of excessive
tension on the wound edge (Figure 5.1). The surgeon’s
knot is basically the same as a square knot, except the first
part of the knot consists of two wraps. The surgeon’s knot
should be further reinforced by four additional throws
(Figure 5.1). The Miller’s knot is very useful for ligating
pedicles. There are two encircling wraps of suture to
increase friction between the suture and pedicle (Figure
5.1). The knot should be finished with four throws, all
squared. In locations where tying knots is difficult, such
as deep in the abdomen, or in laparoscopy, a 4-S modified
Roeder knot can be very helpful (Figure 5.1). It is essen-
tially a slipknot that uses friction to keep from loosening.
The knot is tied, the loop placed over the structure to
ligate, and the knot is pushed down with a knot pusher
to tighten.

Tying with the Needle Holder

In most instances, knots are tied with the aid of a needle
holder (Figure 5.2A to F). The instrument tie is recom-
mended for most surgery because of its adaptability and
because it is economical, when compared with the one-
hand or two-hand tie. It is possible to use short pieces of
suture material and still grasp the suture firmly.

The technique for an instrument tie is as follows: a loop
of the long end of the suture is made around the end of
the instrument with the instrument in front of the suture

4-S modified Roeder knot

Fig. 5.1.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 5.2.  A–F. Tying with a needle holder.

74

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 5.3.  Transfixation ligature.

Fig. 5.4.  Three-forceps method of tissue ligation.

75

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

76	 Turner and McIlwraith’s Techniques in Large Animal Surgery

forceps A and B, and the ligature is placed proximal to
forceps C. The first throw on the ligature is made; and, as
forceps C are removed, the ligature is tied into the crease
left by forceps C. Further throws are then placed on the
ligature, and forceps B are loosened to check for hemor-
rhage. The main drawback of this technique is that the
tissue in the crease has been crushed and could allow
hemorrhage on the proximal side of the ligature. A better
option in this instance is a Miller’s knot without the use
of a crushing forceps technique.

References

1.  Brown, R.P. Knotting techniques and suture materials. Br. J.
Surg., 79:399–400, 1992.

2.  Magilligan, D.J., and DeWeese, J.A. Knot security and synthetic
suture materials. Am. J. Surg., 127:355, 1974.

3.  Swaim, S. Surgery of Traumatized Skin: Management and
Reconstruction in the Dog and Cat. Philadelphia, W.B. Saun-
ders, 1980, p. 269.

4.  Shettko, D.L., Frisbie, D.D., and Hendrickson, D.A. A compari-
son of knot security of commonly used hand-tied laparoscopic
slipknots. Vet. Surg., 33:521–524, 2004.

5.  Carpenter, E.M., Hendrickson, D.A., James, S., Franke, C.,
Frisbie, D.,Trostle, S., and Wilson, D. A mechanical study of
ligature security of commercially available pre-tied ligatures
versus hand tied ligatures for use in equine laparoscopy. Vet.
Surg., 35:55–59, 2006.

6.  Price, P.B. Stress, strain and sutures. Ann. Surg., 128:408, 1948.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SUTURE PATTERNS
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Basic Suture Patterns

A wide variety of suture patterns for use under different
circumstances is available to the surgeon. Each pattern
will have some good features and some detrimental fea-
tures. It is important to choose the appropriate combina-
tion of suture pattern, suture type, suture size, and knot
type to provide the best outcome for the patient. If one
pattern does not produce optimum results, a new tech-
nique must be mastered. Suture patterns are divided into
interrupted or continuous patterns, and the following
patterns are often used by the large animal surgeon.

Chapter 6

Simple Interrupted Suture

The simple interrupted suture is the oldest and most
widely used suture pattern. It is easy and relatively rapid
to perform. However, because each suture must be tied
individually it often takes longer to close an incision
when using a simple interrupted pattern. The technique
of insertion depends on the thickness of the tissue
apposed. The needle and suture are inserted at a variable
distance from one side of the incision, across the incision
at right angles, and through the tissue on the other side.
For a right-handed surgeon, this would be accomplished
from right to left, and the reverse would apply for a left-
handed surgeon (Figure 6.1). The knot should be offset,
so as not to rest against the incision. If this suture is used
for skin closure, the point of insertion will vary, depend-
ing on the thickness of the skin. This may be 1 cm in
bovine skin or 2–3 mm for the thin skin on the inguinal
area of a foal. The simple interrupted suture should
appose the wound margins, but it may invert them if it
is pulled too tightly or if the insertion and exit points
are too far from the cut edge. The spacing between the
sutures depends on the tension on the wound edges and
the distance the suture is placed from the wound edge.
In general, the sutures should form squares where the
distance between sutures is equal to twice the distance
between the suture insertion and the wound edge. Gaping
of the wound edges should be avoided. While the simple
interrupted pattern is often considered the “Gold Stan-
dard” in intestinal anastomosis, it is rarely used as the
continuous patterns have become more popular. There
is some concern that simple interrupted patterns will
lead to greater adhesion formation.

Simple Continuous Suture

This continuous suture is made up of a variable number
of simple bites and is tied only at the ends (Figure 6.2 and
Figure 6.3). It is used in tissues that are elastic and will

Objectives

1.	 Provide an overview of the indications for
and uses of different suture patterns.

2.	 Detail the technique for the following basic
suture patterns:

•	 Simple interrupted

•	 Simple continuous

•	 Interrupted horizontal mattress

•	 Continuous horizontal mattress

•	 Vertical mattress suture

•	 Near-far-far-near suture

•	 Subcuticular suture

•	 Cruciate (cross mattress) suture

•	 Continuous lock stitch (Ford interlock-
ing suture)

3.	 Describe suture techniques that are most
advantageous for the closure of hollow
organs, for tendon repair, and for the
closure of wounds under high tension.

77

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

78	 Turner and McIlwraith’s Techniques in Large Animal Surgery

not be subjected to a lot of tension. The bites in the edges
of the wound are made at right angles to the edges of the
wound, but the exposed part of the suture passes diago-
nally across the incision. This suture pattern can be
applied rapidly. Ending the suture depends on whether a
swaged-on needle or a needle with an eye is used. To end
the suture with an eyed needle, the needle is advanced
through the tissues, and the short end of the suture is held
on the proximal end of the needle passage. A loop of
suture is pulled through with the needle, and the loop is
tied to the single end on the opposite side (Figure 6.2).
When a swaged-on needle is used, the needle end of the
suture is tied to the last available loop of suture material
that is exterior to the tissues (Figure 6.3). If any one of
the sutures in a continuous suture pattern fails, the
strength of the suture line will be lost. If one suture fails
in an interrupted suture pattern, the remaining sutures
have a better chance of maintaining the strength of the
suture line. Continuous suture patterns are generally
chosen for bowel anastomosis as there is less foreign
material at the anastomosis site and they are more rapidly
applied. Consequently, there is less contamination of the
peritoneum.

Fig. 6.1.  Simple interrupted suture with cross section of
suture bite.

Fig. 6.2.  Simple continuous suture with cross section of
suture bite (eyed needle).

Fig. 6.3.  Simple continuous suture with cross section of
suture bite (swaged-on needle).

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 79

is then reversed in the jaws of the needle holder and is
returned to the opposite side, where it takes a larger bite.
The suture bites should be placed an adequate distance
from the wound edge and from each of the ipsilateral bites
so that the suture does not pull through the skin. If this
suture is used as the sole method of skin closure, a partial
skin-thickness “near” bite of the suture pattern will ensure
adequate approximation of the wound edges; if used as

Interrupted Horizontal Mattress Suture

The interrupted horizontal mattress suture is illustrated
in Figure 6.4A. The external parts of the suture lie parallel
to the wound edges. To limit eversion, the needle should
be angled through the skin, and the wound edges should
oppose each other gently. This suture can be used in con-
junction with pieces of rubber tubing or with buttons to
act as a tension suture (Figure 6.4B). In this situation, the
suture is placed some distance from the skin edges.
Another pattern of sutures, such as the simple interrupted
suture, is used to align the edges of the incision more
precisely. The horizontal mattress suture probably pro-
vides the best tension relief of all of the suture patterns,
but because of the geometry of the horizontal mattress
suture, the sutures have a tendency to reduce the blood
supply to the wound edges (Figure 6.4C). The horizontal
mattress suture is probably best reserved for muscle belly
reapposition.

Continuous Horizontal Mattress Suture

The continuous horizontal mattress suture, illustrated in
Figure 6.5, is similar to the horizontal mattress pattern,
except it is continuous. Its main advantage is speed, and
it is not often used in large animal surgery.

Vertical Mattress Suture

Initially, the suture and needle make a bite close to the
wound edge and then pass across the incision to take a
small bite on the opposite side (Figure 6.6A). The needle

Fig. 6.4.  A. Interrupted horizontal mattress suture. B. Interrupted horizontal mattress sutures as tension-relieving sutures,
using pieces of rubber. C. Cross section of horizontal mattress.

A B

C

Fig. 6.5.  Continuous horizontal mattress suture.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 6.6.  A. Vertical mattress suture. B. Vertical mattress suture as tension-relieving sutures. C. Vertical mattress suture
using pieces of rubber. D. Cross section of vertical mattress.

C

B

D

80

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 81

suture consists of crossing over the wound to the original
side and inserting the needle and suture at a distance
farther from the edge than the original entry point, similar
to the distance achieved on the first bite on the second side
of the wound. The suture is then directed into the wound
perpendicular to the edges of the wound, crosses the
wound, and emerges close to the wound edge on the
second side, similar in distance from the wound edge as
the first bite. Then the suture ends are tied. This suture is
less time consuming to insert than the vertical mattress
suture and is an excellent tension suture. This suture has
been used to close the linea alba of horses whenever
tension on the wound edges is excessive. One of the main
benefits of this tension-relieving suture is that the needle
is always placed “forehand” and never needs to be reversed.

Subcuticular Suture

This suture is used to eliminate the small scars produced
around the suture holes of suture patterns that penetrate
the epidermis. The first part of the suture is placed by
directing the needle, from deep to superficial into the
apex of the incision in the opposite direction of the inci-
sion (Figure 6.8). The needle is then reversed and is
directed along the incision from superficial to deep. The
knot is tied and, in this way, will be pulled into the deeper
tissues. The remainder of the suture pattern is placed like
a horizontal mattress suture, with the needle crossing the
incision at right angles, but advancing underneath the
dermis parallel to the incision. A knot similar to the one
used in the simple continuous pattern finishes the suture.
The needle is then reversed and is directed back along the
incision; the knot at this end should also be subcutaneous.
The suture material used for this pattern should be syn-
thetic and absorbable and should be relatively unreactive
and sterile. The suture bites are taken parallel to the inci-
sion, where there is little dead space (Figure 6.8C), and
perpendicular to the incision where there is more dead
space (Figure 6.8D).

Cruciate (Cross Mattress) Suture

The cruciate suture, illustrated in Figure 6.9, is com-
menced by inserting the needle from one side to the next,
as one would place a simple interrupted suture. The
needle is then advanced without penetrating the tissue,
and a second passage is made parallel to the first. The
suture ends are then on opposite sides of the wound and
form an “x” on the surface of the wound. This suture
pattern is used by some surgeons if the skin edges are
under mild tension.

The cruciate suture has been used to close the small hole
made by a hypodermic needle that is used for deflating a
gas-distended bowel and as a skin-closure technique after
arthroscopy or laparoscopy. It has some tension-relieving
properties and takes almost half the time to place when
compared to a simple interrupted pattern in an incision.

tension-relieving sutures some distance from the wound,
simple interrupted sutures can accurately align the wound
edges (Figure 6.6B).

Compared with the horizontal mattress pattern, the
geometry of this suture allows better blood circulation to
the wound edges and thereby decreases the chances of
necrosis of the margins of the wound. A disadvantage of
this suture compared to the horizontal mattress pattern
is that it uses slightly more suture material and may take
longer to insert.

The vertical mattress suture is popular in repairing
traumatic lacerations of the skin of equine limbs, where
the blood supply may already be compromised. Like the
horizontal mattress suture, it can also be used as a tension
suture in conjunction with stents, such as pieces of rubber
tubing, or with buttons. Pieces of rubber or buttons mini-
mize tissue cutting by the suture material by spreading
out the tension over a greater area (Figure 6.6C and D).
The vertical mattress suture provides the second most
tension relief of the tension-relieving suture patterns.

Near-Far-Far-Near Suture

This suture, illustrated in Figure 6.7, is a tension suture
often used in large animal surgery. It provides slightly less
tension relief than the vertical mattress suture pattern. As
the name suggests, the first bite is made close to the wound
and then passes under the wound across its edges at right
angles to emerge at a greater distance from the wound
edge on the second side of the wound. The next part of the

Fig. 6.7.  A and B. Near-far-far-near suture.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 6.8.  A and B. Subcuticular suture.
C. Cross section showing parallel suture
bites. D. Cross section showing
perpendicular suture bites.

A B

C D

Fig. 6.9.  Cruciate (cross mattress) suture with cross section
of suture bite.

A

B

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 83

fetus may be difficult to suture. Another advantage of
surgery of hollow organs is that the organs generally heal
quickly and are remarkably secure in as little as 1 week to
10 days after surgery.

A watertight closure was once thought to be mandatory
when suturing a hollow organ; however, any technique
that opposes the wound edges well is satisfactory because
a fibrin clot provides an almost immediate seal. Eversion
of the mucosa, however, is detrimental and can lead to the
leakage of septic contents, resulting in peritonitis.

Classically, suture patterns used on hollow organs have
been inverting sutures or opposing sutures. When suturing
the intestinal tract, the strength of a suture depends on the
inclusion of the submucosal or fibromuscular layer.
Absorbable or nonabsorbable sutures may be used to close
the gastrointestinal tract; however, with current absorb-
able suture varieties, absorbable suture materials are con-
sidered the standard of care. Needles used for hollow-organ
surgery should be round-bodied (noncutting), with the
suture material swaged on to reduce the size of the hole
made on the organ wall. The needle size should approxi-
mate the diameter of the suture as closely as possible to
allow the bowel to close around the suture as completely as
possible. Noncutting needles are less likely to lacerate
suture material that may have been placed in a deeper layer.

Interrupted or continuous sutures can be used in
hollow-organ surgery. Interrupted sutures have been
thought to be safer because, if one knot becomes untied,
the integrity of the entire suture line will not be jeopar-
dized. By using interrupted sutures, the tension on each
suture can be adjusted, thereby ensuring an optimum

Fig. 6.10.  A and B. Continuous lock stitch (Ford
interlocking suture). A B

Continuous Lock Stitch (Ford
Interlocking Suture)

The continuous lock stitch is a modification of the simple
continuous suture (Figure 6.10). In this continuous
pattern, the needle is passed perpendicularly through the
tissues in the same direction. Once the needle is passed
through the tissues, it is drawn through the preformed
loop and is tightened. Each subsequent stitch is locked
until the end of the incision is reached. To end the lock
stitch, the needle should be introduced from a direction
opposite the insertion of the previous sutures, and the end
should be held on that side. The loop of suture is formed,
and the loop is tied to the long end of the suture. The
interlocking suture is commonly used in the skin of cattle
following a laparotomy. Good approximation of the skin
edges can be obtained, especially with the thick skin on
the flanks of cattle.

Suture Patterns Used for Closure of
Hollow Organs

A suture pattern used for a hollow organ must be placed
meticulously because of the disastrous consequences pos-
sible if infectious material should leak. In the intestinal
tract, for example, gas, solid, and liquid feces propelled by
peristalsis place strain on the suture line. Fortunately, the
walls of the healthy gastrointestinal tract are tough,
pliable, and easy to manipulate. On the other hand, the
friable uterus of a cesarean patient with a decomposing

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

84	 Turner and McIlwraith’s Techniques in Large Animal Surgery

submucosal layers, but not the mucosa. The suture exits
on the same side and emerges close to the edge of the
incision. It is reinserted on the opposite side of the inci-
sion, close to the incision edge, passes laterad through the
serosa, muscular, and submucosal layer and is brought up
again through the muscular and serosal layers. The wall
of the viscus automatically inverts as the knot is tied. The
knot should not be so tight as to strangulate the tissues.
At no stage does the suture penetrate the lumen of the
viscus; it is considered a safe and useful stitch in gastro-
intestinal surgery, especially the stomach, and can be used
as a one-layer closure. It is also suitable for use in the
uterus and the rumen of large animals. The main draw-
back of the Lembert suture pattern is the amount of
inversion. It should not be used where lumen diameter is
already compromised.

Continuous Lembert Suture (Inverting)

The Lembert suture can be performed in a continuous
pattern (Figure 6.12). The same spacing is used as in the
interrupted suture, and the continuous suture is tied to
itself at its proximal end and again at its distal end. The

blood supply to the wound edges. However, the use of
interrupted sutures requires more knots and consequently
more suture material, leaving more foreign material and
creating a greater inflammatory response. In most
instances, two to three runs of a continuous pattern are
used for bowel closure.

Interrupted Lembert Suture (Inverting)

The Lembert suture is a commonly used suture in gastro-
intestinal surgery (Figure 6.11). The suture is directed
through the tissue from the outside, toward the cut edge
of the incision. It penetrates the serosa, muscular, and

Fig. 6.11.  A. Interrupted Lembert suture. B. Lembert
suture before tightening. C. Lembert suture after tightening.

B

A

C

Fig. 6.12.  Continuous Lembert suture.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 85

angles and is tied to itself at the proximal end and at the
distal end. It is generally used as the outer tier on a double-
layer closure and can be executed rapidly. The main
benefit is that it is a minimally inverting pattern. The
main disadvantage is that the suture run is perpendicular
to the blood supply.

Connell Suture (Inverting)

The Connell suture resembles the Cushing suture, but the
suture material penetrates all layers of the bowel (Figure
6.14). The suture is tied when the first stitch has been

suture is commonly used in both intestinal and uterine
closures and requires less time than the interrupted
suture.

Cushing Suture (Inverting)

This is a method of continuous suturing in which the
bites are made parallel to the edges of the wound (Figure
6.13). As the suture is placed, it penetrates the serosa,
muscular, and submucosal layers, but does not pass
through the mucosa; hence, it does not enter the lumen
of the viscus. The suture crosses the incision at right

Fig. 6.13.  A. Cushing suture. B. Cross
section of Cushing suture. A

B

Fig. 6.14.  A. Connell suture. B. Cross section of Connell suture.

A

B

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

86	 Turner and McIlwraith’s Techniques in Large Animal Surgery

patterns can be reversed in this technique, using a Lembert
for the pattern directly over the forceps and oversewing
this with the Cushing, when the forceps have been with-
drawn. The most common application of this suture
pattern in large animal surgery is in the jejunocecal anas-
tomosis in the horse.1,2 This suture pattern is used in the
stump of the terminal ileum. This pattern has largely been
replaced by stapling equipment.

Purse-String Suture (Inverting)

This pattern comprises a continuous suture placed in a
circle around an opening; however, the suture is tied when
the entire circumference of the circle has been followed
(Figure 6.16). To aid inversion of the suture, an assistant
should grasp that part of the purse string that is exactly
opposite the knot and should exert upward traction. The
purse string is then tightened following the release of the
tissue forceps. Like the Cushing suture, the suture does
not penetrate the lumen. Another layer of sutures may be
used over the purse string, either in the form of another
purse string or in a series of Lembert sutures. The purse-
string suture is used to oversew an opening that evacuates
gas in the gastrointestinal tract that is made by a needle
or trocar puncture. It can also be used to stabilize perma-
nent indwelling fistulae or cannulae.

Fig. 6.15.  A–E. Parker-Kerr oversew.

taken and is tied again at the far end of the incision. Once
outside the serosal surface, the needle and suture cross the
incision and are reinserted in the serosa of the opposite
side at a point that corresponds to the preceding exit site.
The directions of the Connell and Cushing suture are the
same, and both sutures invert tissue. The Connell pattern
is rarely used due to the concerns with bacterial “wicking”
along the suture that has penetrated the lumen of the
bowel.

Parker-Kerr Oversew (Inverting)

This suture pattern is a combination of the Lembert and
Cushing patterns, and it is used to close the stump of a
hollow viscus (Figure 6.15). It is essentially a Cushing
pattern oversewn by a Lembert pattern. The first layer of
the suture pattern, which is a Cushing pattern, is per-
formed over a pair of forceps placed on the end of the
stump (Figure 6.15A and B). The forceps are withdrawn
slowly as the suture is pulled in both directions; this
inverts the wound edges without opening the lumen,
which would result in contamination (Figure 6.15C). A
continuous Lembert suture is then used as an oversew
using the same suture (Figure 6.15D). The needle end of
the suture is brought back as the second layer to be tied
at the origin of the first layer (Figure 6.15E). The suture

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 87

Simple Interrupted Suture (Appositional)

The simple interrupted suture can be used successfully to
close the intestinal tract. It should be used to gently
oppose the wound edges, thereby causing minimal inter-
ference to the blood supply. In Figure 6.17, the suture is
placed through all the layers approximately 3–4 mm from
the wound edges. The suture is then tightened. Generally,
the suture is placed through all layers except the mucosa.
This pattern is best reserved for end-to-end anastomosis
of bowel with significant differences in lumen diameter.
Interrupted patterns leave more foreign material and take
longer to place than continuous patterns.

Fig. 6.16.  A and B. Purse-string suture.

Fig. 6.17.  Simple interrupted suture
used in bowel.

Simple Continuous Suture (Appositional)

The simple continuous suture is the most commonly used
suture pattern in the intestinal tract. Similar to the simple
interrupted pattern, it should be used to gently oppose
the wound edges, thereby causing minimal interference to
the blood supply. The suture is placed through all layers
except the mucosa. This suture pattern allows rapid appo-
sition of the bowel wall while minimizing the amount of
suture material used. In horses, a simple continuous
pattern is often followed by a minimally inverting pattern
such as a Cushing Pattern.

Gambee Suture (Combination Inverting
and Appositional)

The Gambee suture pattern is used for intestinal anasto-
mosis as a single-layer closure (Figure 6.18). The suture
and needle are introduced like a simple interrupted suture
and pass from the serosa, through all layers, except the
mucosa. The needle is then directed back through the
submucosa. The suture crosses the incision, passes through
the submucosa and out through the submucosa, muscu-
lar, and serosal layers. The suture is tied firmly, so that the
tissue compresses on itself. Although it takes longer than
a simple interrupted pattern, the Gambee pattern is useful
in equine gastrointestinal surgery because it inverts the
mucosa into the lumen. When this technique was evalu-
ated experimentally in horses, it caused minimal adhesion
formation and stenosis.3

Double-Layer Inverting Patterns

A two-layer inverting pattern (using Cushing, Connell, or
Lembert) produces an anastomosis with higher initial
tensile and bursting strength.4 The incidence of adhesions
is lower, but internal cuff formation may potentially
produce intraluminal obstruction.

For end-to-end anastomosis of the small intestine, a
double-layer anastomosis composed of a simple continu-
ous mucosal layer and a continuous Lembert seromuscu-
lar layer has been advocated.3,4 This technique inverts only

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

88	 Turner and McIlwraith’s Techniques in Large Animal Surgery

modified Forssell’s operation for cribbing. They have
been used to cover skin incisions following the closure of
the linea alba for celiotomy.

For smaller incisions, a sterile gauze bandage is used.
For larger incisions, a rolled hand towel is used. The
bandage material should be long enough that the ends
slightly overlap the ends of the incision. Following closure
of the skin incision, an assistant holds the rolled dressing
firmly in position. Using synthetic monofilament suture
material, a continuous horizontal mattress suture or
interrupted horizontal mattress sutures are placed (Figure
6.19). As the sutures are tied, slight tenting of the skin may
occur. This will disappear when these sutures are removed.
The stent is usually removed 4–7 days after surgery,
depending on the procedure. The bandage helps keep the
incision dry because of its wicking effect, but it should
not become moist enough to allow excessive fluid to gain
access to the incision. The stent should be removed if
excessive moisture persists.

Suture Patterns for Severed Tendons

Frequently, the large animal surgeon is presented with a
traumatic wound involving severed tendons. If the tendon
ends are not in approximate alignment, suturing may be
indicated.

one layer and results in a minimum reduction of lumen
diameter. The incidence of fibrosis and suture tract
inflammation is higher with this technique than with
Gambee and crushing patterns; however, adhesions were
not present in six horses when this technique was used,
as compared to a 50% adhesion incidence with the other
two techniques.3,4 The author prefers a simple continuous
appositional pattern followed by a minimally inverting
Cushing pattern. Further details of intestinal resection,
anastomosis, and gastrointestinal stapling are available
in McIlwraith’s and Turner’s Equine Surgery: Advanced
Techniques.5

Stent Bandages (Tie-Over Dressings)

These dressings are used over areas such as the proximal
regions of the limbs and the torso where it is difficult to
apply a pressure dressing. As well as applying some local-
ized pressure and minimizing postoperative swelling, this
bandage helps keep dirt and bedding away from the skin
incision. These dressings also can assist in the elimination
of dead space, such as the throatlatch region following

Fig. 6.18.  A and B. Gambee suture.

A

B

Fig. 6.19.  Stent bandage.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 89

greater than the strength of the repair. Reviews of tendon
repair techniques in people concluded that the repair
strength is dependent upon the number of suture lines
that cross the tendon gap and that sutures placed in the
epitendon increase the repair strength by 10–50%.9

Locking-Loop Tendon Suture

A commonly used pattern is the locking-loop tendon
suture (modified Kessler pattern) shown in Figure 6.20.
This suture is strong, causes minimal interference with
tendon blood supply, and exposes little of the suture
material.10

The needle is inserted into the severed end of the
tendon and emerges from the surface of the tendon
(Figure 6.20A). The needle is then passed transversely
through the tendon just superficial to the longitudinal
part of the suture (Figure 6.20B). This results in a loop of
suture locking around a small bundle of tendon fibers.
When more tension is applied to the repair site, the grip
of the suture loop on these fiber bundles becomes tighter.
The needle is then reinserted in a longitudinal direction
and passes under the transverse portion of suture material
(Figure 6.20C); this process is repeated on the other piece
of tendon (Figure 6.20D). After placement of the suture,

One has to weigh the advantages and disadvantages of
suturing tendons. To appose the tendon ends properly
with suture material, the tendon must be subjected to
additional trauma. Nonabsorbable materials are generally
used because of their ability to maintain strength during
the protracted course of tendon healing. In the face of
infection or contamination, these materials may potenti-
ate infection, or a chronic draining tract may form. Nev-
ertheless, tendon repair can be indicated to approximate
the ends and to facilitate healing. This is especially true in
horses, where traumatic laceration of the flexor tendons
occurs frequently. Research suggests that when possible,
performing tenorrhaphy greatly increases the prognosis
of the horse returning to riding status. If a tendon is
sutured, some form of external support will be necessary
to minimize extreme forces placed on the repair. However
too rigid of coaptation can lead to adhesion formation.
Adhesion formation is one of the reasons that horses with
flexor tendon injury do not return to their previous level
of use.6–8 Gap formation has been implicated as leading
to more adhesions. When the tendon ends are held in
close proximity, primary intention healing occurs; when
there is a gap between the tendon ends, second intention
healing takes place. Gap formation occurs when the surgi-
cal technique is poor or when the “pull” on the tendon is

Fig. 6.20.  A–E. Locking-loop tendon suture.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 6.21.  A–G. 3-loop pulley suture.

A B

C

D

E

F

G

1

2 3

4

5

6

10

7

8

9

Cross section of tendon

90

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Suture Patterns	 91

Other patterns include the Savage Technique.12 (New
Figure 6.22) In a recent study, the 10-strand modified
Savage technique provided approximately 3 times the
tensile strength in a cadaver model than did the three-
loop pulley.11

References

  1.  Donawick, W.J., Christie, B.A., and Stewart, J.V. Resection of
diseased ileum in the horse. J. Am. Vet. Med. Assoc., 159:1146,
1971.

  2.  Owen, R.R., Physick-Sheard, P.W., Hilbert, B.J., Horney, F.D.,
and Butler, D.G. Jejuno or ileocecal anastomosis performed
in seven horses exhibiting colic. Can. Vet. J., 16:164, 1975.

  3.  Auletta, L., Lamagna, F., Uccello, V., Lamagna, B., and Pasolini,
M.P. In vitro comparison of three suture techniques for anas-
tomosis of the equine small intestine. Equine Vet. J., 40:46–50,
2011.

  4.  Sherlock, C., Lee, W., Mueller, P.O., Eggleston, R., and Epstein,
K. Ex vivo comparison of three hand sewn end-to-end anas-
tomoses in normal equine jejunum. Equine Vet. J., 39:76–80,
2011.

  5.  McIlwraith, C.W., and Robertson, J.T. McIlwraith’s and
Turner’s Equine Surgery: Advanced Techniques, 2nd edn.
Baltimore, Williams & Wilkins, 1998.

  6.  Belknap, J.K., Baxter, G.M., and Nickels, F.A. Extensor tendon
lacerations in horses: 50 cases (1982–1988). J. Am. Vet. Med.
Assoc., 203:428–431, 1993.

  7.  Foland, J.W., Trotter, G.W., Stashak, T.S., McIlwraith, C.W.,
Turner, A.S., and Aanes, W.A. Traumatic injuries involving
tendons of the distal limbs in horses: A retrospective study of
55 cases. Equine Vet. J., 23:422–425, 1991.

  8.  Mespoulhes-Riviere, C., Martens, A., Bogaert, L., and Wilder-
jans, H. Factors affecting outcome of extensor tendon lacera-
tions in the distal limb of horses. A retrospective study of 156
cases (1994–2003). Vet. Comp. Orthop. Tramatol., 21:358–364,
2008.

  9.  Boyer, M.I., Strickland, J.W., Engles, D., Sachar, K., and
Leversedge, F.J. Flexor tendon repair and rehabilitation: State
of the art in 2002. Instr. Course Lect., 52:137–161, 2003.

10.  Tang, J.B., Pan, C.Z., Xie, R.G., and Chen, F. A biomechanical
study of Tang’s multiple locking techniques for flexor tendon
repair. Chir. Main., 18:254–260, 1999.

11.  Smith, R.L., Murphy, D.J., Day, R.E., and Lester, G.D. An
ex-vivo biomechanical study comparing strength characteris-
tics of a new technique with the three-loop pulley for equine
tenorrhaphy. Vet. Surg., 40:768–773, 2011.

12.  Savage, R., and Risitano, G. Flexor tendon repair using a
“six strand” method of repair and early active mobilization.
J. Hand Surg., 14:396–399, 1989.

all the loops should be tightened in turn and the suture
tied snugly, so slight “bunching” occurs at the junction
(Figure 6.20E).

Monofilament nylon or polypropylene is the recom-
mended suture material for this pattern. The largest-
diameter monofilament nonabsorbable suture should be
used. At this time, the largest commercially available
suture material of this type is no. 2 nylon. A single locking-
loop suture pattern with this material in equine tendon
is insufficient to prevent gap formation during weight
bearing, even when the area is immobilized with a cast.
In-vitro biomechanical studies have shown that a double
locking-loop pattern should be used because it is twice as
resistant to gap formation and failure as a single locking-
loop pattern. Three locking-loop patterns can be used,
but they may be technically difficult and time consuming
to apply.11

Another good tendon repair suture pattern is the three-
loop pulley pattern (Figure 6.21). The suture is inserted
across the diameter of the severed tendon (Figure 6.21A)
and then moved to the other portion of the tendon and
inserted in the same plane (Figure 6.21B). This is repeated
two more times, dividing the tendon into three planes
(Figure 6.21C). The sutures are then tightened and the
knot tied (Figure 6.21D). Similar suture materials and
external coaptation as for the locking loop pattern should
be used.

Fig. 6.22.  Six strand Savage repair.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

PRINCIPLES OF WOUND MANAGEMENT
AND THE USE OF DRAINS

Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Wound Management

There are three main methods of wound management and
healing: primary closure, delayed primary closure, and
second-intention healing. Primary closure describes the
initial closure of wounds. Delayed primary closure entails
a period of open wound management to establish a healthy
wound bed until the wound edges can be approximated.
Second-intention healing describes wounds that are left to
heal without surgical correction via wound contraction
and epithelialization. Wound contraction is an active
process characterized by the centripetal movement of the
whole thickness of the surrounding skin, which results in
diminished wound size. It is the major process for reestab-
lishment of skin continuity in wound healing by second-

Chapter 7

ary intention, with the exception of the distal limbs. In the
distal limbs, epithelialization plays the major role in skin
closure, and the resulting fragile epithelium is devoid of
hair follicles and sweat glands. An understanding of the
basic physiological processes involved in wound healing
will aid the practitioner in developing the best treatment
regimen for traumatic wounds.

Most of the discussion in this chapter is directed at
horses because the incidence of traumatic wounds is
highest in this species, but the basic principles are the
same for ruminants and swine. Emphasis is placed on
wounds of the distal limbs, where wound healing can be
a difficult and frustrating process.

Assessment of Traumatic Wounds

The initial assessment of a traumatic wound enables the
practitioner to evaluate the blood supply to the wound,
viability of surrounding tissues, and any other factors that
may inhibit or retard wound healing or increase the
wound’s susceptibility to infection. The characteristics of
the wound—including the type, degree of contamination,
location, size, and surrounding vascular supply—can be
readily evaluated upon presentation. The type of wound—
e.g., laceration, abrasion, puncture—is a good indication
of the wound’s blood supply and contamination, as well
as the viability of the surrounding tissue. Wounds can also
be categorized by their degrees of contamination; clean,
clean-contaminated, contaminated, or infected. Clean
and clean-contaminated wounds are suitable for primary
or delayed primary closure. Traumatic wounds are gener-
ally contaminated or infected wounds, which are not suit-
able for primary closure. Contaminated and infected
wounds can be converted to clean wounds and closed
primarily through debridement and lavage, or they can
be healed via secondary or tertiary intention.

The location of the wound is important to take into
account because certain areas have physiological advan-
tages or disadvantages that affect wound healing as well

Objectives

1.	 Describe the fundamental principles of
wound management and healing in large
animals.

2.	 Discuss factors that impact wound healing
and how they may be used to predict the
wound environment.

3.	 Describe techniques for wound exploration
and debridement.

4.	 Describe the indications for antimicrobial
therapy in wound management.

5.	 Describe basic principles and appropriate
wounds for primary closure, second-inten-
tion healing, and delayed primary closure.

6.	 Provide indications and applications for
the use of drains in wound management.

93

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

94	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Wound cleaning should be minimally traumatic, and
the agents used should be relatively noncytotoxic. The
cleansing agent can be delivered by gravity or by low pres-
sure with the aid of a bulb syringe. Wounds can be cleaned
by scrubbing with woven or nonwoven gauze, or by lavage.
Scrubbing causes significant mechanical trauma to the
wound, so it is important to weigh the benefits of this
method against the trauma it causes to the wound bed.
High-pressure lavage units are more effective in removing
bacteria than conventional techniques; they do not, as it
was once believed, force bacteria deeper into the wound or
cause significant tissue injury.9 They can be equally trau-
matic, though, if caution is not used to maintain the pres-
sure below 15 pounds per square inch (psi). To attain
pressure below 15 psi, it has been shown that a 35-ml
syringe can be used with a 25-, 21-, and 19-gauge needle.
When the size of the syringe is decreased to 6 or 12 ml, the
pressure exceeds 15 psi. Low-pressure lavages can be
achieved by punching holes in the top of a saline bottle
with a 16-gauge needle. Normal or isotonic saline is an
effective agent for mildly contaminated wounds and can be
used in a lavage or as a cleaner. Tap water will suffice for
grossly contaminated wounds, although it is hypotonic
and causes edema of the tissues. The wound microenvi-
ronment is usually acidic, so a final rinse with physiological
sodium bicarbonate following wound cleaning has been
recommended in an effort to restore the tissue to normal
pH.10 This may help ensure the maximal efficacy of topical
antibiotics and the host’s local immune responses.

Antiseptic agents are used for skin preparation, wound
cleaning, and lavage, but they are not effective against
bacteria deep in the wound tissue and most are cytotoxic.
Their use is best reserved for skin surrounding the wound;
and, in some cases, antiseptic agents are indicated to
remove necrotic debris or tissue from the wound.
Povidone-iodine scrub and chlorhexidine can be used on
periwound tissue, whereas strong antiseptics such as
hydrogen peroxide, acetic acid, and Dakin’s solution are
reserved only for grossly contaminated wounds. A 0.05%
solution of chlorhexidine gluconate and a 1% povidone-
iodine solution are recommended because they have been
shown to be less cytotoxic than other.10,11 Hydrogen per-
oxide (3% solution) can be useful for its effervescent
action, which can lift debris from the wound, but is not
very bactericidal and is relatively cytotoxic.10 Soap solu-
tions should also be avoided because they are irritating to
the tissues. If contamination of the wound is massive,
however, the advantages gained by the action of the soap
may outweigh the disadvantage of irritated tissues. Newer
surfactant-based wound cleansers have been shown to be
very effective in mildly contaminated wounds.

Wound Exploration

Traumatic wounds should always be thoroughly explored
to rule out the possibility of a foreign body. A foreign
body left undetected in a wound reduces the number of

as anatomical structures. In horses, wounds on the body
heal well via second intention, whereas wounds on the
distal limb are prone to developing exuberant granulation
tissue, hypertrophic scarring, and cell transformations.1
Research has shown that the distal limb wound environ-
ment is very different from that of wounds on the body;
profibrotic growth factor expression and fibroblast pro-
liferation is prolonged, collagen synthesis is increased,
myofibroblasts fail to organize as they do in bodily
wounds, and collagen degradation is decreased.2–7 These
studies coincide with the in-vivo observations that
wounds of the distal limbs exhibit persistent inflamma-
tion, increased retraction, retarded epithelialization, and
decreased contraction, making healing difficult and frus-
trating in many cases.5,8 The distal limb lacks the underly-
ing musculature and vascular supply that the trunk has,
which undoubtedly accounts for many of these physio-
logical limitations of wound healing. Other anatomical
considerations associated with the location of the wound
include structure involvement, cosmetic importance,
movement (wounds over joints vs. the trunk), and under-
lying bony prominences. All of these have implications for
the wound’s vascular supply; physiological factors associ-
ated with wound healing; and, subsequently, the best
method of management for the wound.

Information from the client, such as the mechanism
and time of injury and any prior treatment that may have
been administered, is beneficial in determining the wound
environment and identifying any underlying factors that
might compromise healing. For example, many topical
ointments and systemic treatments inhibit or retard
wound healing. Shearing injuries, as opposed to crushing
injuries, generally have a better surrounding vascular
supply and are more amenable to closure. The initial care
of traumatic wounds has a large impact on the outcome;
therefore, it is beneficial to familiarize clients with first aid
and the use of nonirritating cleansing solutions, sterile
dressings, and pressure bandaging.

Wound Preparation

Because of the environment in which large animals reside,
contamination may be so extensive that some trauma
patients will require a complete hosing down, especially
in the winter and spring when barnyards are muddy. In
these cases, tap water is the only practical answer, although
its application directly onto the wound should be
minimized.

To prepare the wound itself, the edges of the wound
should be clipped and, in most instances, shaved. An
ample area around the wound should be clipped in case
additional exposure to deeper parts of the wound is
required. To prevent the introduction of hair into the
wound, a sterile water-soluble lubricating gel such as K–Y
can be used to protect the wound. Once the wound is
clipped, the gel can be rinsed off with sterile saline or
water.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Principles of Wound Management and the Use of Drains	 95

muscle) should be selectively excised from the wound, as
well as small, detached fragments of bone, contaminated
skin edges, and edematous tissue. If possible, nerves,
blood vessels, and tendons that appear viable should be
left. If the wound is heavily contaminated, an initial prep-
aration and debridement may be followed by a second
preparation and debridement, with a change of gloves
and instruments.

Antimicrobial Therapy

Antimicrobial therapy is indicated to reduce the bacterial
load in traumatic wounds, especially those on the distal
limb where the degree of contamination is usually high
and anatomical factors impede local immune defenses.
Disadvantages to their use, however, include superinfec-
tion, adverse reactions in the patient, and bacterial resis-
tance. The practitioner should consider the location and
type of wound, tissue involved, and level of structure
involvement when determining whether antimicrobial
therapy is necessary for a wound and the most appropri-
ate regime.10 Tetanus prophylaxis is always indicated in
the horse.

The use of topical antibiotics or antibacterial agents has
been controversial. Exudate on the wound can prevent
effective contact of the agent with the microorganisms,
and many topical antibacterial agents can inhibit wound
healing. However, there is evidence that topical antibiot-
ics, when used correctly, can be effective at reducing bac-
terial numbers in wounds. Topical antibiotics should not
be applied longer than 2 weeks.

A wound culture and sensitivity test will establish
which organism(s) are infecting the wound and, in
conjunction with the appearance of the wound and
response from the horse, will allow the practitioner to
ascertain whether antimicrobial therapy is necessary.
Gram-negative aerobic enteric species, anaerobic bacteria,
Staphylococcus aureus, and Streptococcus pyogenes are the
most common organisms found in traumatic wounds.10
Quantitative bacteriology can also be used to determine
the necessity of antimicrobial therapy. Wound healing
may not be adversely affected by bacteria if there are fewer
than 105 organisms per gram of tissue. If a foreign body
exists in the wound, the level of bacteria is decreased to
104 organisms per gram of tissue.

Systemic antibiotics are used often during the treat-
ment of grossly contaminated traumatic wounds in large
animals. To be effective, antibiotic administration needs
to be initiated as soon as possible, and adequate dosage
levels need to be maintained. Systemic antibiotics should
not be applied topically to reduce the risk of bacterial
resistance.

Other Therapies

Other than antibiotics and tetanus prophylaxis, the judi-
cious use of nonsteroidal, antiinflammatory drugs should

organisms needed for infection to start, inhibits or pro-
longs wound healing, and can result in a poor cosmetic
outcome. Depending on the temperament of the horse,
chemical restraint may be necessary. For most traumatic
wounds where there may be significant blood loss, tran-
quilizers should be avoided because of their vasodilation
effects, which may enhance hypovolemia or produce
shock.12 Xylazine and detomidine are recommended to
allow basic evaluation of the wound. Morphine or butor-
phanol may be added to the injection if increased analge-
sia is required.12 Direct infiltration of the wound with a
local anesthetic along its edges should be avoided if pos-
sible. This method of desensitizing the wound drives con-
tamination deeper into the wound and may even open up
new tissue planes; therefore, the use of regional analgesia
is preferable. General anesthesia is indicated if the injury
is so extensive that a local anesthetic is impractical or if
the animal is too fractious. It is also indicated if extensive
debridement and cast application are to be performed.
The reader is referred to Chapter 2, “Anesthesia and Fluid
Therapy,” for details on anesthesia and restraint.

Wound exploration can be accomplished via manual
palpation of the area, surgical exploration, ultrasound,
and radiography. Contrast agents can be useful for iden-
tifying and following draining tracts to their source. When
exploring wounds that might involve synovial structures,
thorax, or abdomen, it is crucial that the practitioner use
strict aseptic technique. If it is suspected that the wound
may communicate with a synovial structure, a needle may
be inserted into the synovial cavity at a distant site and
fluid withdrawn for cytology and culture and sensitivity
testing. Sterile saline should be injected into the cavity to
see whether it communicates with the wound and deter-
mine whether the joint capsule or tendon sheath has
indeed been penetrated.

Excision and Debridement of the Wound

In some instances, contaminated and infected traumatic
wounds can be converted to clean wounds through
debridement of the wound. Debridement promotes con-
traction and epithelialization in a wound and is used to
remove necrotic tissue and foreign material, reduce bacte-
rial numbers that potentiate infection, and excise excess
granulation tissue to facilitate closure. Horses are particu-
larly susceptible to developing exuberant granulation
tissue in wounds of the distal limb. Debridement can be
accomplished by a number of ways, including mechanical,
chemical, and natural methods. Mechanical methods
such as sharp excision, application of wet-to-dry and dry-
to-dry dressings, hydrotherapy, and scrubbing of the
wound are common in equine practice. They should be
used sparingly as the tissue that is left behind is generally
traumatized and often leads to more necrotic tissue. Sharp
excision using either a scalpel or tissue scissors is the least
traumatic to the tissue that is left behind and should be
used most frequently. Dead tissue (fascia, adipose tissue,

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

96	 Turner and McIlwraith’s Techniques in Large Animal Surgery

can be applied to the wound edges. Use sutures that are
just large enough to hold the tissue together to reduce the
amount of foreign material in the wound.

Drains are indicated in the treatment of traumatic
wounds in which unobliterated dead space or the likeli-
hood of fluid accumulation exists. The use of drains is
detailed later in this chapter.

Delayed Primary Closure

Appropriate Wounds

Delayed primary closure is used for wounds that cannot
be closed immediately due to excessive swelling or con-
tamination. It is often appropriate for distal limb wounds
in the horse to reduce the healing time and achieve a
greater cosmetic outcome. The wound is allowed to heal
to a certain point by secondary intention. Excess granula-
tion tissue may be allowed to form so that the skin expands
over the defect. Following sharp excision of the granula-
tion tissue, there is adequate skin to close the wound
without excessive tension.

Secondary-Intention Healing

Appropriate Wounds

Wounds that are grossly contaminated, have extensive
tissue loss, or contain a significant amount of debris or
necrotic tissue should be treated via second intention.
Wounds that are on the body heal well and are cosmeti-
cally satisfactory, by secondary intention. However, distal
limb wounds in horses are not always suitable for second-
intention healing because they are particularly prone
to developing excessive granulation tissue, hypertrophic
scarring, and cell transformations.

Moist Wound Healing

A moist wound environment is now known to produce
the most optimal environment for wound healing. Moist
wound healing allows the exudate to remain in contact
with the wound to enhance the host’s immune response
and speed healing. Wound fluid contains enzymes, growth
factors, and various chemokines and cytokines that
promote the influx of phagocytic cells and leukocytes
to the wound for natural debridement of necrotic tissue
and debris. Growth factors and cytokines also stimulate
fibroblasts, epithelial cells, and angiogenesis, promoting
the growth of new tissue.13

During second-intention healing, the goal is to main-
tain a moist wound environment without letting the
wound exudate become so abundant that the periwound
tissue is macerated. Recent advances in veterinary wound
care products have made it possible to adapt the dressing
and bandage regime to best suit the needs of the wound
at various stages in the healing process.

be considered. Drugs such as phenylbutazone are often
indicated, especially for horses. Unlike high dosages of
corticosteroids, these drugs have little to no effect on the
course of wound healing. They diminish pain from
inflammation, improve the overall well being of the horse,
encourage ambulation, and thereby stimulate circulation,
especially in the limbs. Corticosteroids are not usually
used in the treatment of traumatic wounds unless the
surgeon is treating a separate problem.

Methods of Closure and Healing

Primary Closure

Appropriate Wounds

Primary wound closure is suitable only for wounds with
sufficient surrounding tissue so that the skin edges can be
approximated with minimal tension. Wounds that are
grossly contaminated or infected or that contain foreign
material should not be closed primarily. Factors to con-
sider are those discussed previously: the vascular supply
to the wound, anatomical considerations, wound charac-
teristics, and degree of contamination. For example, a
wound on the head may heal with first intention even
after a 24-hour delay, whereas a wound on the distal limb
may not respond to primary closure after several hours.

Suturing Traumatic Wounds

An important factor relating to whether a wound can be
closed primarily is the tension that is created by approxi-
mating the skin edges. The wound needs to be closed
without undue tension. It is preferable to leave some of the
wound edges apart rather than to apply sutures under
tension, because those sutures will produce ischemia
of the wound edges and a larger defect than before. Tension-
relieving suture patterns, such as the vertical and horizontal
mattress patterns, may be used in combination with stents
to minimize local ischemia in the wound edges. In the skin
edges themselves, the author prefers to use the near-far-far-
near pattern (see Chapter 6, “Suture Patterns”).

Dead space should be closed whenever possible; this
can be accomplished by deep closure with absorbable
suture material or by using a pattern that will pull the skin
down onto the defect. Braided, nonabsorbable synthetic
materials should be avoided in the deeper layers. If used
in the face of contamination, they can become infected
and harbor this infection until they are removed by the
surgeon or extruded by the animal. Synthetic absorbables,
such as polyglyconate (Maxon), glycomer 631 (Caprosyn),
and lactomer 9-1 (Polysorb) (see Chapter 4, “Suture
Materials and Needles”), are useful for this purpose; if
infection does result, they will maintain tensile strength
longer than a material such as chromic gut. Noncapillary,
nonreactive synthetic material, such as nylon or polypro-
pylene, should be used for tension-relieving sutures that

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Principles of Wound Management and the Use of Drains	 97

wound is sutured the same as by primary intention. Dead
space and tension should be minimized as much as pos-
sible, and drains may be indicated.

Use of Drains

Indications

The basic purpose of drainage is to facilitate healing by
obliterating dead space or by removing unwanted mate-
rial from a particular location. The simplest method of
wound drainage is the open technique, in which the skin
is left unsutured. This technique is commonly used in
large animal surgery when a primary closure cannot be
performed.

When a primary closure is performed and drainage
remote from the incision is desired, some form of artifi-
cial drainage is necessary. Artificial drains may be classi-
fied as either passive or active. Passive drains, such as the
Penrose drain, rely on gravity and capillary action to
remove fluid, whereas active drains are closed-suction
systems that remove fluid by negative pressure.

The indications for drainage cannot be sharply defined
and indeed are controversial. Drains are beneficial in
postoperative situations in which seroma formation is a
potential problem or when the complete obliteration of
dead space is not possible, which can occur after the inter-
nal fixation of fractures, for example. Contaminated
wounds, especially those involving the thoracic and peri-
toneal cavities, or instances where infection or contami-
nation of these cavities is a potential problem, are common
indications for drainage as well. However, the previous
philosophy of “when in doubt put a drain in” has yielded
to a more cautious approach, with a careful analysis of the
benefits and disadvantages. Drains should never be used
to make up for poor surgical technique.

The widespread use of drains has given rise to compli-
cations in both human and veterinary patients. In a recent
review of abdominal drains post laparoscopic cholecys-
tectomy, elective use of drains increased wound infection
rates and delayed hospital discharge.14 Both latex (Penrose)
and Silastic drains potentiate infection as foreign mate-
rial. Many valid indications for the use of drains still exist,
but one should be more critical of the type of drain used,
the number of times it is used, the duration of use, and
how it is used. With regard to any drain, one should
pay careful attention to aseptic technique at the time of
placement and the postoperative management of the
drains. Drainage should not be used as a substitute for
meticulous debridement or careful closure of a wound.

Passive Drains

Passive drains, such as Penrose and bandage drains, are
indicated for wounds that cannot be closed without creat-
ing subcutaneous dead space. At present, the latex Penrose

Wound healing by this process needs constant atten-
tion if one wants to obtain the best functional and cos-
metic results. Although the wound is “granulating in,” it
should receive regular cleansing with a minimally toxic
surfactant-based wound cleanser. The intact skin that is
ventral to the wound should be protected from serum
scald with a bland ointment, such as petroleum jelly. Par-
enteral antibiotics are used only in the initial stages of
healing, unless signs of diffuse infection develop.

Other Considerations

For wounds on the distal limb that are healed by second-
ary intention, excessive granulation tissue (“proud flesh”)
can become a major problem. Prevention consists of
avoiding irritating and oil-based ointments, minimizing
movement, and maintaining the wound under a pressure
bandage or cast. If excess granulation tissue exists, it must
be removed until it approximates the level of the sur-
rounding skin; otherwise, the migration of epithelium
will be severely retarded. Excision of granulation tissue
with a sharp scalpel, while being careful not to disrupt the
advancing epithelium at the wound edge, is the treatment
of choice. Caustics and astringents are still popular, but
their action is not selective, and they remove the delicate
epithelium along with the granulation tissue.

If bone or tendon is exposed, as it often is in traumatic
wounds of large animals, it must be covered by granula-
tion tissue before epithelium covers the defect. Sequestra-
tion of bone usually results if the periosteum has become
dried or if the initial injury has chipped off a piece of
bone. As soon as it is identified, the sequestrum should
be removed; this may mean incising through the already-
formed bed of granulation tissue. Exposed bone should
be covered with moist soft tissues or a moistened calcium
alginate dressing as soon as possible.13 Skin grafting is
indicated in wounds in which a large defect exists or slow
skin healing is anticipated. This is discussed in detail in
Chapter 8, “Reconstructive Surgery of Wounds.”

Wound Care and Closure Techniques

Prior to closure, the wound is managed as described in
the previous section on second-intention healing. The
wound should be cleansed, debrided if necessary, and
managed with appropriate dressings. After a healthy
wound bed has been established and if the edges may be
approximated without undue tension, the wound is pre-
pared to be sutured. The wound edges should be sharply
excised to freshen the wound and should be undermined
to facilitate closure. Debridement of the most superficial
layers of granulation tissue covering the wound is always
indicated because it dramatically reduces the bacterial
load and the risk of infection. However, overzealous
debridement and undermining will compromise the
blood supply to the wound, potentially causing local isch-
emic necrosis, and can lead to incisional dehiscence. The

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

98	 Turner and McIlwraith’s Techniques in Large Animal Surgery

drains and the perforated tube drains of plastic or Silastic
(Redi-Vacette Perforated Tubing) are the most commonly
used drains in large animal surgery. The Penrose drain is
a thin, latex tube usually 7–12 mm in diameter (2.5-cm
diameter drains are also available); it functions by capil-
lary action and gravity flow, with drainage occurring
around the drain rather than through the lumen. Fenes-
tration of these drains for passive drainage is contraindi-
cated, because it decreases the surface area of the drain
and increases the chance of tearing the drain during
removal.

The advantages to using Penrose drains are their ease
of insertion and their need for less maintenance than
suction drains. In many cases, the use of a Penrose drain
in a wound is sufficient to minimize the postoperative
accumulation of blood or fluid. Penrose drains become
walled off from the wound rapidly, however, with a
decrease in their efficacy; and they also predispose the
depths of the wound to retrograde infection from air-
borne and skin contamination. Additionally, Penrose
drains are not indicated for drainage of the peritoneal
cavity because they may potentiate infection and should
be restricted to wounds and the obliteration of subcuta-
neous dead space.

In a typical wound closure, the drain is inserted with
the end exiting in the most dependent location remote
from the incision, and the incision is sutured. The depen-
dent end of the drain is sutured to the skin. The stab
incision through which the drain exits should be of suf-
ficient size to allow drainage to occur around it. The drain
should be inserted so that only one end emerges from the
wound, and the deep end of the drain is retained within
the wound by a suture that can be removed later (Figure
7.1). A dependent region for the emergence of at least one
end of the drain should be selected. The drain should not
be brought out through the primary incision, because it
encourages drainage through the incision. Daily cleansing
of the drain, and bandage covering if possible, should be
performed to minimize the occurrence of retrograde
infection. In addition, retrograde infection is time related,
and the drain should be removed as soon as it is consid-
ered nonfunctional. The drain itself acts as a foreign body,
and a daily drainage of fewer than 50 ml/day may be
purely drain induced.15

Use of Penrose Drains to Treat Hygromas

Penrose drains can be used effectively in the treatment of
hygromas in which fluid removal by drains can facilitate
obliteration of the cavity by granulation tissue. It is also
believed that the foreign-body effect of the drains may be
advantageous in stimulating a granulation response in
these cases. Stab incisions are made dorsally and ventrally
into the hygroma, using aseptic technique. Fibrin and
debris within the cavity are removed, and the drains are
inserted (Figure 7.2). The drains may be left in place 10
days to 2 weeks.

Fig. 7.1.  Penrose drain with one end emerging from
wound. The retention suture can be removed later and the
drain extracted from the exit incision.

Fig. 7.2.  Penrose drain used for treatment of hygroma.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Principles of Wound Management and the Use of Drains	 99

leakage from anastomosis or lavage fluid following equine
abdominal surgery.18,19 Active abdominal drainage and
lavage has been successfully used in horses to treat peri-
tonitis and to prevent septic peritonitis and abdominal
adhesions following intestinal surgery or abdominal con-
tamination.18,19 When used in conjunction with lavage,
abdominal drainage may reduce the incidence of abdomi-
nal adhesions by removing excess fibrin and inflamma-
tory cells and may facilitate the mechanical separation of
bowels.18,19

The authors perform peritoneal drainage for a few
hours after equine abdominal surgery if any amount of
lavage fluid has been left in the abdomen at closure.
In this case, a centrally fenestrated tube drain is placed
with the nonfenestrated ends and exits cranially and cau-
dally. The drain is removed within 12 hours. With peri-
toneal drainage of longer duration, the fenestrations of
a tube drain will become clogged by fibrin, adhering
omentum, or viscera. The ideal method for peritoneal
drainage is the use of a sump-Penrose combination. A
sump drain is a double-lumen, fenestrated tube drain
that incorporates a smaller air vent. The air vent allows
air to enter the drained region with the object of displac-
ing fluid into the drain. (An example of this is the Shirley
wound drain.) By placing such a drain within a Penrose
drain (Figure 7.4), occlusion of the fenestrations of the
central tube drain is delayed, and drainage efficiency is
increased.

Sophisticated, intra-abdominal sump drains, which
also allow sterile irrigation, have been developed for man.
Whenever air or fluid ingress systems are used, careful
technique is mandatory to prevent the introduction of
infection. Bacterial filters should be used with the air
channel of sump drains. If any ingress flushing system is
to be combined with drainage, it is recommended that the
flushing or irrigation be performed through a separate
tube positioned through a separate entry site.

Active Drains

Active drains are usually indicated only for deep trau-
matic wounds when more than overflow drainage is nec-
essary. When these drains can be managed appropriately
and it is possible to maintain the negative pressure appa-
ratus on the animal, the use of sealed, continuous suction
drainage is definitely superior to the use of Penrose
drains.16,17 These drains should not be used as substitutes
for hemostatic control and atraumatic technique during
surgery, however.

Fenestrated Tube Drain

A fenestrated tube drain is laid in the wound and exited
through the skin by using a trocar (Figure 7.3A) to form
a tight seal around the drain. Constant suction can then
be applied externally, and fluid can be evacuated from a
deep tissue space (Figure 7.3B). It is important that wound
closure be airtight. Various evacuators are available com-
mercially, but a simple and economical technique is the
use of a syringe, as illustrated in Figure 7.3. The three-way
stopcock is used to reduce further the possibility of ret-
rograde infection when the syringe is emptied and suction
is reapplied. The drains are heparinized prior to insertion;
however, the suction pulls tissue into the holes in the
drain, and clogging eventually results. The drains are gen-
erally effective long enough to eliminate the acute accu-
mulation of serum following orthopedic surgery and for
other procedures in which the dead space cannot be com-
pletely obliterated.16

Peritoneal Drainage

Peritoneal drainage following laparotomy in large animals
can be indicated in instances such as peritonitis, intra-
abdominal abscesses, and hemorrhage and to remove

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 7.3.  A. Using a trocar to exit a fenestrated drain. B. Syringe technique for suction drainage.

100

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Principles of Wound Management and the Use of Drains	 101

horses and ponies: The in vitro contraction capacity of fibro-
blasts. Eq. Vet. J., 33:499–505, 2001.

  5.  Wilmink, J.M., Stolk, P.W.T., Van Weeren, P.R., and Barneveld,
A. Differences in second intention wound healing between
horses and ponies: Macroscopic aspects. Eq. Vet. J., 31:53–60,
1999.

  6.  Wilmink, J.M., Van Weeren, P.R., Stolk, P.W.T., Van Mil, F.N.,
and Barneveld, A. Differences in second intention wound
healing between horses and ponies: Histological aspects. Eq.
Vet. J., 31:61–67, 1999.

  7.  Wilmink, J.M., and Van Weeren, P.R. Second-intention repair
in the horse and pony and management of exuberant granula-
tion tissue. Vet. Clin. Eq., 21:15–32, 2005.

  8.  Cochrane, C.A., Pain, R., and Knottenbelt, D.C. In-vitro
wound contraction in the horse: Differences between body
and limb wounds. Wounds, 15:175–181, 2003.

  9.  Bahrs, C., Schnabel, M., Frank, T., Zapf, C., Mutters, R., and
von Garrel, T. Lavage of contaminated surfaces: An in vitro
evaluation of the effectiveness of different systems. J Surg.
Res., 112:26–30, 2003.

10.  Brumbaugh, G.W. Use of antimicrobials in wound manage-
ment. Vet. Clin. Eq., 21:63–75, 2005.

11.  Van den Boom, R., Wilmink, J.M., O’Kane, S., Wood, J., and
Ferguson, M.W. Transforming growth factor-β levels during
second intention healing are related to the different course of
wound contraction in horses and ponies. Wound Rep. Regen.,
10:188–194, 2002.

12.  Wilson, D.A. Principles of early wound management. Vet.
Clin. Eq., 21:45–62, 2005.

13.  Hendrickson, D.A. Second intention wound healing. In
Wound Care Management for the Equine Practitioner.
Jackson, WY, Teton NewMedia, 2004, pp. 100–139.

14.  Gurusamy, K.S., Samraj, K., Mullerat, P., and Davidson, B.R.
Routine abdominal drainage for uncomplicated laparoscopic
cholecystectomy. Cochrane Database Syst. Rev., (17):CD006004,
2007.

15.  Golovsky, D., and Connolly, W.B. Observations on wound
drainage with a review of the literature. Med. J. Aust., 1:289,
1976.

16.  Parker, M.J., Livingstone, V., Clifton, R., and McKee, A. Closed
suction surgical wound drainage after orthopaedic surgery.
Cochrane Database Syst. Rev., (18):CD001825, 2007.

17.  Reid, R.R., and Dumanian, G.A. A minimalist approach to the
care of the indwelling closed suction drain: A prospective
analysis of local wound complications. Ann Plast. Surg.,
51:575–578, 2003.

18.  Hague, B.A., Honnas, C.M., Berridge, B.R., and Easter, J.L.
Evaluation of postoperative peritoneal lavage in standing
horses for prevention of experimentally induced abdominal
adhesions. Vet. Surg., 27:122–126, 1998.

19.  Nieto, J.E., Snyder, J.R., Vatistas, N.J., Spier, S.J., and Hoog-
moed, L.V. Use of an active intra-abdominal drain in 67
horses. Vet. Surg., 32:1–7, 2003.

References

  1.  Knottenbelt, D.C. Equine wound management: Are there sig-
nificant differences in healing at different sites on the body?
Vet. Dermatol., 8:273–290, 1997.

  2.  Schwartz, A.J., Wilson, D.A., Keegan, K.G., Ganjam, V.K., Sun,
Y., Weber, K.T., and Zhang, J. Factors regulating collagen syn-
thesis and degradation during second-intention healing of
wounds in the thoracic region and the distal aspect of the
forelimb of horses. Am. J. Vet. Res., 63:1564–1570, 2002.

  3.  Theoret, C.L., Barber, S.M., Moyana, T.N., and Gordon, J.R.
Expression of transforming growth factor beta (1), beta (2),
beta (3), and basic fibroblast growth factor in full-thickness
skin wounds of equine limbs and thorax. Vet. Surg., 30:269–
277, 2001.

  4.  Wilmink, J.M., Nederbragt, H., Van Weeren, P.R., Stolk, P.W.T.,
and Barneveld, A. Differences in wound contraction between

Fig. 7.4.  Sump-Penrose drain combination.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

RECONSTRUCTIVE SURGERY OF WOUNDS
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Elliptical Excision Undermining for
Repair of an Elongated Defect

In some cases an elongated defect will be too wide for its
edges to be sutured without excess tension. Using scissors,
the surgeon undermines the adjacent skin in an elliptical
fashion using a combination of sharp and blunt dissec-
tion (Figure 8.1A). Blunt dissection is best as it maintains
the most blood supply to the edge of the incision. The
mobilized skin flaps can then be moved toward each other
to allow a primary closure (Figure 8.1B). The use of
tension sutures in addition to the row of simple inter-
rupted sutures may be indicated.

Chapter 8

Wound Closure Using Tension-Relieving
Incisions

Also known as the mesh expansion technique, this proce-
dure utilizes small, tension-relieving skin incisions made
adjacent to the wound to facilitate wound closure or, at
least, to decrease the healing time for the primary defect.1,2.

The skin adjacent to the defect is undermined to a
depth according to the vascular supply of the location of
the wound.1 Wounds on the trunk should be undermined
to the panniculus muscle to retain the cutaneous vascu-
lature, whereas wounds on the distal limb should be
undermined along the plane between the subcutaneous
tissue and deep fascia.1 Following undermining, a series
of stab incisions is made parallel to and approximately
1 cm from the skin edge (Figure 8.2A). Three rows of stab
incisions are made on each side of the wound in a stag-
gered fashion, with the adjacent rows approximately 1 cm
apart (Figure 8.2A). The size of the stab incisions varies.
In the initial description of the technique, the use of
10-mm stab incisions allowed sufficient expansion in
fresh wounds and resulted in more rapid healing than
when 7-mm tension-relieving incisions were used. In
older wounds, however, with fibrosis and thickening of
the surrounding skin, longer incisions (approximately
15 mm) are recommended. When the stab incisions have
been made, the original wound edges are drawn into
apposition and are sutured (Figure 8.2B). Tension reliev-
ing sutures such as the near-far-far-near pattern using
large-diameter sutures have been recommended for
closure.1 It can be helpful to approximate the wound
edges first to ensure that the relief incisions are made
where the most tension is present.

Wounds are managed postoperatively with bandaging
or casting, depending on the individual case. The need for
adequate postoperative support of the suture line should
be recognized. Based on previous work, undermining can
be performed for at least 4 cm on either side of the wound,

Objectives

1.	 Provide an overview of some reconstructive
procedures that are used to alleviate tension
in large wounds, facilitate primary closure,
or increase the cosmetic outcome of the
wound.

2.	 Describe how to use undermining and
tension relief incisions to close large wounds
that cannot be closed primarily without
creating excessive tension.

3.	 Describe the indications for Z-plasty and
its application as a relaxation procedure for
elliptical defects and as a scar revision
procedure.

4.	 Describe techniques of skin grafting and
full-thickness sliding skin flap procedures.

103

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 8.1.  A and B. Elliptical excision undermining for repair of an elongated defect.

Fig. 8.2.  A and B. Use of tension-relieving incisions to facilitate wound closure.

A

104

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Reconstructive Surgery of Wounds	 105

closes the triangular defects. These incision lines are also
sutured in a simple interrupted pattern (Figure 8.3B).

Z-Plasty

Z-plasty has two major indications. It may be used as a
relaxation procedure for elliptical defects, and it may be
used for scar revision of the palpebra when scar forma-
tion has produced acquired ectropion. It is helpful to
draw the “Z” using a sterile pen prior to the beginning of
the procedure to confirm the correct area of relaxation.5

The use of Z-plasty as a relaxation procedure for ellipti-
cal incisions is illustrated in Figure 8.4. A Z-incision is
made adjacent to the elliptical defect (Figure 8.4A). The
central incision of the Z (AB) should be perpendicular to
the elliptical defect and centered over the area of greatest
tension. The two triangles created by the incision should
be equilateral, that is, having angles of 60°. The triangles
are undermined to create two skin flaps. These skin flaps
are then interchanged (Figure 8.4B), and they are sutured
in place (Figure 8.4C). The principle behind this tech-
nique is that the interchange of the two flaps lengthens
the original line (AB) by 50%.

In the second situation, illustrated in Figure 8.5, a linear
scar (AB) has excessive tension along its longitudinal axis,
which results in an acquired ectropion of the upper eyelid
(Figure 8.5A). If a Z-plasty is performed in the previous
manner, with AB as the central arm of the Z, tension will
be relieved, and the upper eyelid will be relaxed (Figure
8.5B).

Removal of Excessive Scar Tissue

A cross section of a typical situation in which exuberant
granulation tissue of scar tissue coexists with incomplete
skin closure is illustrated in Figure 8.6A. A dotted line
indicates the incision for removal of the excess tissue,
which is removed with sharp dissection (Figure 8.6B); this
allows the primary closure of the skin over the dead space
(Figure 8.6C). Placement of a subcutaneous drain is
appropriate in this situation.

Skin Grafting

Skin grafting is indicated for wounds that are not ame-
nable to closure or will not yield satisfactory healing via
secondary intention. In equine practice, skin grafting is
most beneficial in healing wounds with extensive tissue
loss or in areas of cosmetic importance, locations where
wound healing is impaired such as the distal limb, or
where wound contracture could interfere with function,
such as near the eye.

Several methods of free-skin grafting are available,
including full- and split-thickness mesh grafts and sheet
grafts.6–9 Full-thickness grafts are comprised of the epi-
dermis and dermis, whereas split-thickness grafts include
only a portion of the dermis. Split-thickness grafts tend

without detrimental effects.3 The release of blood and
exudate through the stab incisions may facilitate the
success of the technique by aiding revascularization and
preventing hematoma and seroma formation.

Sliding H-Flap

This technique is used for the repair of rectangular or
square defects. As illustrated in Figure 8.3A, two flaps are
generally created; however, if skin is not available on both
sides, half of the H-plasty may be used.4 The actual defect
serves as the crossbridge of the letter H, and two arms are
created (Figure 8.3A). Triangles are cut at either end of
each arm to prevent puckering of the skin when the flaps
within the H are undermined and are slid together (Figure
8.3A). Near-far-far-near, or vertical mattress sutures, are
preplaced in the undermined flaps to act as tension
sutures. The two flaps are then brought together and are
sutured in a simple interrupted pattern (Figure 8.3B).
When performed correctly, sliding the flaps together

Fig. 8.3.  A and B. Sliding H-flap.

Rectangular
skin defectTriangles

A

B

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 8.4.  A–C. Z-plasty as a relaxation procedure.

Fig. 8.5.  A and B. Z-plasty to relieve ectropion of the eyelid.

106

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Reconstructive Surgery of Wounds	 107

The last grafting procedure discussed in this section is
the tunnel graft. It can be used in areas of high mobility,
such as the limb, where other grafts may not take due to
excessive movement. This procedure can be performed
using strips of either full-thickness or split-thickness
grafts. For the purpose of this book, the use of full-
thickness grafts is described because they can be harvested
in the field and do not require additional equipment.

Recipient Bed Preparation

To ensure acceptance of the graft, it is imperative that the
recipient bed has a good blood supply and healthy tissue
and that the area can be effectively immobilized. A splint
may be indicated for wounds located near or on joints
and can be incorporated into the bandage following the
grafting procedure. Debridement of the recipient site
prior to graft placement may also be necessary. Ideally, the
granulation bed should be healthy, free of infection, and
level with edges of the skin prior to the skin graft. If the
bed is not ready to accept the graft, additional wound
therapy should be performed prior to placing the graft.
The most common reason for graft failure is an inappro-
priate bed of granulation tissue.

Pinch-Skin Grafting

Skin grafts may be harvested from multiple locations on
the horse; however, for cosmetic reasons, they are usually
taken from the ventral abdomen or beneath the mane on
the neck. In the standing sedated horse, the graft donor
site is usually the neck. The area is anesthetized by the
subcutaneous administration of local analgesic solution
in the shape of an inverted L. Because granulation tissue
is devoid of nerves, analgesic infiltration of the recipient
site is unnecessary. The recipient site is prepared without
the use of antiseptic agents to minimize trauma to the
granulation tissue bed. Lavage with saline or a surfactant-
based wound cleanser followed by saline is most appro-
priate. The donor site is clipped and prepared as for
aseptic surgery.

When both the wound and the donor site have been
prepared, the author prefers to harvest the grafts from the
donor site first by elevating small pinches of skin
(7 mm × 7 mm) with a needle or forceps and excising the
pinches of skin with a scalpel blade (Figure 8.7A). The
excised pinches of skin are transferred to a gauze moist-
ened with saline solution or preferably blood. The recipi-
ent bed is prepared by making a series of small, shallow
“pockets” in the granulation tissue bed with a number 15
or 11 scalpel blade. The openings of the pockets should
point proximally while the deepest end of the pocket is
most distal. The pockets should be made in parallel rows
1–2 mm below the surface of the wound (Figure 8.7B),
with approximately 1 cm between each pocket over the
whole granulation bed (Figure 8.7C). When all the pockets
have been made, it is beneficial to apply pressure to the

to have better success than full-thickness grafts, but the
procedure is complicated and requires additional equip-
ment, such as a dermatone, and will not be discussed here.
Meshed grafts, especially “Meek” grafts are considered
superior to sheet grafts because of their higher tolerance
for motion and less incidence of seroma formation.9 Non-
meshed grafts are rarely used in equine procedures,
although sheet grafts can be effective on fresh wounds
with no granulation tissue.8 Pedicle grafting is not com-
monly used in the horse.

Split-thickness and full-thickness mesh expansion
grafts have been shown to yield the most cosmetic healing
and the quickest epithelialization rates in equine limb
wounds. However, these procedures are often not practi-
cal for use in the field, require specialized tools and general
anesthesia, and are limited to certain wounds. Pinch
grafts, followed by punch grafts, have the slowest epithe-
lialization rates and result in significantly less cosmetic
healing than the mesh expansion grafts.6,10 These wounds
tend to heal with a cobblestone-like appearance and may
have random hair growth patterns. However, the pinch-
and punch-grafting techniques described here are the
most economical options for the equine patient because
they do not require anesthesia, can be performed in the
field, and do not require special equipment. Even if the
graft does not take, its presence seems to stimulate epi-
thelialization from the periphery. However, prior to per-
forming a pinch- or punch-grafting procedure, it is
important to inform the client of the cosmetic outcome
of these procedures, which may not be satisfactory for a
show horse.

Fig. 8.6.  Removal of excessive scar tissue (debulking) to
allow primary closure of a wound.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 8.7.  A–D. Pinch-skin grafting.

108

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Reconstructive Surgery of Wounds	 109

wound for 3–4 minutes to reduce the hemorrhage from
the newly created pockets in the granulation bed.

The pinches of skin are flattened as necessary and are
inserted in each pocket of the granulation bed, just as one
would insert a coin into a watch pocket (Figure 8.7D).10
The graft is inserted with the epithelial side facing out.
This procedure is repeated until all pockets have been
filled. The wound is carefully dressed with a nonadherent
foam dressing, ensuring that the grafts are not extruded
from their pockets, and bandaged.

Punch-Skin Grafting

Punch-skin grafting is similar to pinch-skin grafting,
except cylindrical plugs of skin are inserted into cylindri-
cal holes in the granulation tissue.11 The advantages to
punch grafting parallel those of pinch grafting. Punch-
skin grafting is preferred by some clinicians. The tech-
nique can be applied to a thinner granulation tissue bed
than pinch grafts, which require a certain depth to create
tissue pockets.11 It is also believed that a more cosmetic
result may be obtained.

The general principles of recipient and donor site prep-
aration are the same as in pinch grafting. When the recipi-
ent site has been aseptically prepared, small circular holes
are made in the granulating bed using a 6-mm biopsy
punch (Figure 8.8A). These recipient holes are spaced
about 7 mm apart in every direction over the entire
surface of the wound. Blood clots forming in the recipient
areas are removed prior to placement of the grafts or are
prevented by filling the recipient holes with cotton swabs.11

Donor grafts are taken from beneath the mane or the
ventrolateral abdominal area using an 8-mm biopsy
punch (Figure 8.8B). The donor grafts are then placed one
at a time into the recipient site (Figure 8.8C). The 8-mm
donor grafts have a tendency to contract and therefore fit
snugly into the 6-mm diameter recipient holes. The sub-
cutaneous tissue should be removed from the plugs prior
to insertion. A sterile nonadherent foam dressing is placed
on the wound after surgery, and a bandage is applied.

Tunnel Grafting

In this procedure, strips of full-thickness grafts are placed
inside tunnels that are created in the granulation tissue of
the recipient bed (Figure 8.9). The strips can be excised
by making parallel incisions into the subcutaneous tissue
of the donor site, or they can be cut from a full-thickness
sheet that is already harvested from the donor site, which
is closed primarily following graft removal. The strips are
generally 2–3 mm wide and should be slightly longer than
the wound to facilitate suturing of the grafts at the end of
each tunnel. A simple interrupted suture is used for secur-
ing the grafts in place. The granulation tissue of the recip-
ient bed can be allowed to extend slightly over the level
of the surrounding skin so that when the grafts are placed
through the tunnels, which are excised approximately

5 mm below the surface of the granulation tissue surface,
they are flush with surrounding skin. A cutting needle,
flattened Kirschner wire with trocar point, a straight teat
blade, or malleable alligator forceps can be used to form
the tunnel in the granulation bed.12 The tunnels should
be formed 1–2 cm apart from each other to avoid poten-
tial disruption from adjacent tunnels where the graft may
fail. Small forceps are used to pull the graft through the
tunnel. An alternative method has been described that
uses adhesive tape attached to the haired side of the graft
to facilitate placement of the strip in the tunnel. The strip
of graft and tape are threaded through the eye of a half-
curved or straight cutting needle (10–2 cm), which is used
to guide the strip through the tunnel with the haired side
of the graft facing outward.12 With this technique, mul-
tiple passes of the needle through the tunnel or smaller
graft strips can be used when the wound exceeds the
length of the needle. After 6–10 days, the granulation
tissue should be excised from over the top of and between
the grafts. Compared to pinch and punch grafting, tunnel
grafting places a greater volume of skin into the wound
without requiring additional specialized equipment.

Bandaging and Postgrafting Care

The author prefers to cover the grafted area with a semi-
occlusive foam dressing secured by antimicrobial gauze.
An elastic adhesive dressing can be used to maintain pres-
sure over the graft site, although care must be taken to not
impede blood supply to the area. A cast or pressure
bandage is also applied to minimize movement. It is also
recommended that the horse be confined to a box stall to
ensure minimal movement at the surgical site. The first
bandage should be left on for 1 week, and subsequent
bandage changes should be performed as needed. Mini-
mizing the amount of bandage changes will reduce dis-
placement of the grafts and the amount of new bacteria
introduced into the graft site. During bandage changes,
any exudates on the graft site should be carefully wiped
off with sterile, saline-soaked sponges, or preferably by
using a surfactant based wound cleanser. The grafts can
usually be identified in 2–3 weeks; failure to identify grafts
at this time does not necessarily imply an unsuccessful
result. As noted before, the procedure typically enhances
the rate of epithelialization at the periphery of the wound
and reduces healing time.

Random Pattern Flaps

In equine practice, random pattern flaps are used more
commonly than axial patterns due to their superior skin
perfusion and response to tension.6,13 The suggested
method of flap elevation is sharp dissection because
research indicates that although it is more time con
suming than other modalities, it yields the most satisfac-
tory closure of the defect. Sharply dissected flaps are
reported to have greater bursting strengths, less drainage

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 8.8.  A–C. Punch-skin grafting.

110

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Reconstructive Surgery of Wounds	 111

postoperatively, higher collagen content and fibroblast
infiltration, and a decreased infiltration of polymorpho-
nuclear leukocytes.6,14

References

  1.  Bailey, J.V. Repair of large skin defects on the limbs of horses.
Wien. Tierarztl. Mschr., 78:277–278, 280–282, 1991.

  2.  Beard, W.L., and Wilkie, D.A. Partial orbital rim resection,
mesh skin expansion, and second intention healing combined
with enucleation or exenteration for extensive periocular
tumors in horses. Vet. Ophthalmol., 5:23–28, 2002.

  3.  Bailey, J.V., and Jacobs, K.A.: The mesh expansion method of
suturing wounds on the legs of horses. Vet. Surg., 12:78, 1983.

  4.  Rose, V., Overstall, S., Moloney, D.M., and Powell, B.W. The
H-flap: A useful flap for forehead reconstruction. Br. J. Plast.
Surg., 54:705–707, 2001.

  5.  Aasi, S.Z. Z-plasty made simple. 2011. Retrieved from Derma-
tol. Res. Pract. at http://www.ncbi.nlm.nih.gov/pmc/articles/
PMC3123994/ (accessed on 3/6/2013. doi: 10.1155/2010/982623

  6.  Bristol, D.G. Skin grafts and skin flaps in the horse. Vet. Clin.
Eq., 21:125–144, 2005.

  7.  Theoret, C.: Tissue engineering in wound repair: The three
“R”s—repair, replace, regenerate. Vet. Surg., 38:905–913, 2009.

  8.  Toth, F., Schumacher, J., Castro, F., and Perkins, J. Full-
thickness skin grafting to cover equine wounds caused by
laceration or tumor resection. Vet. Surg., 39:708–714, 2010.

  9.  Wilmink, M.M., van den Boom, R., van Weeren, P.R., and
Barneveld, A. The modified Meek technique as a novel method
for skin grafting in horses: Evaluation of acceptance, wound
contraction and closure in chronic wounds. Equine Vet. J.,
38:324–329, 2006.

10.  French, D.A., and Fretz, P.B. Treatment of equine leg wounds
using skin grafts: Thirty-five cases, 1975–1988. Can. Vet. J.,
31:761–765, 1990.

11.  Stashak, T.S. Skin grafting in horses. Vet. Clin. North Am.
(Large Anim. Pract., 6:215, 1984.

12.  Carson-Dunkerley, S.A., and Hanson, R.R. Equine skin graft-
ing: Principles and field applications. The Compendium,
19:872–882, 1997.

13.  Bristol, D.G.: The effect of tension on perfusion of axial and
random pattern flaps in foals. Vet. Surg., 21:223–227, 1992.

14.  Gelman, C.L., Barroso, E.G., Britton, C.T., Haklin, M.F., and
Staren, E.D.: The effects of lasers, electrocautery and sharp
dissection on cutaneous flaps. Plast. Reconstr. Surg., 94:829–
833, 1994.

Fig. 8.9.  Tunnel grafting.

V
e
tB

o
o
k
s
.i
r

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3123994/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3123994/
http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

EQUINE ORTHOPEDIC SURGERY
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Medial Patellar Desmotomy

Indications

Upward fixation of the patella occurs when the patellar
fibrocartilage and medial patellar ligament fix over the
medial trochlear ridge of the femur, inhibiting flexion of

Chapter 9

the hock and stifle. Some predisposing factors are known,
such as poor muscle tone and condition, hind limb con-
formation, stifle trauma, and hereditary factors.1 An
increased incidence of upward fixation of the patella is
also seen in young horses and ponies, particularly Shet-
land ponies, and horses with straight hind limb confor-
mation.1,2 Good quality radiographs of the stifle joint are
necessary to rule out osteochondritis dissecans, especially
in young horses. This condition can mimic the signs of
intermittent upward fixation of the patella and may be
associated with straight limb conformation and disten-
tion of the femoropatellar joint as well.

Medial patellar ligament desmotomy should be consid-
ered a “last-resort” treatment for recurrent upward fixa-
tion of the patella. Depending on the duration and severity
of the condition, many cases will respond to more con-
servative therapy. This is especially true in young horses
that will improve after appropriate conditioning and
development of quadriceps muscle tone through training.
Medial patellar desmotomy induces thickening over the
entire length of the medial patellar ligament after it heals,
which ideally should allow the ligament to disengage from
the notch on the medial ridge of the femoral trochlea and
prevent locking. Counterirritants injected in and around
the medial patellar ligament have also been used to treat
more persistent cases with clinical success.3

Anesthesia and Surgical Preparation

This surgical procedure is performed with the animal
standing. Depending on the temperament of the animal,
tranquilization may be indicated. The area of the middle
and medial patellar ligaments is clipped and surgically
prepared. The tail is wrapped to avoid contamination of
the surgical site. Two milliliters of local anesthetic are
injected subcutaneously over the medial border of the
middle patellar ligament. A 20-gauge, 1-inch needle is
then inserted through this bleb, and the subcutaneous

Objective

1.	 Discuss the indications for, techniques
for, and complications of commonly used
equine orthopedic surgical procedures,
including the following:

•	 Medial patellar desmotomy

•	 Cunean tenectomy

•	 Lateral digital extensor tenotomy

•	 Inferior check ligament desmotomy

•	 Superior check ligament desmotomy
(after Bramlage)

•	 Superficial digital flexor tenotomy

•	 Deep digital flexor tenotomy

•	 Sectioning of the palmar annular liga-
ment of the fetlock

•	 Palmar digital neurectomy

•	 Amputation of the small metacarpal and
metatarsal bones

•	 Arthrotomy of the midcarpal joint

•	 Arthrotomy of the fetlock joint

113

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

114	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Complications and Prognosis

Complications that can arise during surgery include sev-
ering of the wrong ligament or inadvertent entrance into
the femoropatellar joint with the bistoury. (This can
potentially occur if the desmotomy is performed too
proximad.) A complication that can be seen postopera-
tively is dehiscence of the skin incision and cellulitis
(phlegmon) of the limb. These complications can be
avoided by careful attention to aseptic technique during
the procedure.

When used appropriately, medial patellar ligament des-
motomy has a generally favorable prognosis, provided
surgery is performed before any secondary gonitis devel-
ops. Unfortunately, the procedure is often performed on
horses with undiagnosed lameness in which upward fixa-
tion of the patella is not the problem. In these cases, the
results are less satisfactory.

A condition resembling chondromalacia patellae of
man and associated with medial patellar desmotomy has
been observed in our clinic.4 On radiographs, spurring or
fragmentation of the distal patella is noted. When viewed
arthroscopically, cartilage lesions varying from softening
and fibrillation to dissection and fragmentation of the
articular cartilage have been seen. It is suggested that the
lesions may be caused by maltracking of the patella within
the trochlear groove, leading to more lateral positioning
of the patella resulting from loss of the medial tensile pull
of the medial patellar ligament. While it was originally
thought that enforced rest for an extended period of time
would reduce this problem, a recent study indicates that
the patella will track abnormally for at least 120 days after
transection of the medial patellar ligament.5

Lateral Digital Extensor Tenotomy

Relevant Anatomy

The lateral digital extensor muscle originates at the col-
lateral ligament of the stifle, fibula, and lateral tibia; it
proceeds distad, lateral to the tibia, and enters the tendon
sheath just caudal to the lateral malleolus of the tibia. The
tendon sheath is nonpalpable where it is covered by the
fascia and extensor retinaculum of the hock. The tendon
then continues distad and is palpable as it emerges from
the tendon sheath at the level of the proximal third of the
metatarsus (Figure 9.2A).

Indications

Lateral digital extensor tenotomy (myotomy) has been
used for the treatment of equine stringhalt, a condition
characterized by abnormal gait and involuntary hyper-
flexion of the hind limb.6 Stringhalt has been defined as
a distal axonapathy.7 One proposed cause of the exagger-
ated hyperflexion of the hind limb is damage to the large,

area around the distal part of the medial patellar ligament
is infiltrated with local anesthetic.

Instrumentation

1.	 General surgery pack
2.	 Blunt-ended bistoury (tenotomy) knife
3.	 Curved Kelly forceps

Surgical Technique

A 1-cm incision is made over the medial border of the
middle patellar ligament close to the attachment of the
ligament to the tibial tuberosity. (The site of the skin inci-
sion in relation to the patellar ligaments is illustrated in
Figure 9.1A.) Curved Kelly forceps are then forced through
the heavy fascia and are passed beneath the medial patel-
lar ligament. This creates a channel for the insertion of a
bistoury knife beneath the medial patellar ligament
(Figure 9.1B). The bistoury knife is inserted so the side of
the knife lies flat beneath the patellar ligament. When the
knife is positioned, the cutting edge is then turned
outward (Figure 9.1C). With the left index finger palpat-
ing the end of the knife through the skin to ascertain its
correct position, the surgeon cuts the ligament with a
sawing movement (Figure 9.1D). One must ensure that
the blade of the bistoury knife completely encloses the
medial patellar ligament before it is severed. Once the
ligament has been severed, the tendon of the sartorius
muscle feels like a tense band medially and may lead the
inexperienced operator to believe that the medial patellar
ligament has not been completely severed. One or two
sutures of nonabsorbable material are placed in the skin
incision.

An alternate procedure has been described that achieves
the same thickening effect of the medial patellar ligament
as desmotomy. Medial patellar ligament splitting involves
percutaneous splitting of the medial patellar ligament
with a no. 15 blade. The proximal third of the medial
patellar ligament is fenestrated, but the parapatellar fibro-
cartilage is not split (Figure 9.1B). The procedure is per-
formed under the guidance of ultrasound and with the
patient under general anesthesia and in dorsal recum-
bency. Medial patellar ligament splitting is described in
detail elsewhere.1 Another approach has been described
where a 16-gauge needle is used to fenestrate the medial
patellar ligament.3 Either of these two approaches is more
desirable than cutting the medial patellar ligament.

Postoperative Management

Antibiotics are not used routinely. Hand-walking is useful
to control local swelling. The horse should be rested and
hand-walked for a minimum of 2 weeks and preferably
4–6 weeks. Even with experienced operators, instances of
severe swelling and lameness of varying duration are
observed occasionally.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Puncture
sites

Bistoury

Lateral patellar
ligament

Middle patellar
ligament

Medial patellar
ligament

Skin incision

B

A

Fig. 9.1.  A–D. Medial patellar desmotomy/fenestration.

115

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

116	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Anesthesia and Surgical Preparation

It is preferable to perform this technique of lateral digital
extensor tenotomy with the patient under general anes-
thesia because more attention can be paid to asepsis and
hemostasis. If only a small amount of the muscle is
removed, the surgery can be performed under local anes-
thesia with the animal standing. In this situation, the local
anesthetic should be injected about 2 cm above the lateral
malleolus of the tibia directly into the muscle belly of the
lateral digital extensor. The second injection of local anes-
thetic should be made in the area below the hock and
above the lateral digital extensor tendon, just before it
joins the long digital extensor tendon.

The area over the surgical site is clipped and shaved.
Two surgical sites are prepared: The first is a large area
over the muscle belly, above the hock; and the second is
a smaller area over the distal end of the tendon where it
merges with the long digital extensor tendon (Figure
9.2A).

Instrumentation

1.	 General surgery pack
2.	 Blunt-ended bistoury (tenotomy) knife

more vulnerable nerve fibers from the muscle spindles
in the hind limb. The etiological agent of stringhalt is
unknown; however, two general forms of the disease have
been distinguished. Australian stringhalt is associated
with ingestion of certain plant toxins, is distinguished by
geographical and seasonal patterns of occurrence, and can
occur bilaterally. Furthermore, it has been reported to
spontaneously resolve itself and may be accompanied by
forelimb and laryngeal abnormalties.8,9 Conventional or
“classic” stringhalt is not associated with the ingestion of
plant toxin and occurs sporadically. This form of the
disease has occurred subsequent to injury to the stifle or
hock, particularly trauma that occurs to the dorsum of
the metatarsus, upward fixation of the patella, painful
foot diseases, and spinal cord disease.8,10

Although the exact cause of stringhalt is unknown,
resection of the tendon and muscle belly (myotenectomy)
has in some cases led to partial or even complete relief of
the condition.11 Benefits of this procedure are that it can
be performed in the standing horse with local anesthesia
and requires only two incision sites, approximately 2 and
6 cm long each.12 The following technique involves resec-
tion of the tendon plus a large portion of the muscle belly
of the lateral digital extensor tendon. This modified tech-
nique was designed to improve the surgical success rate.

Fig. 9.1.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.2.  A–H. Lateral digital extensor tenotomy.

117

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.2.  Continued.

118

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 119

Postoperative Management

Bandaging is generally required for 2–3 weeks, and sutures
are removed 2–3 weeks postoperatively. Box-stall rest is
indicated until the surgical sites are healed. When the sites
are healed, hand-walking is commenced for about 2
weeks. After this period of hand-walking, normal training
is resumed.

Complications and Prognosis

Dehiscence of the skin sutures sometimes occurs because
of the stringhalt nature of the gait, and although it has
been suggested that the wounds be resutured,11 it is pref-
erable to allow healing by secondary intention. Other
complications include persistence of clinical signs, seroma
formation, and hemorrhage.

The results of this procedure in treating stringhalt have
been inconsistent. Although many studies show that it is
at least beneficial in alleviating some of the hind limb
hyperflexion,10 flexion of the tarsal cural joint involves
other muscles, including the lateral digital extensor, long
digital extensor, and cranial tibial muscle.9 One recent
study reported excellent long-term recovery in horses
affected by acquired bilateral stringhalt (Australian string-
halt) that received lateral digital myotenectomies.6 Other
treatments for stringhalt vary from rest and removal from
pasture to medical treatments including administration
of phenytoin, mephenesin, or baclofen.6 Clients are
advised of these aspects when they present a horse to the
clinician for surgery. If the client wants, the surgery is
performed. Despite the uncertain pathogenesis, the oper-
ation offers the only real treatment possibility in horses
that do not respond to conservative treatment.

Inferior (Distal) Check
Ligament Desmotomy

Relevant Anatomy

The inferior (distal) check ligament, also known as the
deep digital flexor accessory ligament, originates from the
palmar carpal ligament and joins the deep digital flexor
tendon in the metacarpal region. As described previously,
the inferior check ligament functions as part of the stay
apparatus in the horse to prevent overstretching of the
flexor tendon and limit the amount of overextension pos-
sible in the metacarpophalangeal joint.

Indications

Inferior check ligament (deep digital flexor accessory liga-
ment) desmotomy has been described as treatment for
chronic desmitis of the deep digital flexor accessory liga-
ment and chronic lameness associated with heel pain in
horses.13,14 More commonly, this procedure is indicated as

Surgical Technique

The distal incision is made over the lateral digital extensor
tendon immediately proximal to its junction with the
long digital extensor tendon. An incision is made directly
over the tendon; the tendon is exposed and isolated by
dissecting bluntly beneath the tendon and elevating it
using either curved Kelly forceps or Ochsner forceps
(Figure 9.2B). Pulling on the tendon at this stage reveals
movement of the corresponding muscle belly of the lateral
digital extensor tendon; this will assist the surgeon in
locating the incision over the muscle belly.

The second incision is made over the muscle belly par-
allel to the direction of the muscle fibers. The incision
should continue through the overlying fascia until the
fleshy portion of the muscle belly is visible (Figure 9.2C).
The fascia overlying the muscle belly is thick, and the
fibers are directed diagonally. Once the muscle belly is
freed (Figure 9.2D), the surgeon goes to the first incision
over the distal aspect of the lateral digital extensor tendon
and severs the tendon (Figure 9.2E). Prior to severing the
tendon, one should make sure that the tendon in the distal
incision corresponds to the muscle in the proximal inci-
sion. Then a pair of Ochsner forceps is placed under the
musculotendinous junction; by exerting traction on it, the
entire tendon is stripped from its sheath, which overlies
the lateral aspect of the hock (Figure 9.2F). The muscle
belly is then elevated from the incision and is severed at
an oblique angle (Figure 9.2G).

The surgeon should attempt to oversew the muscle
stump. This may be difficult because of excess tension, but
we believe it reduces postoperative seroma formation.
The stump of the muscle is oversewn by grasping the
fascia surrounding the muscle belly on the one side and
apposing it to the fascia on the opposite side of the muscle
belly. Simple horizontal mattress sutures are placed using
a synthetic absorbable material. The fascia is closed with
simple interrupted or continuous sutures of an absorb-
able suture material, followed by closure of the subcuta-
neous tissues with a similar material in a simple interrupted
or continuous pattern (Figure 9.2H). The skin is closed
with a synthetic, monofilament, nonabsorbable suture
material in a simple interrupted pattern. The distal inci-
sion is closed in one layer using a similar material in the
skin. The wounds are covered with nonadherent dress-
ings, and the entire limb is bandaged.

If the condition is bilateral, the horse is rolled over (if
it is under general anesthesia), and the identical proce-
dure is performed on the other pelvic limb.

With the original technique, in which only a small
amount of muscle belly is severed, postoperative ban
daging is less critical. With this modified muscle-belly
severing technique, however, bandaging is essential to
minimize seroma formation caused by hemorrhage from
the muscle stump. A bandage for this purpose consists
of soft cotton and extends from the proximal tibia distad
to the pastern.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

120	 Turner and McIlwraith’s Techniques in Large Animal Surgery

treatment for cases of flexure deformity of the distal inter-
phalangeal (coffin) joint or metacarpophalangeal joint
(fetlock) that involve contracture of the deep digital flexor
tendon (DDF). This includes conditions such as clubfoot
and some caudal foot lameness.14,15 Surgical treatment of
flexural deformities is indicated only in cases that have
not responded to conservative methods of therapy, which
are described in detail in other texts. If after 1–2 months
of conservative treatment methods are not successful,
inferior check ligament desmotomy may be indicated.16

Flexure deformities may be congenital or acquired at
any age in horses. Suggested causative factors for acquired
flexure deformities included nutrition, genetics, and
pain.16 Some authors have suggested that excessive feeding
in some rapidly growing breeds may result in bone growth
that exceeds the elongation rate of the associated tendons.
Other potential causes of this disease are speculated to be
pain and altered weight bearing associated with orthope-
dic disease, especially physeal dysplasia.16

In terms of function and cosmetics, inferior check des-
motomy is a better technique than deep flexor tenotomy
for the treatment of distal interphalangeal flexure defor-
mities, except when the dorsal surface of the hoof is
beyond vertical.17

An ultrasound-guided technique for inferior check
desmotomy has been described as well.15 Suggested advan-
tages to this procedure include selection of the incision
site, a smaller incision, no subcutaneous suturing, and
decreased tissue swelling after surgery.15

Anesthesia and Surgical Preparation

Surgery is performed with the patient under general anes-
thesia and in lateral recumbency. A lateral or medial
approach may be used, but the lateral approach avoids the
medial palmar (common digital) artery on the medial
side; it is the easiest approach and is recommended for
the inexperienced surgeon. A medial approach has one
advantage, however, in that, if a blemish develops, it will
be on the medial side of the limb and may not be as
obvious. If only one leg is affected, the animal is posi-
tioned so that the side of the leg to be operated on is
uppermost. If both legs are affected, the horse is placed in
dorsal recumbency and the legs are suspended from the
ceiling. Then the carpometacarpal area is clipped and is
surgically prepared.

Instrumentation

1.	 General surgery pack

Surgical Technique

A 3–4-cm incision is made over the cranial border of the
DDF tendon centered at the junction of the proximal
one-third and distal two-thirds of the cannon bone. The
position of the incision is illustrated in Figure 9.3A, and

the relevant anatomy is illustrated in Figure 9.3B. Follow-
ing the skin incision, the loose connective tissue over the
flexor tendons is dissected bluntly and the paratenon is
incised (Figure 9.3C). The superficial and deep flexor
tendons must be identified, but they need not be dissected
from each other. Blunt dissection is directed craniad to
expose the inferior check ligament, and a cleavage plane
is identified between the proximal part of the DDF tendon
and the inferior check ligament. This cleavage plane is
used to separate the check ligament from the DDF tendon
(Figure 9.3D). Forceps are inserted between the check
ligament and the DDF tendon to separate the structures;
then the check ligament is lifted from the incision and is
incised with a scalpel (Figure 9.3E). The author prefers
to remove a 1-cm segment of the check ligament. This
surgical manipulation sometimes disrupts the synovial
sheath of the carpal canal, the distal extremity of which
extends most of the way down inside the cleavage plane.
This event seems to be of little consequence, however.
The foot of the patient is then extended manually. The
ends of the check ligament become separated, and com-
plete severance of all parts of the check ligament can be
ascertained.

The paratenon and superficial fascia are closed in a
single layer with simple continuous sutures of synthetic,
absorbable material. The skin is closed with nonabsorb-
able sutures in a suture pattern of the surgeon’s choice.

Postoperative Management

A sterile dressing is placed over the incision, and the limb
is bandaged from the proximal metacarpus to the coro-
nary band. To apply more pressure over the surgical site
(in an attempt to minimize swelling and reduce the
potential blemish) a 4-inch roll of gauze bandage is placed
over the incision and is held in position with pressure
from an overlying bandage. The hoof is trimmed to
normal conformation. Phenylbutazone (1–2 g) is admin-
istered intravenously to reduce postoperative pain and to
facilitate lowering of the heel. Antibiotics are not admin-
istered routinely. Toe extensions may be indicated in more
severe cases. Sutures are removed at 12–14 days, and ban-
daging may be discontinued 3–4 days later.

Complications and Prognosis

Scarring at the incision site is a common complication of
inferior check ligament desmotomies. Proponents of the
ultrasound-guided technique for this procedure have
reported a reduction in scarring when this method is
used.18 Normal thickening of the check ligament occurs
following desmotomy; however, this has not been shown
to adversely affect tendon function after healing.19 Biome-
chanical studies show that following transection of the
accessory ligament, the load is redistributed to the super-
ficial flexor tendon and shifted to the deep digital flexor
toward the end of the stance phase.20 Transfer of the load

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.3.  A–E. Inferior check ligament desmotomy.

121

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

122	 Turner and McIlwraith’s Techniques in Large Animal Surgery

pal joint and gives rise to the medial and lateral palmar
nerves. There is a nutrient artery that runs near the proxi-
mal aspect of the superior check ligament that should, if
possible, be avoided.

Indications

Superior check ligament desmotomy was initially
described as a surgical treatment for metacarpophalan-
geal flexural deformities in young horses.23 Reported
results vary,24,25 however, and it is now recognized that the
(SDF) tendon is not necessarily the primary unit in meta-
carpophalangeal flexural deformities.26 In cases where the
SDF appears to be the most involved structure, superior
check ligament desmotomy may be indicated.

Superior check ligament desmotomy has been reported
as a treatment for superficial digital flexor tendinitis in
racehorses.27 The rationale for the surgery is that it inter-
rupts the transfer of the weight-bearing load on the
tendon to the distal radius, bringing the muscle and
tendon proximal to the superior check ligament (and
therefore enhanced elasticity to the functional unit) into
use during weight-bearing.28

The technique described is a modification of that pre-
viously described.29 The approach is more caudal, and the
limits of the superior check ligament are more easily
defined. In addition, the closure of the medial wall of the
flexor carpi radialis sheath facilitates elimination of dead
space and minimizes the potential for hematoma forma-
tion and adhesions.

Anesthesia and Surgical Preparation

Surgery is performed with the patient under general anes-
thesia and either in lateral recumbency with the affected
leg down or in dorsal recumbency with the leg suspended.
The latter position is preferable in terms of hemostasis.
The leg is clipped from midradius to midmetacarpus. The
medial side of the antebrachium is surgically prepared.

Instrumentation

1.	 General surgery pack

Surgical Technique

A 10-cm skin incision is made cranial to the cephalic vein,
over the flexor carpi radialis tendon and extending from
the level of the distal chestnut proximad. The incision is
continued through the subcutaneous tissue and ante-
brachial fascia (Figure 9.4A). A transverse branch of the
cephalic vein might require ligation (the incision can
often be continued under it). The fascial sheath of the
flexor carpi radialis is incised (Figure 9.4B), and Gelpi
retractors are placed to expose the medial wall of the
sheath, which adheres to the superior check ligament. A
stab incision is made through the craniolateral wall of the

to the contralateral limb was not observed, and only
minor hyperflexion of the metacarpophalangeal joint of
the limb that received desmotomy occurred.20 Overload-
ing of the flexor tendon during locomotion was not con-
sidered a concern assuming high-load situations following
surgery are avoided, such as jumping.

The results of athletic performance in horses afflicted
with flexural deformities after surgery are favorable. A
retrospective study of 40 horses treated for distal inter-
phalangeal flexure deformities reported that 9 months to
4 years after surgery, 35 horses were not lame and were
used as athletes.20 Of the other 7 horses, 6 had complica-
tions related to the deformity, whereas 1 had complica-
tions resulting from surgery.20 Another study reported
that ultrasound-guided inferior check ligament desmot-
omy corrected 40 of 42 cases of clubfoot and both cases
of fetlock deformities (2 horses). The prognosis for the
horse returning to athletic function has been suggested to
be correlated with the age of the horse receiving surgical
treatment; Standardbred foals that received desmotomy
at an older age had a decreased chance of racing and train-
ing soundly.21

Generally, the prognosis is poor for horses afflicted
with desmitis of the deep digital flexor accessory ligament
that is associated with adhesions or tendinitis of the
superficial flexor tendon. Desmotomy of the accessory
ligament has been shown to restore most of these horses
to soundness and even use as a pleasure horse.13

Superior Check Ligament Desmotomy
(After Bramlage)

Relevant Anatomy

The superficial digital flexor muscle belly is located
between the larger deep digital flexor muscle belly and the
flexor carpi ulnaris on the caudal aspect of the forelimb.
The superior check ligament (the accessory ligament of
the superficial digital flexor muscle), which inserts on the
caudal surface of the radius, functions in the stay appara-
tus in the horse.22 Together with the inferior check liga-
ment (the accessory ligament of the deep digital flexor
muscle), it prevents overextension of the fetlock during
weight bearing. The cephalic vein runs superficially up the
forearm and is used to locate the incision site in this pro-
cedure. Branches arising from this vein may require liga-
tion. The brachial artery runs down the medial aspect of
the humerus and gives rise to several branches. At the
elbow, it becomes the median artery, which runs with the
median nerve and courses under the flexor carpi radialis,
giving rise to the common interosseous artery.22 Just prox-
imal to the carpus, the median artery divides into three
branches: the palmar branch; the radial artery; and the
main branch, which runs through the carpal canal with
the flexor tendons and becomes the medial palmar artery.
The median nerve also divides proximal to the radiocar-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.4.  Superior check ligament desmotomy.

123

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

124	 Turner and McIlwraith’s Techniques in Large Animal Surgery

(83%) returned to racing after treatment for tendinitis.27
However, only 57% of the 61 horses went on to complete
20 or more starts. Similar results were found in another
study, which reported that 35 of 38 (92%) horses returned
to racing and 71% of horses started 5 or more races
without recurring tendinitis.31 The prognosis for Thor-
oughbred racehorses is generally lower in the literature.
Reported percentages of horses that returned to racing
and completed multiple starts range from 53% to 73%.31,32
In some studies, these percentages have not substantially
exceeded those calculated for Thoroughbred racehorses
that are managed with minimal exercise and rehabilita-
tion.26,31 A minimally invasive technique has been
described using an arthroscope and a lateral approach.33
This technique provides a better cosmetic outcome and
less postoperative care than the traditional open approach.

Superficial Digital Flexor Tenotomy

Relevant Anatomy

The tendons of the deep and superficial digital flexors
share a tendon sheath as they pass through the carpal
canal. The tendon of the superficial digital flexor remains
superficial up until the fetlock, where it dives deep to
insert on the distal tubercles of the first phalanx and the
fibrocartilage of the second phalanx.22 At the level of the
first phalanx, the superficial digital flexor tendon forms a
sleeve through which the tendon of the deep digital flexor
passes to insert on the third phalanx. Local thickenings of
deep fascia, the annular ligaments, hold the flexor tendons
in place at the fetlock.22

The principal vessels and nerves of the distal limb exist
on the palmar surface of the distal limb and run superfi-
cially between the borders of the suspensory ligament and
the flexor tendons. The medial palmar artery, which
passes through the carpal canal, is the main blood supply
to the distal limb. Smaller metacarpal arteries arising from
the median artery run with the suspensory ligament as
well. The medial palmar artery branches into the medial
and lateral digital arteries, which supply the digit, just
proximal to the sesamoids. The medial and lateral nerves
(branches of the median nerve) and the palmar and dorsal
branches of the ulnar nerve innervate the distal limb. The
medial and lateral palmar nerves run superficially in the
groove between the suspensory ligament and flexor
tendons until midway down the metacarpus, where the
medial branch forms an anastomosis with the lateral
palmar nerve.22 Like the arteries, these will continue to the
digit as the medial and lateral digital nerves.

Indications

Superficial digital flexor tenotomy is indicated for the
treatment of selected cases of flexure deformity of the
metacarpophalangeal (fetlock) joint. This condition has

sheath and superior check ligament (Figure 9.4C). The
incision is continued proximad and distad to sever
the ligament completely. Complete incision through the
check ligament is evidenced by visualizing the muscular
portion of the radial head of the deep digital flexor tendon
beneath and separation of the superficial digital flexor
muscle palmad (Figure 9.4D). An artery (nutrient artery
for the superficial digital flexor tendon) may be present
at the proximal border of the check ligament. After com-
plete transection of the ligament, the membranous roof
of the carpal synovial sheath is seen distally, and the
muscle belly of the radial head of the deep digital flexor
tendon is seen in central and proximal areas of the
incision.

The incision in the flexor carpi radialis sheath is closed
with a simple continuous pattern using 2-0 synthetic
absorbable material. The antebrachial fascia and subcuta-
neous tissue is closed with a continuous suture of 2-0
synthetic nonabsorbable material (Figure 9.4E). The skin
is closed with interrupted sutures of 2-0 nonabsorbable
material.

Postoperative Management

A sterile dressing is placed over the incision, and a pres-
sure bandage is applied. Phenylbutazone is administered
postoperatively, but antibiotics are not used routinely.
Sutures are removed at 12–14 days, and bandaging may
be discontinued 3–4 days later.

Complications and Prognosis

Biomechanical studies have suggested that superior check
desmotomy used to treat horses with superficial flexor
tendinitis may predispose these horses to developing
suspensory desmitis. The superior check ligament plays
a vital role in maintaining proper metacarpophalan
geal and fetlock joint angles in the horse. Following
superior check ligament desmotomy, these angles are
decreased, which subsequently increases strain on the
superficial digital flexure tendon and suspensory ligament
and might predispose the horse to other injuries.30 In
one study, Thoroughbred racehorses that received this
procedure were shown to be 5.5 times more likely to
develop suspensory desmitis than those that were treated
nonsurgically.26

The efficacy of this procedure in returning racehorses
inflicted with tendinitis to full athletic performance is
controversial.31 Most clinical studies of superior check
desmotomy have been conducted in Thoroughbred and
Standardbred racehorses, despite the fact that superficial
flexor tendinitis is common in all sport horses, especially
jumpers and 3-day event horses.31 The prognosis in Stan-
dardbred racehorses appears to be slightly better for
returning to athletic performance than that for Thor-
oughbreds, although the results are highly varied. One
study showed that 50 of 61 Standardbred racehorses

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 125

bency under general anesthesia. The midmetacarpal area
is prepared surgically.

Instrumentation

1.	 General surgery pack
2.	 Blunt-ended tenotomy knife

Surgical Technique

Tenotomy may be performed blindly through a stab inci-
sion using a tenotomy knife or under direct visualization
through a larger skin incision. The latter technique is
illustrated here.

A 2-cm skin incision is made over the junction of the
superficial and deep digital flexor tendons at the level of
the midmetacarpus (Figure 9.5A). The paratenon is
incised, and forceps are used to separate the SDF tendon
from the deep digital flexor tendon. A cleavage plane is

been described previously as SDF tendon contracture, but
it has become evident that in most cases, more than the
SDF tendon is involved.34 The deep digital flexor tendon
is commonly involved, and in a chronic case, the suspen-
sory ligament may be involved as well. In an appropriate
patient, however, tenotomy of the superficial flexor tendon
may return the fetlock to normal alignment.

The technique of superior check (accessory ligament of
the SDF) desmotomy has been advocated as an alternate
treatment for flexure deformity of the metacarpophalan-
geal joint.35 Effective division of the superior check liga-
ment is more difficult than inferior desmotomy, however,
and the value of the operation in treating flexure deformi-
ties of the metacarpophalangeal joint is controversial.25,35

Anesthesia and Surgical Preparation

This technique may be performed with the appropriate
patient under local analgesia or in lateral or dorsal recum-

Fig. 9.5.  A–C. Superficial digital flexor tenotomy.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

126	 Turner and McIlwraith’s Techniques in Large Animal Surgery

In such cases, a good response to inferior check ligament
desmotomy cannot be anticipated, but the patient may
respond to a DDF tenotomy.

The most common explanation for pedal bone rotation
in horses with severe laminitis is separation of the inter-
digitating sensitive and insensitive laminae at the dorsal
aspect of the hoof wall and the continued pull of the DDF
tendon on the solar surface of the distal phalanx. The
rationale for DDF tenotomy in cases of severe laminitis is
to reduce the dynamic forces favoring rotation and to
reduce the pressure of the distal phalanx on the corium
of the sole.38 Results of a retrospective study support the
technique’s effectiveness as a salvage procedure in horses
with chronic refractory laminitis.38

Tenotomy of the DDF tendon can be performed at
either the midmetacarpal/metatarsal level or the midpas-
tern region but the currently favored location is at the
mid-metacarpal/metatarsal region.36,37

Anesthesia and Surgical Preparation

The surgery at the midmetacarpal/metatarsal level can be
performed in either the standing animal or under general
anesthesia and in lateral recumbency. A pneumatic tour-
niquet and Esmarch’s bandage are advantageous to
provide hemostasis in either position. The leg is clipped
from above the carpus/tarsus to below the fetlock, and the
area is surgically prepared.

Instrumentation

1.	 General surgery pack
2.	 Blunt-ended tenotomy knife

Surgical Technique

The preferred surgical approach at the midmetacarpal
region is performed as described for the midmetacarpal
superficial digital flexor tenotomy, transecting the deep
digital flexor instead. It can easily be performed in the
standing horse with the use of sedation and a local block.
Both closure and resection of the synovial sheath have
been recommended by different authors.37,38 We recom-
mend closure of the synovial sheath, based on the finding
in one study that closure did not apparently impair
tendon healing.38

Postoperative Management

A sterile dressing is placed over the incision, and the limb
is bandaged from the hoof to the carpus. Phenylbutazone
is administered as necessary. In cases of flexural defor-
mity, the hoof is trimmed by shortening the heels as much
as possible. This may be done gradually. Hand-walking is
performed. Corrective shoeing may also be necessary. If
postoperative dorsiflexion develops, shoes with caudally
extended branches should be applied.

obvious (Figure 9.5B). When the SDF tendon is separated,
it is incised with a scalpel (Figure 9.5C). Following tenot-
omy, the skin is sutured with nonabsorbable material.

When the surgeon has become familiar with the tech-
nique under direct visualization, it is simple to perform
the surgery blindly by inserting a tenotomy knife blade
through a small skin incision, manipulating it between
the superficial and deep digital flexor tendons, rotating it
90°, and then severing the tendon. The stab incision is
closed with a single suture.

Postoperative Management

A sterile dressing is placed over the incision, and the leg
is bandaged from the proximal metacarpus distad. Phen-
ylbutazone, 1–2 g, is administered to facilitate return to
function, and the animal is placed on an exercise regimen
immediately. The sutures are removed 10–12 days after
the operation, at which point bandaging is discontinued.
If this technique fails to correct the deformity, additional
procedures, such as inferior check desmotomy, may need
to be performed. In addition, in some cases, inferior check
ligament desmotomy is the initial treatment of choice in
patients with flexure deformities of the metacarpophalan-
geal joint.34,36

Complications and Prognosis

This procedure is generally recommended for unrespon-
sive cases of metacarpophalangeal joint deformity in an
effort to salvage the horse as a pasture pet or for breeding
purposes.34 The prognosis is generally guarded, healing is
uncosmetic, and the procedure overall is painful. Arthrod-
esis of the metacarpophalangeal joint can be performed
for nonresponsive, severe cases of flexure deformities
as well.

Deep Digital Flexor Tenotomy

Relevant Anatomy

Refer to the previous section on superficial digital flexor
tenotomy for a description of structures relevant to this
procedure.

Indications

DDF tenotomy is indicated for the treatment of severe
cases of flexural deformity of the distal interphalangeal
joint and also as an aid in the management of chronic
refractory laminitis.36,37 If a distal interphalangeal joint
flexural deformity has progressed to the extent that the
dorsal surface of the distal phalanx has passed beyond
vertical, secondary contraction of the joint capsule and
peritendinous attachments of the distal segment of the
deep flexor tendon may lock the digit in its fixed position.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 127

In horses with laminitis, shoeing is an important
adjunctive therapy. Reversed, extended heel shoes have
been recommended initially, with later substitution with
flat shoes and pads.38

Complications and Prognosis

Results of a retrospective study support the technique’s
effectiveness as a salvage procedure in horses with chronic
refractory laminitis.38 Transection of the deep digital
flexor tendon will also decrease the pain associated with
the acute refractory stage of laminitis, but it does not
reverse the pathological changes within the digital
lamina.39 Of horses that received deep digital flexor tenot-
omies for treatment of chronic laminitis, 77% survived
greater than 6 months and 59% survived greater than 2
years.40

Sectioning of the Palmar (or Plantar)
Annular Ligament of the Fetlock

Relevant Anatomy

There are three annular ligaments of the fetlock: the
palmar, proximal digital, and distal digital. The palmar
annular ligament of the fetlock runs from the abaxial
surface of the proximal sesamoid bones and transverses
the palmer aspect of the fetlock joint. With the intersesa-
moidean ligament, it creates a canal through which the
superficial and deep digital flexor tendons pass. (Figure
9.6A).

Indications

This surgical procedure is indicated for the treatment of
constriction of or by the palmar or plantar annular liga-
ment, tendinitis in the digital sheath, or posttraumatic
adhesions of the digital sheath.41–44 The problem is associ-
ated with injury or infection, and the condition may
develop in several ways. Direct injury to the annular liga-
ment with subsequent inflammation may cause fibrosis,
scarring, and a primary constriction of the ligament. The
constricted ligament, in turn, exerts pressure on the
superficial and/or deep flexor tendon. A primary injury
to the superficial and/or deep flexor tendon with subse-
quent tendinitis (“bowed tendon”) can have the same
result because it is associated with swelling of the SDF
tendon against the inelastic annular ligament. In some
situations, both types of injuries may be involved.

The restriction of free tendon movement and tenosy-
novitis result in pain and persistent lameness. Prolonged
permanent damage to the tendon may result. The syn-
drome can also arise as a primary chronic digital sheath
synovitis of unknown cause, with excess production of
synovial fluid and fibrous tissue deposition at the proxi-
mal reflection of the synovial sheath onto the flexor

tendons.42 Some authors have considered this pathogen-
esis to be the most common (the cause of the synovitis
remains obscure).42 Fluid distention of the digital flexor
tendon sheath above and below the constricted annular
ligament causes the characteristic “notched” appearance
on the palmar (or plantar) aspect of the fetlock.41

Anesthesia and Surgical Preparation

The patient is placed under general anesthesia with the
affected leg uppermost. The use of an Esmarch’s bandage
and a pneumatic tourniquet facilitates the surgery. A
routine preparation for aseptic surgery is performed from
the proximal metacarpus distad.

Instrumentation

1.	 General surgery pack
2.	 Blunt-ended tenotomy knife

Surgical Technique

There are many described techniques for performing an
annular ligament desmotomy. The open approach has
been generally dropped in favor of the other approaches,
including the closed approach with scissors, the closed
approach with a tenotomy knife, and the tenoscopic
guided approach. Only the closed approach will be
described here.

This simplified version of the surgery can be performed
with the patient under anesthesia (preferred) or standing.
Although it does not allow complete visualization of the
tendon sheath contents, it does obviate potential prob-
lems of wound dehiscence and synovial fistulation that
have been experienced with the open technique.

A 2-cm skin incision is made over the proximal out-
pouching of the digital flexor sheath; and, using Mayo
scissors, a subcutaneous tunnel is created distad to the
distal extremity of the annular ligament (Figure 9.6B).
Mayo scissors are then positioned so that one arm is in
the subcutaneous tunnel and one within the sheath; and,
with appropriate care to avoid the palmar or plantar
vessels and nerve, the annular ligament is incised (Figure
9.6C). Attention is also paid not to sever tendinous tissue
within the sheath, and one must know the limits of the
annular ligament. Conversely, the digital sheath can be
distended with saline, and a stab incision can be made
through the skin and into the sheath. A blunt tenotomy
knife can be inserted into the sheath and turned at a 90°
angle to the annular ligament to facilitate transection
(Figure 9.6A). The skin alone is closed using 2-0 synthetic
nonabsorbable suture material.

Postoperative Management

A sterile dressing is placed over the incision, and a pressure
bandage is applied. Antibiotics are not used routinely.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.6.  A. Drawing showing location of palmar/plantar annular ligament transection with blunt tenotomy knife. B and C.
Closed technique with scissors.

Bistoury

Annular
ligament

Palmar
(plantar)
vessels

and nerve

A

C

B

128

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 129

fractures of the distal phalanx, and calcification of the
collateral cartilages of the distal phalanx.45 This surgical
procedure is not benign, and it is not a panacea. A
number of potential complications should be explained
to the owner prior to surgery. In the hands of a good
operator, however, palmar digital neurectomy is a form
of long-term relief from the pain of those conditions
just listed.

Anesthesia and Surgical Preparation

Neurectomy may be performed under local analgesia with
the animal standing or under general anesthesia. If the
surgery is performed with the animal standing, it is pref-
erable to inject the local analgesic agent over the palmar
nerves at the level of the abaxial surface of the sesamoid
bones. The nerves can be palpated in this area, and the
infiltration of this area avoids additional trauma and irri-
tation at the surgery site. If neurectomy is performed in
a field situation immediately following the use of a diag-
nostic block of the palmar digital nerve, however, this
same block may be used for the surgical procedure.
However, the author generally recommends waiting for
10 days after performing a palmar digital nerve block
before performing a neurectomy in order to reduce
inflammation in the region. General anesthesia is conve-
nient to use, and for the more involved technique of epi-
neural capping, it is certainly indicated.

The area of the surgical incision is clipped, shaved, and
prepared for surgery in a routine manner. Plastic adhesive
drapes are useful to exclude the hoof as a source of
contamination.

Instrumentation

1.	 General surgery pack
2.	 Iris spatula (epineural capping technique)
3.	 CO2 laser

Surgical Technique

In both the simple guillotine method and the technique
of epineural capping, the approach to the nerve is the
same. In the simple guillotine technique, an incision 2 cm
long is made over the dorsal border of the flexor tendons
(Figure 9.7A). If epineural capping is to be performed, the
incision is generally 3–4 cm long and is continued through
the subcutaneous tissue. It is important that the tissues be
subjected to minimal trauma. An incision over the dorsal
border of the flexor tendons generally brings the operator
close to the palmar digital nerve. Variation exists, but the
relationship of vein, artery, nerve, and the ligament of the
ergot assists the surgeon’s orientation (Figure 9.7B). At
this stage of the dissection, the surgeon should look for
accessory branches of the palmar digital nerve. These
branches are commonly found near the ligament of the

Hand-walking is begun in 3 days and is maintained on an
increasing plane to preclude the formation of adhesions.
The sutures are removed at 14 days, and bandaging is
maintained for 3 weeks. With uneventful healing, the
main criterion for returning the horse to work is the time
necessary for healing of the tendinitis in the superficial
flexor tendon.

Complications and Prognosis

Dehiscence of the incision and the development of syno-
vial fistulation are rare complications of the open tech-
nique. Such patients are placed on antibiotics, and careful
wound management and bandaging are performed. The
use of the closed technique virtually obviates this
complication.

If extensive changes have not occurred in the superfi
cial or deep flexor tendons, the prognosis is good, but
the presence of adhesions or gross pathologic changes
decreases the probability for success. Intrasynovial injec-
tions of high molecular weight sodium hyaluronate may
be helpful in reducing adhesion formation. Aggressive
physical therapy is helpful in reducing pathologic adhe-
sions. In a recent study evaluating palmar/plantar annular
ligament injury, the method of treatment, the thickness
of the PAL, or the presence of subcutaneous fibrosis did
not significantly affect the prognosis. Less than 50% of
horses were able to return to athletic function with PAL
desmopathy alone to having the best outcome. Bilateral
thickening of the PAL or concurrent forelimb and hind
limb injuries had a negative effect on prognosis, as did the
simultaneous presence of subcutaneous fibrosis and
lesions within the DFTS.44 Tenoscopic evaluation and
treatment has the possible benefit of more effectively
treating complex cases involving adhesions and synovial
masses.5

Palmar Digital Neurectomy

Relevant Anatomy

The lateral and medial palmar digital nerves are continu-
ations of the lateral and medial palmar nerves. The palmar
digital nerve is identified just palmar to the digital artery
approximately 0.5 cm below the skin surface and deep to
the ligament of the ergot. At the fetlock, the medial and
lateral palmar nerves each give rise to dorsal branches.

Indications

Palmar, or posterior, digital neurectomy is used to relieve
chronic heel pain. The most common indication is
navicular disease that is not responsive to corrective
shoeing and medical therapy, but it is also used in horses
with fracture of the navicular bone, selected lateral-wing

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

130	 Turner and McIlwraith’s Techniques in Large Animal Surgery

extremity of the incision. Then a hemostat is placed on
the nerve, which is stretched while being cut with a scalpel
or CO2 laser at the proximal limit of the incision (Figure
9.7C). This sharp incision is made in such a fashion that
the proximal portion of the nerve springs up into the
tissue planes and out of sight. It is believed that the sever-
ance of untraumatized nerve and its retraction up into
the tissue planes helps reduce the problems of painful
neuromas. The concept behind using the CO2 laser is that
it seals the nerve ending, even further reducing the pos-
sibility of a painful neuroma.

ergot. If an accessory branch is found, a 2-cm portion is
removed using a scalpel.

Guillotine Technique

The nerve is identified and is dissected free of the subcu-
taneous tissue. The structure can be identified as nerve if
it puckers after it is stretched, if scraping its surface reveals
the longitudinal strands of the axons, or if a small incision
into the nerve body reveals cut transverse sections of
bundles of nerve fibers. The nerve is severed at the distal

Fig. 9.7.  A–C. Palmar digital neurectomy.

A

B

C

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 131

Amputation of the Splint (II and IV
Metacarpal and Metatarsal) Bones

Relevant Anatomy

The second and fourth metacarpal bones, or splint bones,
are attached to the abaxial surface of the medial and
lateral proximal sesamoids by fibrous bands.49 Thus, fre-
quent hyperextension of the fetlock that results in stretch-
ing of these bands may be a predisposing factor for
fracture of the splint bones.49 Fracture generally occurs at
the most distal third of the splint bone.

Indications

Amputation of the small metacarpal or metatarsal (splint)
bones is indicated when these bones are fractured. Horses
that race over fences and Standardbreds appear to be most
susceptible to this type of injury.49 Splint bone fractures
in Standardbred horses are often associated with suspen-
sory desmitis as well.

The lameness caused by fractures of the splint bone is
generally mild and may be an incidental finding in a
radiographic examination. If the skin has been broken,
osteitis or osteomyelitis at the fracture site may result.
These cases are accompanied by more soft-tissue swelling
and lameness than are closed fractures of the splint bone.50

Occasionally, undisplaced fractures of the splint bone
heal following suitable rest, but constant movement at the
fracture site generally results in nonunion with an attend-
ing callus.50 The decision to remove the fractured distal
end of a splint bone is often controversial. Dealing with
the suspensory desmitis alone may be sufficient, and
removal of the distal splint bone may be unnecessary.51

If infection and accompanying osteomyelitis are
present, surgical debridement-curettage, or sequestrec-
tomy may be necessary to resolve the infectious process,
regardless of the health of the suspensory ligament.52

Anesthesia and Surgical Preparation

General anesthesia is recommended for this operation.
The horse is placed in either lateral recumbency with the
affected splint bone uppermost or dorsal recumbency
with the injured leg suspended. The latter method has
advantages when more than one splint is to be operated
on, and it achieves natural hemostasis during the surgical
procedure.

A tourniquet facilitates the surgery if the animal is in
lateral recumbency. The surgical site is shaved and pre-
pared for aseptic surgery.

Instrumentation

1.	 General surgery pack
2.	 Curved osteotome

The skin is closed with interrupted sutures of nonab-
sorbable material.

Pull-Through Technique

The pull-through technique is an extension of the Guil-
lotine technique. The first part of the procedure is per-
formed as previously described. The main difference is
that, instead of transecting the nerve at the proximal site
of the incision as in the guillotine technique, traction is
placed on the distal nerve, and a second incision of 1 cm
is made over the nerve at the base of the proximal sesa-
moid bone. The digital nerve is then pulled through the
proximal incision and a guillotine technique is used to
transect the nerve.46

Postoperative Management

Antibiotics are not used routinely. A sterile dressing
is placed on the incision, and a pressure bandage is
maintained on the leg for at least 21 days. To minimize
postoperative inflammation, 2 g of phenylbutazone are
administered daily following surgery for 5–7 days. Sutures
are removed 10 days after the operation, and the horse is
rested for 60 days.

Complications and Prognosis

Complications of neurectomy include painful neuroma
formation, rupture of the deep digital flexor tendon, rein-
nervation, persistence of sensation because of failure to
identify and sever accessory branches of the nerve, and
loss of the hoof wall. Neuromas are the most common
complications and can arise when the axons in the proxi-
mal stump regenerate axon sprouts, which cause pain and
hypersensitivity.47 One retrospective study of 50 horses
that received palmar digital neurectomies, the majority by
transection and electrocoagulation, reported that 17
horses (34%) had complications, with recurrence of heel
pain being the most common.48 Only 3 of the 17 horses
developed neuromas, although this number may have
been higher due to undetectable painful neuromas that
could not be palpated. In 2 years, 63% of all the horses
that received neurectomies were still sound. More recently,
a study of 24 horses that received neurectomies using the
guillotine technique reported no postoperative complica-
tions. The majority of these horses (22 of the 24) were
treated for lameness associated with abnormal radio-
graphic findings of the navicular bone and associated
structures; the collateral cartilages of the hoof, or in one
case, pedal osteitis.49 Twenty-two of these horses returned
to full athletic performance, including jumping, dressage,
camp drafting, cutting, and endurance competition.
When using the pull-through technique, 88% of the
horses were sound at one year post surgery.46

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

132	 Turner and McIlwraith’s Techniques in Large Animal Surgery

aid of sharp dissection and is freed from surrounding
fascia (Figure 9.8B). Then the end is grasped firmly with
forceps, such as Ochsner forceps. With further sharp dis-
section, the splint bone is separated from its attachments
to the third metacarpal or metatarsal bone. Some of the
attachments to the third metacarpal or metatarsal bone
may need to be severed with the aid of a chisel (Figure
9.8C). A curved osteotome can also be used to sever these
attachments.

The splint bone should be amputated above the frac-
ture site or the area of infection with the aid of a chisel
or osteotome. The splint bone should be removed (a large
curette is sometimes necessary to remove diseased bone
adequately).53 The proximal end of the splint bone should

3.	 Chisel
4.	 Mallet
5.	 Periosteal elevator

Surgical Technique

A variable-length incision is made directly over the splint
bone, extending from approximately 1 cm distal to the
distal extremity of the splint bone to approximately 2 cm
proximal to the proposed site of amputation (Figure
9.8A). The subcutaneous fascia is incised along the same
line as the incision, through the periosteum. The perios-
teum is elevated off the affected part of the splint bone.
The distal end of the splint bone is undermined with the

A

B
C

Fig. 9.8.  A–C. Amputation of the small metacarpal and metatarsal (splint) bones.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Orthopedic Surgery	 133

end should be removed and the proximal segment
anchored using a contoured bone plate fixed to the splint
bone and cannon bone (Figure 9.8E).11,53,54 Bone screws
alone may be more likely to cycle and break. If this is not
performed, the proximal fragment may become displaced
because of the inadequate amount of interosseous liga-
ment holding it in place.

When amputating a lateral splint bone in the pelvic
limb, one must be careful to avoid incising the large,
dorsal metatarsal artery III (great metatarsal artery),
which lies above and between the third and fourth meta-
tarsal bones in the interosseous space.55 If large amounts
of fibrous tissue are present because of an infectious

be tapered to avoid leaving a sharp edge (Figure 9.8C),
and any loose fragments removed or flushed out of the
surgical site. The periosteum should be sharply excised to
reduce the chances of periosteal proliferation. If infection
is present, unhealthy scar tissue must be excised with
sharp dissection, and all sequestra removed. Any bleeding
should be controlled at this time. When infection is
present, generally the region is vascular because of acute
and chronic inflammation.

If the fracture is not infected and is very proximal, the
fracture should be repaired by use of a small bone plate
with screws only placed into the splint bone (Figure
9.8D). If the fracture is infected and proximal, the distal

ED

Fig. 9.8.  D and E. Bone plate fixation of proximal splint bone fractures.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

134	 Turner and McIlwraith’s Techniques in Large Animal Surgery

process, the artery may be difficult to dissect from the soft
tissue component. If the artery is inadvertently severed, it
can be ligated without causing problems associated with
loss of blood supply to the distal limb.

Following removal of the splint bone, the subcutaneous
tissue should be closed with a synthetic absorbable suture.
Considerable dead space may result from removal of the
bone, especially if much bony and fibrous tissue reaction
was present. Some patients with a severe infectious process
or significant dead space may require a Penrose drain for
a few days (see Chapter 7, “Principles of Wound Manage-
ment and the Use of Drains”). However, a good pressure
bandage is often adequate to reduce dead space. Only in
rare instances is an ingress-egress system of flushing indi-
cated. The skin should be closed with a monofilament
nonabsorbable suture using a simple interrupted pattern.
The incision is covered with an antimicrobial dressing
and is placed under a pressure bandage.

Postoperative Management

Tetanus prophylaxis is administered. Antibiotics are used
in cases of acute (active) osteitis or osteomyelitis, although
with appropriate preoperative wound management and
thorough wound debridement, the infection usually
resolves without the need for preoperative antimicrobial
therapy.53 The limb should be kept under a pressure
bandage for 3–4 weeks. Despite careful hemostasis, the
surgical procedure is generally accompanied by some
hemorrhage. It is therefore wise to change the bandage in
the first 1–2 days postoperatively. After that time, pressure
bandages are changed every 5–7 days, or sooner if needed.
If drains are in place, they should generally be removed
the second or third postoperative day. Skin sutures should
be removed 10–14 days after surgery.

Complications and Prognosis

In Standardbred horses, suspensory desmitis rather than
the fractured splint bone may limit the prognosis for
return to athletic soundness.51,56

Arthrotomy of the Fetlock Joint
and Removal of an Apical
Sesamoid Chip Fracture

Relevant Anatomy

The suspensory apparatus in the horse—which includes
the proximal sesamoid bones, distal sesamoidean liga-
ments, and the suspensory ligament—has two important
functions: to prevent hyperextension of the fetlock joint
and to store and redistribute some of the weight-bearing
force from the joint to the limb. Injury to the suspensory
apparatus is common in horses, particularly in perfor-
mance breeds such as Thoroughbreds and Standardbreds.

Often, it manifests as a fracture in the proximal sesamoid
bones, of which apical fractures are usually the most
common.57

Indications

The removal of apical sesamoid fracture fragments can be
performed via arthroscopy or arthrotomy. If left unoper-
ated, the result will be either a fibrous union or displace-
ment of the fragment proximad, which, in turn, can lead
to exostosis formation and joint-surface irregularity.58

Anesthesia and Surgical Preparation

This surgical procedure is performed with the horse
under general anesthesia and, depending on the surgeon’s
preference, the horse may be placed in lateral or dorsal
recumbency. With dorsal recumbency and the leg sus-
pended, natural hemostasis is achieved. If surgery is per-
formed in lateral recumbency, Esmarch’s bandage and a
tourniquet are generally used. Prior to anesthetic induc-
tion, the patient’s leg is clipped from proximal cannon to
coronary band all the way around the leg. Following anes-
thetic induction, the area of the surgical incision is shaved,
and routine surgical preparation is performed. Draping
may include the use of a plastic adhesive drape.

Instrumentation

1.	 General surgery pack
2.	 Weitlaner retractor
3.	 Bone curette
4.	 Rongeurs
5.	 Periosteal elevator

Surgical Technique

The limb is maintained in an extended position while
surgical entry into the joint is made. With the leg in this
position, it is easier to identify the branch of the suspen-
sory ligament. An incision approximately 5 cm long is
made over the palmar or plantar recess (volar pouch) of
the metacarpo- (metatarso-) phalangeal joint immedi-
ately dorsal and parallel to the branch of the suspensory
ligament and palmar or plantar to the distal aspect of the
metacarpus or metatarsus (Figure 9.9A). The incision
extends from approximately 1 cm below the distal extrem-
ity of the splint bone to the proximal border of the col-
lateral sesamoidean ligament. The incision is continued
through the thin subcutaneous areolar connective tissue
in the same line, and Weitlaner retractors are placed to
facilitate exposure of the joint capsule. It may be easier to
identify the joint capsule if the joint has been distended
with saline prior to making the incision. A 3-cm incision
is made through the joint capsule (fibrous joint capsule
plus synovial membrane) to enter the joint (Figure 9.9B).
Care is taken to avoid the collateral sesamoidean ligament

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 9.9.  A–E. Arthrotomy of fetlock joint for removal of apical sesamoid fracture.

135

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

136	 Turner and McIlwraith’s Techniques in Large Animal Surgery

had raced previous to injury.58 In Standardbreds, conser-
vative therapy dramatically reduced the racing perfor-
mance when preinjury values were compared to postinjury
values.58

References

  1.  Tnibar, M.A. Medial patellar ligament splitting for the treat-
ment of upward fixation of the patella in 7 equids. Vet. Surg.,
31:462–467, 2002.

  2.  Dugdale, D. Intermittent upward fixation of the patella and
disorders of the patellar ligaments. In Current Therapy in
Equine Medicine. Edited by N.E. Robinson. Philadelphia,
W.B. Saunders, 2006.

  3.  Reiners, S.R., May, K., DiGrassie, W., and Moore, T. How to
perform a standing medial patellar ligament splitting. In 51
Annual Convention of the American Association of Equine
Practitioners, AAEP, 2005, Seattle, WA, USA. Ithaca: Interna-
tional Veterinary Information Service (www.ivis.org), 2006;
Document No. P2684.1205.

  4.  McIlwraith, C.W. Osteochondral fragmentation of the distal
aspect of the patella in horses. Equine Vet. J., 22:157, 1990.

  5.  Baccarin, R.Y., Martins, E.A., Hagen, S.C., and Silva, L.C.
Patellar instability following experimental medial patellar
desmotomy in horses. Vet. Comp. Orthop. Traumatol., 22:27–
31, 2009.

  6.  Torre, F. Clinical diagnosis and results of surgical treatment
of 13 cases of acquired bilateral stringhalt (1991–2003).
Equine Vet. J., 37:181–183, 2005.

  7.  Cahill, J.I., Goulden, B.E., and Jolly, R.D. Stringhalt in horses:
A distal axonopathy. Neuropathol. Appl. Neurobiol., 12:459,
1986.

  8.  Crabill, M.R., Honnas, C.H., Taylor, D.S., Schumacher, J.,
Watkins, J.P., and Snyder, J.R. Stringhalt secondary to the
dorsoproximal region of the metatarsus in horses: 10 cases
(1986–1991). J. Am. Vet. Med. Assoc., 205:867–869, 1994.

  9.  Slocombe, R.F., Huntington, P.J., Friend, S.C.E., Jeffcott, L.B.,
Luff, A.R., and Finkelstein, D.K. Pathological aspects of Aus-
tralian stringhalt. Equine Vet. J., 24:174–183, 1992.

10.  Cahill, J., and Goulden, B.E. Stringhalt—Current thoughts on
aetiology and pathogenesis. Equine Vet. J., 24:161–162, 1992.

11.  Stashak, T.S. ed. Adams’ Lameness in Horses. 4th Ed. Phila-
delphia, Lea & Febiger, 1987, p. 723.

12.  Adams, S.P., and Fessler, J.F. eds. Atlas of Equine Surgery.
Philadelphia, W.B. Saunders, 2000, pp. 381–383.

13.  Todhunter, P.G., Schumacher, J., and Finn-Bodner, S.T. Des-
motomy for treatment of chronic desmitis of the accessory
ligament of the deep digital flexor tendon in a horse. Can. Vet.
J., 38:637–639, 1997.

14.  Turner, T.A., and Rosenstein, D.S. Inferior check desmotomy
as a treatment for caudal hoof lameness. In Proceedings of the
88th Annual Meeting of the American Association of Equine
Practitioners, 1992, pp. 157–163.

15.  Wagner, D.C., Grant, B.D., Kaneps, A.J., and Watrous, B.J.
Long-term results of desmotomy of the accessory ligament of
the deep digital flexor tendon (distal check ligament) in
horses. J. Am. Vet. Med. Assoc., 187:1351, 1985.

16.  Hunt, R.J. Flexural limb deformities. In Current Techniques
in Equine Lameness and Surgery. 2nd Ed. Edited by N.A.
White, J.N. Moore. Philadelphia, W.B. Saunders, 1998,
pp. 326–328.

distally and the vascular plexus on the palmar (plantar)
aspect of the distal metacarpus or metatarsus proximally.
Following entry into the joint, the fetlock is flexed, and
the edges of the joint capsule are retracted to expose the
palmar articular surface of the third metacarpus and the
articular surface of the proximal sesamoid bone.

The apical fragment to be removed is identified, and it
is incised from the suspensory ligament using a no. 15
scalpel blade or periosteal elevator (Figure 9.9C). Trauma
to the suspensory ligament is minimized by careful, sharp
dissection. As the soft tissue attachments are severed, the
chip is removed using Ochsner forceps or small rongeurs
(Figure 9.9D). The fracture site is curetted smooth, and
the joint is vigorously flushed with sterile Ringer’s solu-
tion. Intraoperative radiographs should be taken to
confirm complete removal. The hypertrophic synovial
membrane is also removed.

The fibrous joint capsule is closed with a layer of simple
interrupted or continuous sutures of synthetic absorbable
suture material. The sutures in the fibrous joint capsule
should not penetrate the synovial membrane. Preplace-
ment of the sutures in the joint capsule facilitates accurate
apposition and a tight seal, but is not necessary when
using a simple continuous pattern. Following closure of
the joint capsule, 8–10 ml of Ringer’s solution (to which
1 million U of potassium penicillin may be added) are
flushed into the joint using a 20-gauge needle (Figure
9.9E). The subcutaneous fascia is closed with a simple
continuous pattern using synthetic absorbable material,
and the skin is closed with simple interrupted or near-far-
far-near sutures of monofilament nonabsorbable mate-
rial. The tourniquet is removed, a sterile dressing is placed
over the incision, and a firm bandage is placed on the leg.

Postoperative Management

The use of antibiotics is optional. The skin sutures are
removed in 10–12 days, and the bandage is maintained
on the leg for another 10 days. Convalescent time after
removal of an apical sesamoid chip should be at least 4
months, but it varies, depending on the degree of concur-
rent injury in the suspensory ligament and other soft
tissues.

Complications and Prognosis

The prognosis depends largely on the size of the fracture
fragment and the presence and degree of suspensory des-
mitis.59 Sport horses with large apical fragments accom-
panied by suspensory branch injury may require 6–12
months of recovery and have a poor prognosis. Nonsport
horses without preexisting injury generally have a very
favorable prognosis. Surgical removal carries the best
prognosis for horses with proven speed when they are
operated on within 30 days of injury and have no evi-
dence of suspensory desmitis or osteoarthritis. The prog-
nosis for return to racing was 65% for those horses that

V
e
tB

o
o
k
s
.i
r

http://www.ivis.org
http://vetbooks.ir

	 Equine Orthopedic Surgery	 137

digital flexor tendon in the horse with use of a tenoscopic
approach to the carpal sheath. Vet. Surg., 28:99–105, 1999.

34.  McIlwraith, C.W. Tendon disorders of young horses. In
Equine Medicine and Surgery. 3rd Ed. Edited by R.A. Mans-
mann, E.S. McAllister. Santa Barbara, CA, American Veteri-
nary Publications, 1982.

35.  Fackelman, G.E. Flexure deformity of the metacarpophalan-
geal joints in growing horses. Compend. Contin. Educ., 1:S1,
1979.

36.  McIlwraith, C.W. Diseases of joints, tendons, ligaments, and
related structures. In Adams’ Lameness in Horses. 4th Ed.
Edited by T.S. Stashak. Philadelphia, Lea & Febiger, 1987, p.
339.

37.  Fackleman, G.E., Auer, J.A., Orsini, J., and von Salis, B. Surgi-
cal treatment of severe flexural deformity of the distal inter-
phalangeal joint in young horses. J. Am. Vet. Med. Assoc.,
182:949, 1983.

38.  Allen, D., Jr., White, N.A., 2nd, Foerner, J.F., and Gordon, B.J.
Surgical management of chronic laminitis in horses: 13 cases
(1983–1985). J. Am. Vet. Med. Assoc., 189:1605, 1986.

39.  Hunt, R.J., Allen, D., Baxter, G.M., Jackman, B.R., and Parks,
A.H. Mid-metacarpal deep digital flexor tenotomy in the
management of refractory laminitis in horses. Vet. Surg.,
20:15–20, 1991.

40.  Eastman, T.G., Honnas, C.M., Hague, B.A., Moyer, W., and
von der Rosen, H.D. Deep digital flexor tenotomy as a treat-
ment for chronic laminitis in horses: 35 cases (1998–1997). J.
Am. Vet. Med. Assoc., 214:517–519, 1999.

41.  Fortier, L.A., Nison, A.J., Ducharme, N.G., Nohammed, H.O.,
and Yeager, A. Tenoscopic examination and proximal annular
ligament desmotomy for treatment of equine “complex”
digital sheath tenosynovitis. Vet. Surg., 28:429–435, 1999.

42.  Gerring, E.L., and Webbon, P.M. Fetlock annular ligament
desmotomy: A report of 24 cases. Equine Vet. J., 16:113,
1984.

43.  McGhee, J.D., White, N.A., and Goodrich, L.R. Primary des-
mitis of the palmar and plantar annular ligaments in horses:
25 cases (1990–2003). J. Am. Vet. Med. Assoc., 226:83–86, 2005.

44.  Owen, K.R., Dyson, S.J., Parkin, T.D., Singer, E.R., Kristof-
fersen, M., and Mair, T.S. Retrospective study of palmar/
planar annular ligament injury in 71 horses: 2001–2006.
Equine Vet. J., 40:237–244, 2008.

45.  Mathews, S., Dart, A.J., and Dowling, B.A. Palmar digital neu-
rectomy in 24 horses using the guillotine technique. Aust. Vet.
J., 81:402–405, 2003.

46.  Maher, O., Davis, D.M., Drake, C., Myhre, G.D., Labbe, K.M.,
Han, J.H., and Lejeune, S.S. Pull-through technique for
palmar digital neurectomy: Forty-one horses (1998–2004).
Vet. Surg., 37:87–93, 2008.

47.  Cummings, J.F., Fubini, S.L., and Todhunter, R.J. Attempts to
prevent equine post neurectomy neuroma formation through
retrograde transport of two neurotoxins, doxorubicin and
ricin. Equine Vet. J., 20:451–456, 1988.

48.  Jackman, B.R., Baxter, G.M., Doran, R.E., Allen, D., and Parks,
A.H. Palmar digital neurectomy in horses: 57 cases (1984–
1990). Vet. Surg., 22:285–288, 1993.

49.  Dyson, S.J. The metacarpal region. In Diagnosis and Manage-
ment of Lameness in the Horse. Edited by M.W. Ross, S.J.
Dyson. Philadelphia, W.B. Saunders, 2003, pp. 362–375.

50.  Haynes, P.F. Diseases of the metacarpophalangeal joint and
the metacarpus. In Symposium on Equine Lameness. Vet.
Clin. North Am. Large Anim. Pract., 2:33, 1980.

17.  McIlwraith, C.W., and Fessler, J.F. Evaluation of inferior check
ligament desmotomy for treatment of acquired flexor tension
contracture. J. Am. Vet. Med. Assoc., 172:293, 1978.

18.  White, N. Ultrasound-guided transection of the accessory
ligament of the deep digital flexor muscle (distal check liga-
ment desmotomy) in horses. Vet. Surg., 24:373–378, 1995.

19.  Wagner, P.C. Flexure deformity of the metacarpophalangeal
joint (contracture of the superficial digital flexure tendon). In
Current Practice of Equine Surgery. Edited by N.A. White, J.N.
Moore. Philadelphia, J.B. Lippincott, 1990, pp. 476–480.

20.  Buchner, H.H.F., Savelberg, H.H.C.M., and Becker, C.K. Load
redistribution after desmotomy of the accessory ligament
of the deep digital flexor tendon in adult horses. Vet. Q.,
18(Suppl.):70–74, 1996.

21.  Stick, J.A., Nickels, F.A., and Williams, A. Long-term effects of
desmotomy of the accessory ligament of the deep digital
flexor muscle in Standardbreds: 23 cases (1979–1989). J. Am.
Vet. Med. Assoc., 8:1131–1132, 1992.

22.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of Vet-
erinary Anatomy. 2nd Ed. Philadelphia, W.B. Saunders, 1996,
p. 585.

23.  Bramlage, L.R. Personal communication, 1987.
24.  Fackelman, G.E. Flexure deformity of the metacarpophalan-

geal joints in growing horses. Compend. Contin. Educ., 9:51,
1979.

25.  Wagner, P.C., Shires, G.M., Watrous, B.J., Kaneps, A.J.,
Schmotzer, W.B., and Riebold, T.W. Management of acquired
flexural deformity of the metacarpophalangeal joint in
Equidae. J. Am. Vet. Med. Assoc., 187:915, 1985.

26.  Gibson, K.T., Burbidge, H.M., and Pfeiffer, D.U. Superficial
digital flexor tendonitis in Thoroughbred racehorses:
Outcome following non-surgical treatment and superior
check desmotomy. Aust. Vet. J., 75:631–635, 1997.

27.  Hogan, P.M., and Bramlage, L.R. Transection of the accessory
ligament of the superficial digital flexor tendon for treatment
of tendinitis: Long term results in 61 Standardbred racehorses
(1985–1992). Equine Vet. J., 27:221–226, 1995.

28.  Bramlage, L.R. Superior check ligament desmotomy as a treat-
ment for superficial digital flexor tendonitis: initial report.
In Proceedings of the 32nd Annual Convention of the
American Association of Equine Practitioners in 1986, 1987,
pp. 365.

29.  Jann, H.W., Beroza, G.A., and Fackelman, G.E. Surgical
anatomy for desmotomy of the accessory ligament of the
superficial flexor tendon (proximal check ligament) in horses.
Vet. Surg., 15:378, 1986.

30.  Alexander, G.R., Gibson, K.T., Day, R.E., and Robertson, I.D.
Effects of superior check desmotomy on flexor tendon and
suspensory ligament strain in equine cadaver limbs. Vet. Surg.,
30:522–527, 2001.

31.  Ross, M.W. Surgical management of superficial flexor tendon-
itis. In Diagnosis and Management of Lameness in the Horse.
Edited by M.W. Ross, S.J. Dyson. Philadelphia, W.B. Saunders,
2003, pp. 714–721.

32.  Ordidge, R.M. Comparison of three methods of treating
superficial digital flexor tendinitis in the racing Thorough-
bred by transection of its accessory ligament alone (proximal
check ligament desmotomy) or in combination with either
intra-lesional injections of hyaluronidase or tendon splitting.
Proc. Am. Assoc. Equine Pract., 42:164, 1996.

33.  Southwood, L.L., Stashak, T.S., Kainer, R.A., and Wrigley, R.H.
Desmotomy of the accessory ligament of the superficial

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

138	 Turner and McIlwraith’s Techniques in Large Animal Surgery

56.  Bowman, K.F., Evans, L.H., and Herring, M.E. Evaluation of
surgical removal of fractured distal splint bones in the horse.
Vet. Surg., 11:116, 1982.

57.  Ruggles, A.J., and Gabel, A.A. Injuries of the proximal sesa-
moid bones. In Current Techniques in Equine Surgery and
Lameness. Edited by N.A. White, J.N. Moore. Philadelphia,
W.B. Saunders, 1998, pp. 403–408.

58.  Spurlock, G.H., and Gabel, A.A. Apical fractures of the proxi-
mal sesamoid bones in 109 Standardbred horses. J. Am. Vet.
Med. Assoc., 183:76, 1983.

59.  Richardson, D.W. The metacarpophalangeal joint. In Diagno-
sis and Management of Lameness in the Horse. Edited by
M.W. Ross, S.J. Dyson. Philadelphia, W.B. Saunders, 2003,
pp. 348–362.

51.  Verschooten, F., Gasthuys, F., and De Moor, A. Distal splint
bone fractures in the horse: An experimental and clinical
study. Equine Vet. J., 16:532, 1984.

52.  Harrison, L.J., May, S.A., and Edwards, G.B. Surgical treat-
ment of open splint bone fractures in 26 horses. Vet. Rec.,
128:606–610, 1991.

53.  Allen, D., and White, N.A. Management of fractures and exos-
tosis of the metacarpals II and IV in 25 horses. Equine Vet. J.,
19:326, 1987.

54.  Peterson, P.R., Pascoe, J.R., and Wheat, J.D. Surgical manage-
ment of proximal splint bone fractures in the horse. Vet. Surg.,
16:367–372, 1987.

55.  Milne, D.W., and Turner, A.S. An Atlas of Surgical Approaches
to the Bones of the Horse. Philadelphia, W.B. Saunders, 1979.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

EQUINE UROGENITAL SURGERY
Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Castration

Relevant Anatomy

In the male horse, the scrotum is located high between
the hind limbs on the ventral portion of the caudal
abdomen. The left testicle in the horse is commonly larger
and more caudad than the right.1 Externally, the median
or scrotal raphe divides the scrotum into roughly equal
left and right halves.

The scrotum contains the testicles, the distal compo-
nents of the spermatic cord, the cremaster muscles, and
the epididymis. There are four primary layers of the
scrotum: the outermost skin and associated connective
tissue, the smooth muscle fibers of the tunica dartos, the
loose connective tissue of the scrotal fascia, and the inner-
most parietal vaginal tunic.1 The testes are comprised of
parenchyma encapsulated by a fibrous layer, the tunica

Chapter 10

albuginea. Most of the parenchyma consists of seminifer-
ous tubules.1 The remaining interstitial tissues are com-
prised of Leydig cells, blood vessels, lymphatic vessels, and
immune cells.1 The head of the epididymis is attached to
the dorsolateral surface of the testicle and terminates in a
coiled tail at the posterior end. The ductus deferens con-
tinues from the epididymis with the spermatic cord,
which runs from the testicles to the vaginal rings. The
spermatic cords contain the ductus deferens, testicular
artery, pampiniform plexus, lymph vessels, nerves, and
smooth muscle, which are all enclosed by the parietal
layer of the vaginal tunic.

Indications

Castration is usually performed to facilitate the manage-
ment of a particular animal when it is in the company of
females or other males. Castration can be performed at
any time; however, the colt is often left intact for 12–18
months to allow for development of certain desirable
physical characteristics. Other animals may be castrated
at a later age when it is no longer desirable to maintain
them as stallions. Prior to castration, it should be ascer-
tained that the animal is healthy and that both testes are
descended. If a horse is anesthetized and only one testis
is descended, the surgery should be aborted unless the
surgeon is comfortable with cryptorchid castration.

Many methods of castration are available. This section
describes a two-phase emasculation preceded by separate
dissection of the common tunic because the authors
believe it is the optimal technique for the prevention of
untoward sequelae. In the technique of “closed” castra-
tion, the common vaginal tunic is dissected, but not
opened; and emasculation of the entire cord within the
tunic is performed as a single procedure. Because several
structures are enclosed within the jaws of the emasculator,
there is a greater chance that a vessel will be emasculated
inadequately. This technique should be restricted to

Objectives

1.	 Describe a technique for routine castration
and discuss potential serious complications.

2.	 Discuss several approaches for performing
a cryptorchidectomy.

3.	 Describe common urogenital surgical tech-
niques in the mare, including Caslick’s
operation for pneumovagina, urethro-
plasty, cesarean section, and repair of third-
degree perineal lacerations.

4.	 Describe techniques for performing cir-
cumcision and penile amputation in the
male.

139

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

140	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Instrumentation

1.	 General surgery pack
2.	 Emasculators
3.	 LDS stapler (US Surgical)

Surgical Technique

This castration technique is illustrated here in the recum-
bent animal. Prior to making the first incision, it is helpful
to inject local anesthetic into the testis and spermatic
cord. This will reduce the movements during the proce-
dure and lengthen the effective time of the general anes-
thetics. Castration is performed through separate incisions
for each testis, with incisions located approximately 1 cm
from the median raphe (Figure 10.1A). The lower testis is
grasped between the thumb and forefingers, and the first
skin incision is made for the length of the testis (Figure
10.1B). The incision is continued through the tunica
dartos and scrotal fascia, leaving the common tunic
(tunica vaginalis parietalis) intact. At the same time, pres-
sure exerted by the thumb and forefingers causes the
testis, which is still contained within the common tunic,
to be extruded (Figure 10.1C). The testis is then grasped
in the left hand (for a right-handed operator), and the
subcutaneous tissue is stripped from the common vaginal
tunic as far proximally as possible (Figure 10.1D). The
use of a gauze sponge can facilitate the stripping of the
subcutaneous tissue from the common tunic. At this
point, a closed, a modified closed, or an open technique
can be performed. For the open technique, the surgeon
incises the common tunic over the cranial pole of the
testis (Figure 10.1E) and, hooking a finger within the
tunic to maintain tension, continues the incision proxi-
mad (Figure 10.1F).

The testis is now released from within the common
tunic. The mesorchium is penetrated digitally to separate
the vascular spermatic cord from the ductus deferens,
common tunic, and external cremaster muscle (Figure
10.1G). The latter structures are severed, with attention
to removing as much of the common tunic as possible
(Figure 10.1G). The severance of this musculofibrous
portion of the spermatic cord may be performed conve-
niently with emasculators, and the crush need only be
applied for a short period of time. The testis is then
grasped, and the spermatic vessels are emasculated (Figure
10.1H).

Care must always be taken to apply the emasculator
correctly without incorporating skin between its jaws and
to prevent stretch on the spermatic cord at the time of
emasculation. An optional preliminary to emasculation is
to place forceps proximally on the cord as a safeguard
against loss if a failure occurs during emasculation. The
emasculator remains in position for 1–2 minutes, depend-
ing on the size of the cord, and is then released.

Another technique that can minimize the amount of
hemorrhage following castration is to use an LDS stapling

patients with small testes. In a modified-closed technique,
the vaginal tunic is sharply incised over the spermatic
cord, the vascular structures exteriorized and emascu-
lated, followed by emasculation of the entire cord.

In the “open” technique, the common tunic is opened
with the initial skin incision, and prior dissection of the
tunic from the subcutaneous tissue is not performed. This
method is commonly used without any problems, but the
chances of inadequate tunic removal with consequent
hydrocele are increased.

A technique of primary closure in multiple layers with
ablation of the scrotum has been described.2 In this tech-
nique, the ventral scrotum is ablated. The testicles are
removed by emasculation combined with transfixation
ligatures. Additional skin may have to be removed, so the
scrotum is completely ablated when the skin edges are
apposed. Closure of the subcutaneous and subcuticular
tissues is performed in three or four layers. This method
is certainly more time consuming than other procedures,
but postoperative scrotal swelling is usually eliminated.2

Anesthesia and Surgical Preparation

Castration may be performed on the standing animal
under local analgesia or with the animal in recumbency
under general anesthesia. The technique depends on the
temperament of the animal, the experience of the surgeon,
and in some situations, the tradition and environment in
which the horse is castrated.

For castration of the standing animal, a tranquilizer
or sedative may be administered to the horse, and local
infiltration analgesia is performed. A combination of
detomidine hydrochloride (20–40 μg/kg) or xylazine
hydrochloride (0.3–0.5 mg/kg) and butorphanol tartate
(0.01–0.05 mg/kg) is commonly used and provides reli-
able sedation.3,4 Following surgical preparation of the
area, the skin is infiltrated on a line 1 cm from the median
raphe with 10 ml of local analgesic solution; this infiltra-
tion is continued into the subcutaneous tissue. Local anal-
gesia can be injected directly into the testis. It is also
important to infiltrate the spermatic cord in the region of
emasculation with a long 18- to 20-gauge needle.

For castration of the recumbent animal, several anes-
thetic regimens are available and suitable. Anesthesia may
be induced by intravenous administration of a xylazine
(1.0 mg/kg) and ketamine hydrochloride (2.2 mg/kg)
mixture.5 If the procedure is prolonged, a second dose
may be given intravenously according to the desired time
of anesthesia. Alternatively, guaifenesin in combination
with thiamylal sodium may be used; or if rapid induction
is desired, thiamylal sodium or thiopental sodium alone
is suitable.

For a right-handed operator, the horse is cast with the
left side down. The upper hind leg is tied craniad, and the
surgical site is prepared. Clipping or shaving is not neces-
sary. It can be easier to position the horse in dorsal recum-
bency using bales to hold the horse in place.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.1.  A–L. Castration.

141

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.1.  Continued.

142

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

I

Fig. 10.1.  Continued.

143

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

L

J

K

Fig. 10.1.  Continued.

144

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 145

3.	 Evisceration may occur through an inguinal hernia.
4.	 Acute wound infection and septicemia may occur;

scirrhous cord formation is due to chronic infection
and generally can be related to poor technique and
inadequate exercise or drainage.

5.	 Persistent masculine behavior can occur following
removal of two normal testes.

6.	 Penile paralysis.

Hemorrhage

Minor hemorrhage may occur for several hours, but sig-
nificant hemorrhage beyond approximately 12 hours may
require surgical intervention. If the source of hemorrhage
is the testicular artery, ligation using a synthetic absorb-
able suture material may be required. This procedure may
warrant general anesthesia if the horse is difficult to
manage. Curved forceps, such as Mixter curved hemo-
static forceps, are helpful. Standing laparoscopy can be
used to look for intraabdominal bleeding.

Edema

Edema of the scrotum and prepuce, a more common com-
plication of castration, usually begins on the third or fourth
postoperative day and is often associated with inadequate
exercise. Simply turning the gelding out to pasture without
forced exercise is often inadequate because of postopera-
tive pain. Horses with excessive edema of the scrotum and
prepuce should be checked for a temperature rise because
it may indicate impending infection. To help reestablish
drainage, a sterile surgical glove is donned, and the scrotal
incision is opened cautiously. Parenteral antibiotics, such
as procaine penicillin G, may be indicated, as well as a con-
scientious program of forced exercise. Phenylbutazone
may be indicated to reduce soreness and to encourage
pain-free movement. Long-standing chronic infections
with abscess formation in the inguinal canal may need
surgical exploration and abscess drainage.

Visceral Prolapse

Visceral prolapse through the inguinal canal and open
scrotum is the most serious potential complication of
castration. Eventration of the intestine or omentum may
occur within the first few hours after castration before
swelling has closed the inguinal canal, but it has been
observed up to 6 days after surgery.8 The incidence of
herniation following routine castration is fairly low; one
study reported evisceration of the small intestine in 4.8%
of the 568 colts that were castrated.5 Furthermore, there
was no association found between open and closed tech-
niques of castration and the incidence of herniation
or evisceration in these horses.5 Some authors believe a
half-closed castration technique, which involves opening
of the vaginal cavity and ligation of both the parietal
vaginal tunic and spermatic cord, minimizes the risk of

device to ligate the spermatic vasculature. The testis is
approached as previously described, up to the point just
following stripping of the subcutaneous fascia (Figure
10.1A–D). At this point a small incision is made into the
vaginal tunic over the spermatic cord (Figure 10.1I). The
vascular portion of the spermatic cord is exteriorized. An
LDS stapling device (Covidien, Mansfield, MA) with the
dividing blade removed is used to place two ligating
staples around the vasculature (Figure 10.1J). The vascu-
lature is transected distal to the staples (Figure 10.1K),
and the emasculator is placed over the tunic and the testis
removed (Figure 10.1L).

The skin incisions are enlarged by pulling them apart
with the fingers until a 10-cm opening is obtained. The
median raphe may also be removed to further facilitate
drainage. However, this may cause more hemorrhage. Any
redundant adipose tissue or fascia is also removed.

Postoperative Management

Tetanus immunization is administered, and antibiotics
usually are not indicated. The horse should be kept under
close observation for several hours after castration to
make sure that it is not hemorrhaging, and under general
observation for the first 24 hours for other complications
and periodically during the first week following surgery.
During the first 24 hours, the horse should be confined
with limited exercise. Uneventful healing is the usual
result with good drainage and satisfactory exercise. The
animal should be forcibly exercised twice daily from the
day following surgery until healing is complete. The new
gelding should be separated from mares for at least a week
to ensure that no pregnancies will occur.6 It has been sug-
gested that a gelding can impregnate a mare up to 60 days
after castration.

Complications and Prognosis

Complications of equine castration are uncommon, but
they can be life threatening to the horse and of great
concern to the surgeon. To minimize postoperative
complications, good communication with the client is
required.

A number of possible complications may arise follow-
ing castration, such as

1.	 Severe hemorrhage is usually associated with inade-
quate emasculation of the testicular artery of the
spermatic cord, but considerable hemorrhage can
occur from one of the branches of the external
pudendal vein in the scrotal wall or septum, if acci-
dentally ruptured,7 or in the transected external cre-
master muscle.

2.	 Excessive swelling of the surgical site can arise because
of inadequate drainage or inadequate exercise, or a
hydrocele may form because of collection of fluid in
a common tunic that has been inadequately resected.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

146	 Turner and McIlwraith’s Techniques in Large Animal Surgery

herniation and evisceration.9 It has been suggested that
breeds such as draft horses, Standardbred horses, warm-
bloods, and some mustangs have a higher incidence of
eventration and should have a ligature placed around the
spermatic cord when being castrated.

The postoperative complication rate is high for repair of
intestinal prolapse, and the condition requires immediate
attention.5 If management of the eventration is beyond the
capabilities of the surgeon, the offending viscera, unless it
is extensive, can be replaced in the scrotum; the scrotum
can be packed with sterile gauzes and temporarily closed
with several simple interrupted sutures; and, following the
appropriate fluid therapy and parenteral antibiotics, the
animal can be referred to an equine surgical facility.

If the eventration is to be managed where the horse
was gelded because referral is out of the question, pre
operative planning is essential. The appropriate instru-
ments, drapes, and isotonic solutions for lavage must be
obtained, and preoperative broad-spectrum antibiotic
therapy should commence. Plans for balanced, movement-
free general anesthesia must also be made.

With the animal under general anesthesia and in dorsal
recumbency, the offending viscera is cleaned by lavage of
balanced electrolyte solutions. The incision and scrotal
area are prepared for aseptic surgery as thoroughly as
possible. Debris, such as straw or blood clots, may have
to be manually removed from the bowel in the earlier
stages of preparation for surgery. Small segments of
bowel, if viable and relatively uncontaminated, can be
replaced in the abdomen. Some enlargement of the ingui-
nal ring may be required if the bowel has become con-
gested and edematous. Greater lengths of intestine may
be sufficiently contaminated or devitalized causing resec-
tion and anastomosis to be required. The internal ring
may have to be enlarged, a portion of normal bowel exte-
riorized, and then anastomosis performed. If a portion of
omentum is the only abdominal content involved, it can
be excised, and remaining healthy omentum can be
replaced in the abdomen.

Closure of the internal ring is usually impossible, but
closure of the external ring using preplaced simple inter-
rupted synthetic absorbable suture material is necessary,
as described in the next section of this chapter on
cryptorchidectomy.

Packing of the external canal, as shown in Figure 10.2J,
is then performed. Fluid therapy should be instituted, as
well as other adjunctive therapy for shock, such as flu-
nixin meglumine. The prognosis following eventration is
always guarded. A long-term complication may be adhe-
sion of bowel to the inguinal ring (discussed later in this
section).10

Persistent Masculine Behavior

Many practitioners and horsemen believe that if a stallion
is “cut-proud” (a small quantity of epididymis was not
removed during surgery), he will continue to show stal-

lionlike behavior. That removal of identifiable epididymal
tissue or another piece of a long spermatic cord has
resolved the problem in some instances and lends some
support to this idea.7 Testicular or adrenal tissue has not
been demonstrated in these removed segments, however,
and the problem has been proposed to be psychological.11
If one suspects that testicular tissue is still present in a
gelding, we suggest measuring testosterone levels 30–100
minutes after injecting 6000–12,000 IU of human chori-
onic gonadotropin (HCG).12

Wound Infection

Wound infection may be either acute or chronic. Acute
infection can be treated by enlarging the scrotal incisions
to allow drainage and by increasing exercise. Antibiotics
may be useful. Chronic infection, or scirrhous cord for-
mation, generally requires a second surgery to remove the
abnormal tissue. This procedure generally requires more
surgical time, and plans should be made accordingly.

Penile Paralysis

Penile paralysis (paraphimosis), a rare complication, is
usually seen when phenothiazine tranquilizers have been
used. If the penis is flaccid and does not retract in 4 to 8
hours, mechanical support of the penis is indicated. Pria-
pism is an abnormally prolonged erection of the penis,
not associated with sexual desire.13 It also has been associ-
ated with the use of phenothiazine tranquilizers; but for-
tunately, it is an even rarer complication of castration.
Priapism has been treated medically using an anticholin-
ergic agent, benztropine mesylate.14 The condition has
also been treated by drainage and irrigation of the corpus
cavernosum penis, along with creation of a vascular shunt
between that structure and the corpus spongiosum
penis.11 Description of this procedure is beyond the scope
of this book, and the references should be consulted for
further details.13

Adhesions

Other long-term complications of castration are uncom-
mon, but they are serious and require surgical manage-
ment. Adhesions of small intestine may occur following
ascending infection.15 We have seen this condition cause
a chronic low-grade colic because of incomplete obstruc-
tion of the lumen of the small intestine. Muscular hyper-
trophy, fibrosis, and thickening of the bowel wall aboral
to the adhesion usually result. A ventral midline celiot-
omy, in combination with an inguinal approach, may be
required to treat an adhesion in this region. Following
identification of the offending bowel and the extent of the
adhesion, the adhesion is broken down by carefully sepa-
rating the bowel from the inguinal region. If the adhesion
is of long duration, blind transection of the adhesion with
scissors may be required. Standing laparoscopy may be

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.2.  A–S. Cryptorchidectomy.

147

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.2.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.2.  Continued.
149

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Incision

Inguinal canal

K

L

M

Fig. 10.2.  Continued.

150

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

N

Testis

O

P

Fig. 10.2.  Continued.

151

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

152	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Q R(A)

R(B)S

Fig. 10.2.  Continued.

helpful in diagnosing and treating adhesions. With either
method, the risk of tearing the intestinal wall and con-
taminating the abdominal cavity with intestinal contents
is real and may be fatal. Peeling the bowel off the adhesion
has been successful, but it leaves a raw, bleeding edge that
itself is prone to future adhesion formation. Daily rectal
examinations, if the horse’s size and temperament permit,
allow the surgeon to “wipe away” carefully any potentially
adhering bowel from these raw surfaces.

Cryptorchidectomy by the Inguinal,
Parainguinal, and Flank Approach

Relevant Anatomy

In the fetal colt, the testes descend from the abdominal
cavity through the inguinal canal to the scrotum just prior

to birth or within 2 weeks after.16 The entrance of the
canal from the abdominal cavity, the deep inguinal ring,
is located at the caudal border of the internal abdominal
oblique muscle. The canal terminates externally at an
opening in the aponeurosis of the external abdominal
oblique muscle, called the superficial inguinal ring. If one
or both testes fails to reach the scrotum, it may remain
within the abdomen or the canal itself resulting in crypt-
orchidism. If the testis has traversed the vaginal ring but
has not reached the scrotum, the horse is considered an
inguinal cryptorchid (“high flanker”). If the testis has not
traversed the vaginal ring and has not descended into the
inguinal canal, the horse is considered an abdominal
cryptorchid. In this case, the vaginal process with the
attached gubernaculum will usually be developed and it
may be inverted into the abdominal cavity or descended
into the canal.16 Cryptorchidism may be unilateral or
bilateral and, in cases of inguinal cryptorchids, may

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 153

Instrumentation

1.	 General surgery pack
2.	 Sponge forceps
3.	 Emasculator
4.	 Spay hook (parainguinal approach)

Surgical Technique

Inguinal Approach

The horse is anesthetized and placed into dorsal recum-
bency. A 12- to 15-cm skin incision is made over the
external inguinal ring and is continued through the
superficial fascia. (The site of the incision is illustrated in
Figure 10.2A.) Sharp dissection is then abandoned in
favor of blunt dissection with fingertips to separate the
subcutaneous inguinal fascia and to expose the external
inguinal ring. Large branches of the external pudendal
vein are in this region, and trauma to these vessels should
be avoided. Dissection is continued beyond the external
inguinal ring and through the inguinal canal until the
vaginal ring is located with the finger (Figure 10.2B). With
an inguinal cryptorchid, the testis contained within the
common vaginal tunic would be located in the canal at
this time (Figure 10.2C). The common tunic is isolated,
and the testis is removed as previously described for
normal castration. A closed castration technique is gener-
ally used.

With an abdominal cryptorchid, however, the testis
will not be obvious. In this situation, the vaginal ring is
located, and curved sponge forceps are carefully intro-
duced through the inguinal canal so that the jaws are
placed through the vaginal ring into the vaginal process
(Figure 10.2D). The partially opened jaws of the forceps
are pressed against the vaginal process and are closed
(Figure 10.2E). The forceps grasp the vaginal process and
associated gubernaculum testis, and the forceps are then
withdrawn (Figure 10.2E). This is the critical part of the
technique and the most difficult part for the inexperi-
enced surgeon, because excessive force ruptures the
vaginal process. The cordlike gubernaculum may then be
palpated within the everted vaginal process by rolling it
between the thumb and forefinger. When the gubernacu-
lum is identified, the vaginal process is opened with Met-
zenbaum scissors (Figure 10.2F), and the gubernaculum
is grasped with Ochsner forceps. Traction on the guber-
naculum causes the tail of the epididymis to be presented
(Figure 10.2G). Generally, gentle traction on the epididy-
mis pulls the testis through the vaginal ring. Pushing
around the vaginal ring with the fingers at the same time
usually is sufficient to deliver the testis, but manual dila-
tion of the vaginal ring is necessary in some cases.

At this point, the testis is positively identified (Figure
10.2H) and is emasculated (Figure 10.2I). In some
instances, the testis cannot be retracted sufficiently to
enable emasculation, so the cord is ligated and the testis

spontaneously resolve itself after a year or more following
birth. Horses with abdominal testis(es) will not spontane-
ously resolve. If the condition does not resolve, then surgi-
cal removal of the retained testis(es) is necessary. In a
retrospective study of 16 unilaterally castrated horses and
44 cryptorchid horses, there was not statistical difference
in the left- versus right-sided retained testes.17 In another
report, the left testis was found in the abdomen in 75%
of cryptorchid horses compared to 42% of right testes.4
This is more in line with the author’s experience.

The previous section contains additional pertinent
anatomy for this technique. For both the inguinal and
paraguinal approaches, a thorough understanding of the
orientation of the gonadal structures is crucial to success-
fully locating the testis. In particular, the surgeon relies on
the attachment between the tail of the epididymis and the
vaginal process to do so.

Indications

There are multiple techniques used for cryptorchidec-
tomy. They can be used to remove both abdominally
retained and inguinally retained testis. The most com-
monly used techniques are the inguinal, parainguinal, and
standing laparoscopic techniques. Each will be described.

A rectal examination performed on a cryptorchid
patient may enable one to ascertain whether the cryptor-
chid testis(es) is abdominal or inguinal. Inguinal testes
may be nonpalpable on external examination of the
inguinal canal. The rectal palpation of the ductus deferens
through the vaginal ring indicates that the testis is in the
inguinal canal. If the ductus deferens cannot be palpated
passing through the vaginal ring, the testis is considered
to be within the abdomen. We do not routinely perform
a rectal examination prior to cryptorchidectomy. Because
of altered behavior frequently seen in these cases, the
horses are usually fractious and are therefore at an
increased risk for rectal perforation. Unlike the brood-
mare, these animals have not usually been subjected to
routine rectal palpation, and this further increases the
risk. Arabians, because of a smaller anus and rectum, may
be particularly predisposed to this problem. Transrectal
ultrasound can be used to diagnose an intraabdominal
testis; however, it is not always possible to find the testis.
In one report, the use of transabdominal ultrasonography
successfully identifies the location of the testis in 93% of
horses.18

Anesthesia and Surgical Preparation

The horse is placed under general anesthesia for the ingui-
nal and parainguinal approach and positioned in dorsal
recumbency. General anesthesia can be induced with
xylazine and ketamine and maintained using “triple drip”
(see Chapter 2, “Anesthesia and Fluid Therapy”). The
inguinal area is prepared for aseptic surgery in a routine
manner and draped.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

154	 Turner and McIlwraith’s Techniques in Large Animal Surgery

sion any deeper than the sheath. The rectus abdominus
muscle is bluntly divided, and the internal rectus sheath
is bluntly penetrated along with the peritoneum. A spay
hook is placed through the incision into the peritoneal
space. The tip of the spay hook is swept through the
region of the vaginal ring to pick up the gubernaculum
(Figure 10.2L,M). The gubernaculum is removed from
the abdomen and traction is placed until the testis is
removed from the abdomen. The testis is emasculated
(Figure 10.2N). The external rectus sheath is closed in a
simple continuous pattern using no. 1 polyglyconate
(Figure 10.2O). The subcutaneous tissue and skin are
closed respectively using a no. 2-0 synthetic absorbable
suture material using a simple continuous pattern.

Standing Flank Approach

To perform the flank approach, the horse is sedated and
placed into standing stocks. It is important to determine
on which side of the abdomen the retained testis is located,
as it is not possible to remove the contralateral testis from
the flank. The flank of the appropriate side is clipped and
aseptically prepared for surgery. The skin and flank mus-
culature is anesthetized with local anesthetic in either an
inverted L pattern or as a line block. A 15-cm skin incision
is made in the midportion of the paralumbar fossa
through the skin and external abdominal oblique muscles,
centered at the level of the most distal portal shown for
the laparoscopic approach. (Figure 10.2P) The internal
abdominal oblique and transverse abdominus are pene-
trated along their fibers in a grid fashion. The testis is
identified and exteriorized from the incision and emascu-
lulated. The external abdominal oblique fascia is closed
with an absorbable suture material in a continuous
pattern. The skin is closed with a nonabsorbable suture
material in a continuous pattern.

Postoperative Management

Tetanus immunization is administered. If gauze packing
is placed, it is removed at 24 hours postoperatively. Sutures
and gauze pack are removed, the horse is discharged, and
the owner is given instructions for routine post castration
management. If suture closure of the inguinal canal is
performed, we prefer to hospitalize the horse for 72 hours.
Horses can begin exercise in 2 weeks.

Complications and Prognosis

The potential postoperative complications following
cryptorchid surgery are the same as described previously
for routine castration. Management of the complications
is the same for both procedures, and the reader is referred
to “Complications and Prognosis” in the section earlier
in this chapter titled “Castration.” The noninvasive
approaches described here are considered superior to the
invasive technique. Complications of the invasive tech-

sharply amputated. If the opening made in the vaginal
process to deliver the testicle is considerable and if intes-
tinal herniation is a possibility, the external inguinal ring
is closed using a large-diameter synthetic absorbable
suture material in either a preplaced interrupted pattern
or a simple continuous pattern. The strong aponeurosis
of the external abdominal oblique muscle is opposed to
the fascia on the opposite side of the ring. The dead space
is then closed using a no. 2-0 synthetic absorbable suture
material. Conversely, a sterile gauze bandage may be
packed over the external inguinal ring (Figure 10.2J); this
protects against herniation while normal swelling obliter-
ates the inguinal canal. Finally, the skin is sutured with a
synthetic absorbable suture, either in a continuous pattern
or with simple interrupted sutures with long ends (Figure
10.2J). If the opening in the vaginal process is small
(barely enough to squeeze the testicle through), packing
will usually be unnecessary. Surgical judgment and some
experience will decide whether to pack the external ring
or not.

The foregoing technique cannot be used in certain
instances, such as when accidental rupture of the vaginal
process, vaginal ring, or medial wall of the inguinal canal
results in the loss of vital landmarks or when the horse
has been subjected to a previous, unsuccessful attempt at
surgery. In these situations, the first alternative is digital
exploration of the boundaries of the vaginal ring to locate
the gubernaculum and the ductus deferens or epididymis.
Occasionally, the testes are encountered during the digital
exploration. If these methods fail to locate the testis,
manual exploration of the abdomen with the entire hand
may be necessary. The hand may be admitted through a
dilated (ruptured) vaginal ring or through the internal
abdominal oblique muscle. The internal abdominal
oblique muscle forms the medial wall of the inguinal
canal and is thin and easily penetrated in this location. If
the testis or ductus deferens is not found immediately, the
ampullae should be located at the dorsal aspect of the
bladder and traced craniad to the ductus deferens and
testis. Termination of the ductus deferens with no epi-
didymis or testis suggests the absence of a testis.

Parainguinal Approach

To perform the parainguinal approach, the horse is anes-
thetized and placed in dorsal recumbency as described for
the inguinal approach. The ventral abdomen is aseptically
prepared and draped to allow access to the inguinal areas.
A 10-cm incision is made to allow access to the inguinal
areas. A 10-cm incision is made through the skin parallel
to and 4 cm axial to the inguinal canal (Figure 10.2K). The
inguinal canal is explored as for the inguinal approach
(Figure 10.2B) to assess the presence of an inguinal testis.
If there is an inguinal testis, it is removed as previously
described. If no inguinal testis is present, an incision of
similar length is made into the external rectus sheath
using a scalpel blade. It is important to not make the inci-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 155

sterile saline). The skin and musculature of the left flank
is desensitized with local portals site blocks (Figure 10.2P)
or with an inverted L block using local anesthetic, such as
2% Lidocaine or 2% Mepivacaine (see Chapter 2).

Instrumentation

1.	 General surgery pack
2.	 3–4 surgical drapes
3.	 Additional towel clamps
4.	 Telescope (see Chapter 3, “Surgical Instruments”)
5.	 Light source with attached light cord
6.	 Mare urinary catheter
7.	 Veress needle, teat cannula, or trochar catheter
8.	 Sharp and blunt trochars
9.	 3–6 cannulas, 10 mm in diameter and 15–20 cm long

10.	 10-mm serrated laparoscopic scissors
11.	 1–2 10-mm acute claw graspers
12.	 Laparoscopic injection needle
13.	 Knot pusher
14.	 Endoscopic suture materials
15.	 Laparoscopic video camera (optional)

Surgical Technique

After draping, a 1-cm incision is made in the appropriate
flank (left for left-sided of bilateral cryptorchids, right for
right-sided cryptorchids) at the base of the tuber coxae,
midway between the tuber coxae and the last rib. The
incision should include the skin and the fascia of the
external abdominal oblique muscle. A mare urinary cath-
eter or a 10-mm diameter, 20-cm long cannula with a
blunt trochar is placed through the incision, directed
upward toward the opposite stifle, and inserted through
the body wall in one continuous motion.19 Presence in the
peritoneal space is confirmed by listening for air being
drawn into the abdomen. Insufflation tubing is attached
to the cannula and insufflation with CO2 begun. If a lapa-
roscopic cannula is used, the laparoscope can be inserted
to confirm presence in the peritoneal space. The abdomen
is insufflated to a pressure of 12–15 mmHG.20 Second and
third portals are placed 10 cm dorsal and slightly rostral
and 10 cm ventral, respectively, to the first portal (Figure
10.2P). The laparoscope is placed in the dorsalmost portal,
and the abdomen explored. Instruments can be placed in
the middle or ventral portals to lift the small colon to
observe the opposite inguinal area and determine the
location of the testes. The ipsilateral testis is identified
(Figure 10.2Q) and grasped, and the mesorchium is infil-
trated with 2% lidocaine using a laparoscopic injection
needle. A laparoscopic slipknot (4–5 modified Modified
Roeder using no. 1 polyglyconate) in a knot pusher is
placed into a 5-mm reducing cannula and inserted in
the middle cannula.21,22 The loop is advanced into the
abdomen, and an acute claw grasper is placed into the
ventral cannula, through the loop; and the testis is grasped.
The loop is placed over the testis onto the mesorchium

nique may be severe, whereas the most common reported
complication of the noninvasive technique is failure to
identify the vaginal process or ring. Nonetheless, there are
inherent risks associated with the noninvasive approach,
such as trauma to abdominal structures or inadvertently
clamping bowel instead of the vaginal process. Severe
swelling may occur, but it can be resolved with hydro-
therapy. The prognosis is very favorable with either tech-
nique. The author prefers the parainguinal approach
because it is easier to close the external rectus sheath than
the external inguinal ring. Scrotal ablation and primary
closure techniques have been described with apparently
fewer complications, better cosmetic results (less postop-
erative swelling), and less postoperative discomfort.
Further details of these methods are available.2

Laparoscopic Cryptorchidectomy

Relevant Anatomy

The anatomical structures relevant to this procedure are
the same as discussed in the previous sections. The per-
spective is different, however, due to the flank approach.
The testis will hang from the dorsal body wall at the
mesorchial attachment and is very easy to locate and iden-
tify even if previous surgical attempts have been made.

Indications

This technique is an effective, less-invasive, method for
removal of cryptorchid testes than a flank or inguinal
approach. The benefits of laparoscopy in horses include a
shorter convalescence time, better visualization, and more
complete exploration of the abdominal cavity. This tech-
nique describes the use of hand-tied or pretied ligatures
to facilitate intraabdominal amputation of cryptorchid
testes in the standing horse.

Anesthesia and Surgical Preparation

For standing laparoscopic procedures in the horse, fasting
should begin prior to surgery to prevent intestinal con-
tents from interfering with visualization in the abdomen.
The surgery is performed in stocks, generally, with the tail
wrapped and secured either to the horse or stocks. The
appropriate flank or flanks are aseptically prepared for
surgery depending on the location of the abdominally
retained testes. Both flanks should always be prepared on
bilateral cryptorchids or where the castration history is
unclear. Sedation is achieved intravenously with xylazine
(0.5 mg/kg) combined with butorphanol (0.05 mg/kg).
Further sedation is achieved with either continuous IV
infusion of detomidine (20 mg detomidine in 1 L poly-
ionic replacement fluids) through a jugular catheter or
with detomidine injected into the epidural space (40 g/kg
detomidine brought to a total volume of 10–12 ml with

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

156	 Turner and McIlwraith’s Techniques in Large Animal Surgery

vestibule slopes dorsally in the cranial direction and
extends up to the transverse fold, which is the remnant of
the hymen at the vaginovestibular junction.23 The trans-
verse fold of mucosa is identified approximately 5–10 cm
cranial to the brim of the pelvis on the floor of the vagina.
The urethral orifice opens just caudal to and underneath
the transverse fold. Cranial to the transverse fold, the
vagina continues to the fornix at the cervix. Most of the
vagina is retroperitoneal, with the exception of the cranial
portion that is covered with peritoneum.

Indications

The operation for pneumovagina in the mare is to prevent
the involuntary aspiration of air into the vagina. Pneumo-
vagina is caused by faulty closure of the lips of the vulva
as a result of poor conformation or injury. Mares in which
the lips of the vulva are tilted toward the anus are prone
to vaginitis, cervicitis, metritis, and infertility due to con-
tamination from material aspirated through the vulva.
Old, thin, debilitated mares with sunken ani usually are
more prone to pneumovagina. At least 80% of the vulval
labia should be located ventral to the pelvic floor, and the
vulval seal should be at least 2.5 cm deep and resistant to
parting. In addition, the labia should be at an angle of at
least 80° or nearly perpendicular to the horizontal.23
Breeding or foaling injuries may also result in pneumo-
vagina because the skin and mucosa of the labia become
misshapen, resulting in a faulty seal. Some mares, espe-
cially in racing, may aspirate air even though they have
good vulvar conformation, whereas others may have
overlapping vulvar lips with relatively good conforma-
tion. These mares are also candidates for Caslick’s opera-
tion. This operation is performed in combination with
other surgery of the mare’s perineum, such as repair of
first-, second-, and third-degree perineal lacerations.24

Anesthesia and Surgical Preparation

Caslick’s operation is performed with the animal under
local anesthesia by direct infiltration of the vulvar labial
margin. The surgery is best performed in a set of stocks,
where dangers to the mare and operator are minimal;
some mares require a twitch and, occasionally, tranquil-
ization. Prior to the surgery, the feces should be manually
removed from the rectum, and the tail should be ban-
daged and secured out of the surgical field. A thorough
cleansing of the perineal region should be performed
using a mild disinfectant solution, and all traces of the
disinfectant solution should be removed by rinsing
with water. Cotton or paper towels are recommended,
rather than a scrub brush. Approximately 5 ml of local
anesthetic are used for local infiltration into each side
(Figure 10.3A,B).

Following desensitization of the required length of the
mucocutaneous junction of the vulva and labia, a final
preparation of the surgical site is performed using a

and tightened (Figure 10.2R). The long end of the suture
is cut and the mesorchium transected distal to the knot.
The pedicle is assessed for bleeding (Figure 10.2S).

A single ligature is generally sufficient; however, a
second one can be placed if necessary. In cases of bilateral
cryptorchids, the right testis can generally be removed
from the left side after placing a 4th cannula in the left
flank and lifting the small colon.19 After the testis has been
amputated, the ventralmost incision is enlarged and the
testis removed. The external abdominal oblique fascia is
closed in the enlarged incision using no. 0 polyglyconate
in a simple continuous pattern. The skin is closed with a
synthetic, nonabsorbable suture material.

Postoperative Management

Generally, the convalescence time for laparoscopic proce-
dures is shorter than other approaches. The horse should
be kept in confinement for 3 days and then can return to
full exercise. If only one testis was abdominal and the
other was removed through standard castration, the horse
should begin hand-walking at 24 hours postsurgery.

Complications and Prognosis

The complications that have been encountered in this pro-
cedure include peritonitis, wound infection, intestinal per-
foration, and hemorrhage. In the hands of a skilled surgeon,
the prognosis for laparoscopic cryptorchidectomy is very
good because this technique is generally considered less
invasive than other approaches. The recovery time and
contamination is reduced with this technique, and abdom-
inal testes may be viewed and extracted more easily.

Caslick’s Operation for Pneumovagina
in the Mare

Relevant Anatomy

The external genitalia of the mare is comprised of the
perineum and the vulva. The perineum describes the area
extending from the base of the tail to the ventral commis-
sure of the vulva.16 Between the anus and vulva is the
perineal body, formed by muscle fibers of the external
anal sphincter and constrictor vulvae muscles.16 The vulva
consists of two labia, which meet at the ventral and dorsal
commissures, and the clitoris. The labia are normally held
together at the vulvar cleft by paired constrictor vulvae
muscles. In most mares, the majority of the vulva is
located ventral to the pelvic floor. Some mares, Thor-
oughbreds in particular, will have a slightly more dorsally
orientated vulva, which can interfere with closure at the
vulvar cleft and result in aspiration of air, endometritis,
and sterility.

The vestibule is the termination of the internal genital
tract and connects the vulva to the vagina. Normally, the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

A

B

C

D

Fig. 10.3.  A–I. Caslick’s operation.

157

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

E

Fig. 10.3.  Continued.

158

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 159

To prevent unnecessary damage at parturition, the
vulvar labia should be surgically separated (episiotomy),
and the Caslick’s operation should be performed 1 or 2
days after foaling. It may also be necessary to separate the
labia during natural mating or during manipulations of
the reproductive tract for examination or therapy. If the
labia become separated for any reason, the Caslick’s
surgery should be redone at the earliest opportunity to
prevent pneumovagina.

Complications and Prognosis

Complications of this procedure include recurrence of
pneumovagina and wound dehiscence. Certain mares may
be candidates for other procedures, such as episioplasty
and urine-pooling surgery, to achieve optimal fertility.24 A
mare that still has vaginal aerophagia following Caslick’s
operation should be considered a candidate for additional
surgery. Animals in which the perineal region is sunken
beneath both tuber ischii and in which the dorsal commis-
sure of the vulva becomes horizontal, with rostral displace-
ment of the anus, may not respond to Caslick’s operation
alone. Older, multiparous mares seem to be more prone to
this condition, especially if they are unthrifty.

Urethroplasty by Caudal Relocation of
the Transverse Fold

Relevant Anatomy

The urethral orifice opens just caudal to and underneath
the transverse fold (the remnant of the hymen at the
vaginovestibular junction). The transverse fold of mucosa
is identified approximately 5–10 cm cranial to the brim of
the pelvis on the floor of the vagina. Other relevant
anatomy is discussed in previous sections of this chapter.

Indications

This reconstructive technique is indicated for treatment
of urine pooling in the vagina, also known as vesicovaginal
reflux. Urine pooling is more common in older, multipa-
rous mares when sunken vaginas develop. The ventral
floor of the vagina slopes cranioventrad, and uterine fluid
and urine accumulate in the fornix of the vagina around
the cervix. Vaginitis, cervicitis, endometritis, and tempo-
rary or permanent sterility may result. The aim of this
operation is to promote caudal evacuation of urine and
to prevent its pooling in the vagina.

Anesthesia and Surgical Preparation

The surgery is performed on the standing mare restrained
in stocks. Tranquilization and epidural anesthesia are
used. If the epidural anesthetic is ineffective, local infiltra-
tion of the surgical site can be performed. The tail is

suitable, nonirritating antiseptic applied with cotton or
gauze sponges.

Instrumentation

1.	 General surgery pack

Surgical Technique

Using tissue scissors, the surgeon removes a ribbon of
mucosa approximately 3-mm wide from each vulvar
labium (Figure 10.3C). To facilitate trimming the tissue,
thumb forceps are used to grasp the ribbon of tissue
and to apply downward pressure to stretch the area. A
common mistake is to remove too much tissue. Conse-
quently, many practitioners use a scalpel blade to incise
into the local anesthetic bleb to create a fresh edge
(Figure 10.3D). Most mares require that this operation
be performed on successive years, and if excessive tissue
is removed, subsequent repairs will be more difficult. The
length of the vulva and labia to be sutured will vary,
depending on the conformation of the individual mare.
This length may vary from the upper half of the vulva
to as much as 70% of its length. Once the ribbon of
tissue is removed with scissors, or the scalpel incision
made, the raw surface is generally much wider than one
would anticipate because tissue edges under tension
retract (Figure 10.3E). This tension is due to swelling
caused by the local analgesic infiltration. Bleeding from
the edges usually is minimal.

When the ribbon of tissue has been removed with
either scissors or a scalpel blade, the raw edges are apposed
using a simple continuous suture pattern (Figure 10.3F).
A nonabsorbable, noncapillary suture material such as no.
2-0 nylon or no. 2-0 polypropylene is preferred. Vertical
mattress, simple interrupted, and continuous interlocking
patterns, and Michel clips, have also been used success-
fully. The suture pattern depends on individual prefer-
ence, but the raw edges should be in good apposition no
matter what pattern is used (Figure 10.3G).

To avoid excessive stress on the suture line at its ventral
end during breeding or speculum examination, a “breed-
er’s stitch” may be inserted ventral to Caslick’s closure.

The area where the stitch is placed is desensitized and
is infiltrated 2 cm in all directions from where the suture
is to be placed (Figure 10.3G). Using sterile umbilical tape,
the surgeon places a single interrupted suture at the most
ventral part of Caslick’s operation (Figure 10.3H). The
stitch should not be so ventral that it interferes with
breeding, nor should it be so loose that it may lacerate the
stallion’s penis (Figure 10.3I).

Postoperative Management

Generally, postoperative topical or systemic antibiotics
are not indicated. The sutures can be removed 7–10 days
postoperatively.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

160	 Turner and McIlwraith’s Techniques in Large Animal Surgery

interfered with for 2 weeks. After surgery, mares should
not be sexually active for 30–60 days; during this time,
any uterine infection should be treated. Artificial insemi-
nation should be used when possible.

Complications and Prognosis

Complications of this procedure include failure to resolve
urine pooling secondary to suture line failure.

In a recent study good fertility was achieved following
surgery and breeding during the same cycle as the repair.26

Cesarean Section in the Mare

Relevant Anatomy

The uterine body in the mare ranges from 18 to 20 cm in
length and occupies both retroperitoneal and peritoneal
spaces.27 The cervix, ranging from 5 to 8 cm in length, is
within the pelvic cavity dorsal to the bladder and urethra.
The lumen of the cervical canal is lined by longitudinal
mucosal folds that merge with the endometrial folds in
the body.27 The uterine horns are approximately 20–25 cm
in length and are suspended by the mesometrium, or
broad ligament. The equine placenta has a diffuse attach-
ment, and the cut edge of the uterus is felt to be prone to
bleeding.

There are three primary layers to the uterine wall: the
tunicae mucosa, muscularis, and serosa, referred to as
the endometrium, myometrium, and perimetrium, respec-
tively.27 The innermost endometrium lines the lumen
and consists mostly of epithelial and glandular tissue.
The myometrium contains a highly vascularized layer
and a thin, longitudinal layer of smooth muscle. The
serosa is the outermost layer, which is composed of
visceral peritoneum and two peritoneal sheets of the
mesometrium.

The uterine artery, the uterine branch of the ovarian
artery, and the uterine branch of the vaginal artery supply
blood to the uterus and are contained within the broad
ligament.

Indications

This operation is indicated for treatment of various types
of dystocia in the mare. The most common indications
are transverse presentation, some instances of uterine
torsion, and instances of uterine rupture,28 Although
uterine torsion is best managed by a standing flank lapa-
rotomy and manual repositioning of the gravid uterus, a
ventral midline celiotomy is indicated if the mare is
intractable, if the uterus is ruptured, or if the torsion
cannot be corrected with the animal in the standing posi-
tion. In such cases, hysterotomy is performed first, making
untwisting of the torsion easier.29

wrapped and is tied away from the surgical field. The
vestibule and vagina are flushed with dilute povidone-
iodine solution (not performed routinely by all surgeons),
and the perineal area is prepared for aseptic surgery. The
bladder should be emptied using a Foley catheter. The
surgeon may elect to leave the catheter in place during
surgery to help identify the incision and ensure that ade-
quate tissue is available for closure.

Instrumentation

1.	 Long-handled surgical instruments
2.	 Self-retaining retractor (Glasser retractor)
3.	 Foley catheter

Surgical Technique

A self-retaining retractor (Glasser retractor) is placed in
the vulva to expose the surgical area (Figure 10.4A,B).
Long-handled instruments facilitate the performance of
this procedure. The transverse fold is grasped at the center
with a pair of thumb forceps and is retracted caudad
approximately 5 cm using moderate tension (Figure
10.4C,D). The dotted line in the figure indicates the line
of mucosal resection. Using curved scissors or a scalpel,
the surgeon removes the lateral edge or transects, respec-
tively, the retracted transverse fold from the point of
attachment of the thumb forceps to the junction of the
fold with the vestibular wall (Figure 10.4C,D).25 A scalpel
blade is then used to carry the incision from the junction
of the fold and the vestibular wall in a horizontal line to
the vulvar lips. The incision must be dorsal enough so that
the two lateral flaps can be sutured together without
tension. A similar incision is made on the right side
(Figure 10.4E). The suture line is started at the left lateral
corner of the incision (Figure 10.4F,G). The mucosa is
inverted to the midpoint of the urethral fold. A second
suture line is started at the right lateral wall and closed
similarly to the left. When the second suture line meets
the first suture line, it is carried through to the end of the
dissected folds to form a “Y”-shaped closure (Figure
10.4H).25

It is important to have minimal tension on the trans-
verse fold when it is sutured into this new position; oth-
erwise, the surgery will fail because of pressure necrosis
at the sutures. In addition, the transverse fold should not
be sutured more than 2 cm from the floor of the vestibule,
or the fold could be torn during copulation. It is also
important that the new urethral aperture be of sufficient
size so that normal urine flow is not restricted.

Postoperative Management

Tetanus prophylaxis is provided, and a course of systemic
antibiotics is instituted. Caslick’s operation is performed
at the same time as the urethroplasty. The vagina is not

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.4.  A–H. Urethroplasty by caudal relocation of the transverse fold.

161

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

162	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Anesthesia and Surgical Preparation

Heavily pregnant mares present many challenges. How
ever, newer anesthetic agents minimize the complications
associated with cesarean section. The use of short-acting
injectable agents along with inhalation agents such as iso-
flourane or sevoflourane, mechanical ventilation, and
blood pressure support improve outcome for both the
mare and the foal. See Chapter 2 for more in-depth cover-
age of anesthetic agents.

If the ventral midline approach is used, the mare is
placed in dorsal recumbency and is clipped and prepared
for aseptic surgery in a routine manner. According to the

Fetal manipulation with the animal under general
anesthesia or fetotomy, if the fetus is deemed nonviable,
are also used in many instances of dystocia. The particular
method used to handle a problem commonly depends on
the experience and preference of the clinician. Repeated
manipulations and attempts at fetotomy can damage the
sensitive mucosal lining of the vagina and cervix, result in
lacerations of the genital tract, and compromise the
mare’s future reproductive health.30 If the surgeon lacks
the equipment, is not familiar with the correct fetotomy
technique, or lacks anesthetic assistance, a cesarean section
may be the best option. Cesarean section should not be
considered as a last resort in the mare.

Incision
line

D

E F

G H

Fig. 10.4.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 163

suture of rapidly absorbing synthetic suture material
(Caprosyn) is placed around the entire margin of the
uterine incision for hemostasis (Figure 10.5, inset).31 The
technique consists of a simple continuous pattern pene-
trating all layers of the uterus. It is necessary because the
equine endometrium is only loosely attached to the myo-
metrium, and there is little natural hemostasis for the
large subendometrial veins. The uterus is closed with
either an appositional pattern followed by an inverting
pattern, or a double inverting layer of sutures using no. 1
polyglyconate (Maxon) or no. 2 lactomer 9-1 (Polysorb)
(Figure 10.5). Although hemostatic sutures have been
advocated in the past to reduce hemorrhage from hyster-
otomy sites, recent studies suggest that this practice does
not decrease the incidence of anemia, and the time to
place these sutures may outweigh any benefits.32,33 Conse-
quently, some surgeons prefer to simply perform a full
thickness appositional suture to limit bleeding and speed
in the closure of the uterus.

The abdomen is closed as for ventral laparotomy in the
horse, which is described in Chapter 12. Great care should
be exercised when separating the allantochorion at the
margin of the uterine incision and avoiding its inclusion
in the suture lines. If rupture has occurred, copious lavage
of the abdomen with warm physiologic solutions during
surgery is indicated because of the increased risk of con-
tamination from uterine contents.

systemic status of the patient, appropriate fluid therapy
and medication are administered.

Instrumentation

1.	 General surgery pack

Surgical Technique

The abdomen is entered through a ventral midline inci-
sion, which is used for the ventral midline laparotomy
described in Chapter 12, “Equine Dental and Gastrointes-
tinal Surgery.” The uterus is located, and an incision site
over a limb is chosen, just as in bovine cesarean section.
This area is exteriorized as much as possible to minimize
contamination of the peritoneal cavity. A more cranial
limb should be chosen; otherwise, it may be difficult to
close the hysterotomy incision because of caudal retrac-
tion of the uterus once the fetus is removed. The uterus
is incised using a scalpel, and the foal is removed. Unless
the allantochorion has already separated or will lift off
easily, it should be left in the uterus.

Before closing the uterus when equine cesarean section
is performed, any large bleeding vessels should be ligated.
The allantochorion is separated for a distance of 2–5 cm
from the margin of the uterine incision, and a continuous

Fig. 10.5.  Cesarean section in the mare and uterine closure.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

164	 Turner and McIlwraith’s Techniques in Large Animal Surgery

cranial aspect of the glans. The entrance to the inner sleeve
of the prepuce, or sheath, is called the preputial ring. The
preputial ring is the cranial border of the preputial fold.

Indications

This operation is indicated for the removal of neoplasms,
granulomas (including those associated with repeated
habronema infestation), and scar tissue or chronic thick-
ening of the preputial membrane that prevents retraction
of the penis.7,36 Circumscribed lesions of the preputial
ring may require only simple surgical removal and sutur-
ing of the skin edges. More extensive lesions cause defor-
mity, and consequently, a complete ring of tissue is
removed.

Anesthesia and Surgical Preparation

The horse is positioned in dorsal recumbency under
general anesthesia. The penis is held in extension with
towel clamps or a gauze loop around the neck of the glans,
and the surgical area is prepared and draped for aseptic
surgery. Catheterization of the urethra and the use of a
tourniquet are optional.

Instrumentation

1.	 General surgery pack
2.	 Stallion catheter
3.	 Tourniquet

Surgical Technique

Figure 10.6A shows a lesion on the internal preputial
membrane with the lines of excision demarcated. If the
lesion involves the cranial rim of the inner prepuce,
retraction of the inner lining will be essential before the
incisions are made. The placement of a tourniquet proxi-
mally will improve visualization at the time of surgery.
Two circumferential skin incisions are made cranial and
caudal to the lesion (Figure 10.6B), and the preputial
membrane is tensed by the use of towel forceps. A plane
of dissection superficial to the deep fascia of the penis is
found, and the tissue between the two circumferential
incisions is removed. A third longitudinal incision con-
necting the two circumferential incisions facilitates the
ease of dissection. One should be careful not to cut the
large subcutaneous vessels around the penis during
the blunt dissection. It is necessary to ligate one subcuta-
neous vein on each side of the penis. Once the tissue
between the two circumferential incisions is removed, two
healthy skin margins are left proximally and distally, ready
for reapposition (Figure 10.6C). The edges are brought
together and are closed with a layer of simple interrupted
sutures of no. 2-0 glycomer 631 (Biosyn) (Figure 10.6D).
If a subcutaneous layer is used, no attempt is made to
secure this to the underlying tunica albuginea.

Postoperative Management

Tetanus prophylaxis, antibiotics, and oxytocin are admin-
istered. Appropriate fluid therapy is continued or is insti-
tuted if the patient is compromised systemically.

As soon as the mare is standing and it is safe to milk
her, colostrum should be obtained and given to the foal.
The foal should be introduced to the mare as soon as the
mare is stable enough on her feet not to be a danger to
the foal. For the next 5–7 days, rectal or vaginal examina-
tion is indicated to assess uterine size.

Prolonged retention of the placenta is of significant
concern in the horse, and the mare should be monitored
and treated for retention of fetal membranes if necessary.
Immediate forced traction of the placenta should be
avoided in case the uterus is torn, especially in mares that
have had uterine rupture. The placenta will usually pass
on its own. If not, gentle manual removal with careful
separation of the placenta from the uterine wall may
eventually be indicated.

Complications and Prognosis

Anemia and bleeding from the hysterotomy site is a
common and serious complication following cesarean
sections. One study showed a 22% prevalence rate of this
complication.34 Although not as common, bleeding from
uterine arteries can also occur and be fatal. Retained pla-
centa, metritis, uterine tears, vaginal or cervical tears,
colitis, peritonitis, decreased fertility, and incisional dehis-
cence are among some of the other reported complica-
tions that can occur following cesarean section.33,35 Of
these, retained placenta and decreased fertility are prob-
ably the most common.

The survival to discharge rate in one study was 84% for
mares and 35% for foals. Mares that had dystocia for <90
minutes and were greater than 16 years of age had the
fewest complications. Cumulative foaling rate before and
after C-section was 77% compared to 52%.28

As discussed in the section of Chapter 12 on ventral
midline laparotomy, fears regarding dehiscence or hernia-
tion following the use of this approach are unfounded.

Circumcision of the Penis (Reefing)

Relevant Anatomy

The penis of the horse is musculocavernous and can
increase in size by up to three times during erection.
There are two cavernous spaces of the shaft; the corpus
cavernosum, formed by the union of the two crura, and
the corpus spongiosum, which gives rise to the glans cra-
nially. These erectile bodies are encapsulated in a thick,
fibroelastic layer called the tunica albuginea.

The penis is attached caudally to the ischial arch of the
pelvis through the paired crura. The urethral process is
located at the fossa glandis, the ventral depression of the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.6.  A–D. Circumcision of the penis (reefing).

165

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

166	 Turner and McIlwraith’s Techniques in Large Animal Surgery

habronemiasis, and intractable paralysis or priapism of
the penis. The procedure is illustrated as it would be per-
formed for a squamous cell carcinoma of the glans of
the penis. In this situation, the penis is amputated at a
point distal to that required for penile paralysis, and the
operation is therefore easier. The proximal amputations
are more difficult because of the greater diameter of the
penis and the reflections of the prepuce. En bloc ampu-
tation, penile amputation with sheath ablation, and
penile retroversion involve extensive resection and have
been described for treatment of neoplasia that extends
to subcutaneous tissues or regional lymph nodes.37,38

Anesthesia and Surgical Preparation

The horse is positioned in dorsal recumbency under
general anesthesia. The penis is prepared for aseptic surgery
in a routine manner, and a sterile catheter is passed to iden-
tify the urethra. A tourniquet of rubber tubing is applied
proximal to the site of amputation (Figure 10.7A). The
penis is also extended and stabilized using a gauze loop
around the neck of the glans (not illustrated).

Instrumentation

1.	 General surgery pack

Surgical Technique

A triangular skin incision is made on the ventral aspect
of the penis, and the incision is continued through the

Postoperative Management

Tetanus prophylaxis is administered, and the use of post-
operative antibiotics is recommended. The horse is hand-
walked to help minimize preputial swelling, and sutures
can be removed in 14 days. If this surgery is performed
on a stallion, the animal should be isolated from mares
for 3 to 4 weeks.36

Complications and Prognosis

The primary complication that may occur during this
procedure is mild hemorrhage. This can generally be
avoided by ligation of larger vessels and cautery of smaller
vessels. Infection and suture dehiscence may occur if the
stallion is not prohibited from sexual activity in the post-
operative period. Overall, the prognosis for this procedure
is good provided that the underlying tunics are not
involved in the lesion.

Amputation of the Penis

Relevant Anatomy

Relevant anatomy for this procedure is described in the
previous section.

Indications

The indications for penis amputation in the horse are
invasive neoplastic lesions, granulomas associated with

Fig. 10.6.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.7.  A–G. Amputation of the penis.

167

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.7.  Continued.

168

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 169

interrupted sutures of no. 2-0 glycomer 631 (Caprosyn);
these sutures should pass through the underlying stump
(Figure 10.7F). Alternatively, the closure can be made in
one layer using simple interrupted sutures, with four bites
taken through urethral mucosa, ventral and dorsal tunica
albuginea, and skin. At this point, the tourniquet is
removed.

Another option that has been recently reported is the
modified Vinsot technique that can be performed in the
standing horse.39 In this technique a linear urethrostomy
is performed just proximal to the location of the amputa-
tion. A latex tourniquet is placed at the rostral aspect of
the urethrostomy(Figure 10.7G). The distal end of the
penis is allowed to necrose and fall off. This is a viable
approach for horses that are unsuitable candidates for
general anesthesia.

Postoperative Management

Tetanus prophylaxis is administered, and systemic antibi-
otics may be used for 4 to 5 days. Sutures should be
removed in 14 days. A stallion should not be exposed to
mares for 4 weeks.

Complications and Prognosis

Complications include edema of the prepuce, hemor-
rhage, dehiscence, granuloma formation, recurrence of
neoplasia, and urethral stenosis.37,38 Some hemorrhage
will be observed following removal of the tourniquet, but
excessive hemorrhage can cause a dissecting hematoma
and wound breakdown. Minor dehiscence of the suture
line, if it occurs, will not cause a significant problem;
granulation and epithelialization will occur. Urethral ste-
nosis should not be a problem if the triangulation tech-
nique is used. If wound dehiscence is extensive, however,
stenosis secondary to fibrosis may result.

Horses treated with penile amputation for squamous
cell carcinoma have a favorable prognosis. One study
reported a 17% mortality rate due to recurrence,38 while
another indicated a 26% recurrence after partial phal-
lectomy, compared to 18% with an en bloc resection.40

Aanes’ Method of Repair of
Third-Degree Perineal Laceration

Relevant Anatomy

The relevant anatomy for this procedure was discussed in
previous sections of this chapter.

Indications

Perineal lacerations in the mare occur during parturition
when the foal’s limb(s) or head are forced caudad and
dorsad.

fascia and corpus spongiosum (Figure 10.7B). The apex
of the triangle is located on the midline in a caudal direc-
tion. The triangle has a 3-cm base with sides approxi-
mately 4 cm in length. These incisions should extend
down to the urethral mucosa, and the connective tissue
within the triangle is removed and discarded. With the
catheter as a guide, the urethral mucosa is split longitu-
dinally on the midline from the base to the apex of the
triangular defect. Then the catheter is removed.

The edges of the urethra are sutured to the skin edges
along the sides of the triangular defect using simple inter-
rupted sutures of no. 2-0 glycomer 631 (Caprosyn) (Figure
10.7C). The urethra and penis are then transected. The
incision extends from the base of the triangle at a slightly
oblique angle craniad toward the dorsal surface of the
penis (Figure 10.7D). The principal blood vessels encoun-
tered are the branches of the dorsal arteries and veins of
the penis that lie between the deep fascia and the tunica
albuginea. Other vessels lying in the loose connective
tissue beneath the superficial fascia may require ligation.

The tunica albuginea is closed over the transected
corpus cavernosum penis using simple interrupted sutures
of no. 0 polyglyconate (Maxon) (Figure 10.7E). The first
suture is placed in the midline, and the next two sutures
bisect these halves. Generally, seven sutures are used, and
preplacement of the sutures to minimize excess tension
on a single suture is preferable. The transected base of the
urethral mucosa is then sutured to the skin using simple

G

Fig. 10.7.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

170	 Turner and McIlwraith’s Techniques in Large Animal Surgery

The injury is seen predominantly in primiparous mares
and is usually due to violent expulsive efforts by the mare
in combination with some degree of malposition of the
fetus, such as dorsopubic position or footnape posture.
The injury is also seen following forced extraction of a
large fetus or extraction before full dilation of the birth
canal.41

First-degree lacerations occur when only the mucosa of
the vagina and vulva are involved. Second-degree lacera-
tions occur when the submucosa and muscularis of the
vulva, anal sphincter, and the perineal body are involved,
but there is no damage to the rectal mucosa. Third-degree
perineal lacerations occur when there is tearing through
the rectovaginal septum, musculature of the rectum and
vagina, and the perineal body (Figure 10.8A).42 Recon-
struction of third-degree perineal lacerations is necessary
to return the mare to breeding soundness. The commu-
nication between the rectum and vagina results in the
constant presence of fecal material in the vagina. Recon-
struction is performed occasionally in riding horses to
eliminate the unpleasant sound made by air aspirated into
the vagina.

Generally, surgery is not performed on an emergency
basis. The torn tissues are edematous, necrotic, and grossly
contaminated; and it is advisable to wait a minimum of
4 to 6 weeks before attempting repair. Repairs attempted
earlier than this are usually unsuccessful. While waiting
for repair, the mare should remain under close observa-
tion. The excessive straining caused by the injury can lead
to prolapse of the viscera, including eversion of the
urinary bladder.

The cervix should also be examined for lacerations
prior to repair because lacerations of the cervix result in
a poor prognosis for return to breeding soundness. Mares
with lacerations of the cervix are more susceptible to
endometritis and early abortion.42 Upon discovery of the
injury, tetanus immunization should be administered.
Some cases may require a course of antibiotics. A preop-
erative diet of grass hay and alfalfa hay should be com-
menced to maintain proper fecal consistency. Diets
consisting of a low-bulk, highly digestible complete feed,
such as Buckeyer Maturity Senior, can reduce the bulk of
the feces to minimize stress on the repair.

The following technique is performed in two stages: in
the first operation, a shelf is constructed between the
rectum and vagina; the second operation involves recon-
struction of the perineal body. The aim of two-stage
repair is reduction of the incidence of straining and sub-
sequent tearing of sutures. Delaying reconstruction of the
perineal body avoids reduction in the size of the rectal
lumen, minimizes the accumulation of feces, and reduces
the number of muscular contractions necessary to void
feces. Moreover, suturing of rectal mucous membrane is
avoided in this technique, which decreases straining
because of suture irritation.42 However, many surgeons
will choose to complete the reconstruction in one stage,

using the same techniques. If the feces are appropriately
soft, this can be very successful.

Anesthesia and Surgical Preparation

The mare is tranquilized and is placed in stocks; and an
epidural anesthetic is administered (refer to Chapter 2 for
details of epidural anesthesia in the horse). The tail is
wrapped and tied in a cranial direction to avoid interfer-
ence during surgery. Feces in the rectum and vagina are
removed manually, and the perineal region is scrubbed
with mild soap and water. The rectum and vagina are then
cleansed with povidone-iodine solution (Betadine), and
excess fluids are absorbed with moistened cotton.

During the first phase of the surgery, two temporary
retaining sutures are placed on each side of the laceration,
one at the level of the anal sphincter and one near the
dorsal commissure of the vulva. These sutures are tied to
the skin 8–10 cm lateral to the normal position of the anus
and vulva. If assistants are available during surgery, they
can use a pair of malleable retractors to enhance visualiza-
tion of the surgical site (Figure 10.8B).

Instrumentation

1.	 General surgery pack
2.	 Malleable retractors
3.	 Long-handled needle holders, thumb forceps, and

scalpel handles

Surgical Technique

Stage One

An incision is made along the scar tissue at the junction
of the rectal and vaginal mucosa, commencing at the
cranial end of the shelf and moving caudad toward the
operator. The completed incision should extend from
the shelf formed by the intact rectum and vagina, along
the scar-tissue margin, to the level of the dorsal commis-
sure of the vulva (Figure 10.8B).

The vaginal mucous membrane and submucosa are
reflected ventrad from the line of the incision to form a
flap of tissue approximately 2.5 cm wide. At the shelf, the
rectum and vaginal mucosa are separated craniad for a
distance of 2–3 cm. Hemorrhage from the incision is
usually minimal and is not a problem.

At this point, the surgeon should determine whether
further dissection is necessary by estimating the ease with
which the vaginal mucosa can be brought into apposition.
The mucosa should form the vaginal roof with minimal
tension on the suture material.

Closure of the shelf is commenced by apposing the
vaginal roof, using no. 0 polyglyconate, and tying on
the midline of the vaginal roof just cranial to the defect.
The knot becomes the cranial end of a continuous

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.8.  A–H. Aanes’ method of repair of third-degree perineal laceration.

171

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.8.  Continued.

172

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 10.8.  Continued.

173

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

174	 Turner and McIlwraith’s Techniques in Large Animal Surgery

This step is not necessary if the reconstruction is per-
formed in a single stage.

Closure of the deep layers of the perineal body should
commence cranially with simple interrupted sutures of
no. 0 or 1 polyglyconate (Maxon). This closure is com-
pleted with simple interrupted sutures of 2-0 polygly-
conate placed within the epithelial edges of the rectum.
The sutures are placed alternately until reconstruction of
the perineal body is completed. No attempt is made to
locate and to suture the ends of the anal sphincter muscle
because they are usually surrounded by scar tissue. The
dorsal portion of the vulvar lips is removed just as in
Caslick’s operation for pneumovagina. The skin of the
perineum and lips of the vulva are closed with interrupted
sutures of 2-0 nylon or polyglyconate (Figure 10.8H).

Postoperative Management

The mare is put back on a low bulk feed immediately after
the operation. A stool softener, such as mineral oil, should
be administered for at least a week. Antibiotics are admin-
istered for 5 days, and any nonabsorbable sutures in the
perineum and lips of the vulva are removed 14 days after
surgery.

Following healing, the mare should be examined for
endometritis and treated accordingly. A uterine biopsy
may be indicated. Natural service should be postponed
for 6 months to allow the region to attain some strength.
Some mares require artificial insemination because of a
marked reduction in the size of the vulvar opening.

Complications and Prognosis

The complications of this surgery include dehiscence,
abscessation and cellulitis, constipation, and fistula for-
mation. Excessive straining after surgery can result from
cystitis or fecal impaction of the rectum.45 This should be
treated with epidural analgesia or tranquilization. Urine
pooling may occur due to excessive closure of the vulvar
cleft or poor perineal conformation and may require one
of the urethral extension operations described elsewhere
in this chapter.

In most cases, the prognosis for future pregnancies fol-
lowing successful repair of a third-degree perineal lacera-
tion is excellent. A fertility rate of approximately 75% can
be expected.41 Recurrence of third-degree perineal lacera-
tions at subsequent parturitions ranges from no injury to
another third-degree perineal laceration. It is advisable to
have an attendant present during future foalings to mini-
mize the severity of damage in case dystocia occurs.42

References

  1.  Riegel, R.J., and Hakola, S.E. Illustrated Atlas of Equine
Anatomy and Common Disorders of the Horse. Vol. II.
Marysville, WA, Equistar Publications, 2000.

horizontal mattress suture pattern, inverting the vaginal
mucosa and forming the first layer of the repaired roof of
the vagina (Figure 10.8C,D).

The suture pattern should penetrate the edges of the
vaginal mucous membrane and should be continued
caudad for one-third to one-half of the laceration. The
suture is tied and is tucked into the vagina until it is
needed later in the repair (Figure 10.8C).

A second row of sutures of no. 0 or 1 polyglyconate
(Maxon) is placed between the rectum and the vaginal
wall. The suture is essentially a purse-string pattern,
passing through the rectal submucosa, perivaginal tissue,
and vaginal submucosa on both sides of the common
vault. Each suture is tied immediately after it is placed
(Figure 10.8E).

When the interrupted sutures are placed as far caudally
as the newly sutured vaginal roof, the continuous hori-
zontal mattress pattern of polyglyconate is resumed, and
the vaginal mucosa is sutured in a caudal direction to the
dorsal commissure of the vulva (Figure 10.8C). The inter-
rupted sutures are continued caudad to the dorsal com-
missure of the vulva; one should keep the overall direction
of this row horizontal. This method avoids narrowing of
the rectal lumen. Sutures should not be placed in the
rectal mucous membrane (Figure 10.8F).

Following the first stage of the operation, the mare
should receive antibiotics for about 5 days. Approximately
2 weeks of healing should be allowed before proceeding
with the second stage of the operation. Any exposed poly-
glactin 910 sutures should be removed a few days before
the second operation. Conversely, the second stage can be
performed immediately.43 In one study, 14/17 mares were
successfully repaired in a single procedure.44 A single stage
repair is preferred by the author.

Stage Two

Surgical preparation and anesthesia for the second stage
of the procedure are similar to those for the first stage.
The retrovestibular shelf is examined for healing, and if
a small, granulating fistula remains, the second stage
should be delayed until it is healed. When a large fistula
remains, the shelf is converted to a third-degree perineal
laceration, and the first stage is repeated. Local infiltra-
tion of lidocaine can be used, rather than epidural
anesthesia.

To obtain fresh surfaces for reconstruction and healing
of the perineal body, the newly formed epithelialized
tissue must be removed. An incision that commences at
the cranial margin of the perineal body is made. It extends
peripherally along the scar tissue margin and ends at the
dorsal commissure of the vulva, forming two sides of a
triangle. An incision is made on the opposite side, and a
superficial layer of epithelium is removed, creating two
raw, triangular surfaces. The skin of the perineum is
undermined and is reflected laterad to permit subsequent
closure of the skin without undue tension (Figure 10.8G).

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Urogenital Surgery	 175

23.  Woodie, B. Vulva, vestibule, vagina, and cervix. In Equine
Surgery. 3rd Ed. Edited by J.A. Auer, J.A. Stick. St. Louis, MO,
Saunders, 2006, p. 835.

24.  McIlwraith, C.W., and Turner, A.S. Equine Surgery: Advanced
Techniques. 2nd Ed. Baltimore, MD, Williams & Wilkins,
1998.

25.  McKinnon, A.O., and Beldon, J.O. A urethral extension tech-
nique to correct urine pooling (vesicovaginal reflux) in mares.
J. Am. Vet. Med. Assoc., 192:647–650, 1988.

26.  Jalim, S.L., and McKinnon, A.O. Surgical results and fertility
following correction of vesicovaginal reflux in mares. Aust.
Vet. J., 88:182–185, 2010.

27.  Wenzel, J.G.W. Anatomy of the uterus, ovaries, and adnexa.
In Large Animal Urogenital Surgery. 2nd Ed. Edited by D.F.
Wolfe, D.H. Moll. Baltimore, MD, Williams & Wilkins, 1999,
pp. 375–380.

28.  Abernathy-Young, K.K., Leblanc, M.M., Embertson, R.M.,
Pierce, S.W., and Stromberg, A.J. Survival rates of mares and
foals and postoperative complications and fertility of mares
after cesarean section: 95 cases (1986–2000). J. Am. Vet. Med.
Assoc., 241:927–934, 2012.

29.  Pascoe, J.R., Meagher, D.M., and Wheat, J.D. Surgical manage-
ment of uterine torsion in the mare: A review of 26 cases.
J. Am. Vet. Med. Assoc., 179:351, 1981.

30.  Frazor, G.S. Fetotomy technique in the mare. Equine Vet.
Educ., 13:151–159, 2001.

31.  Hopper, S.A. Equine cesarean section for acute dystocia. In
Proceedings of the 11th Annual American College of Veteri-
nary Surgeons in 2001, pp. 183–188.

32.  Embertson, R.M. The indications and surgical techniques
for cesarean section in the mare. Equine Vet. Educ., 4:31–39,
1992.

33.  Freeman, D.E., Hungerford, L.L., Schaeffer, D., Lock, T.F.,
Sertich, P.L., Baker, G.J., Vaala, W.E., and Johnston, J.K. Cae-
sarean section and other methods for assisted delivery: Com-
parison of effects on mare mortality and complications.
Equine Vet. J., 31:203–207, 1999.

34.  Freeman, D.E., Johnston, J.K., Baker, G.J., Hungerford, L.L.,
and Lock, T.F. An evaluation of the haemostatic suture in
hysterotomy closure in the mare. Equine Vet. J., 31:208–211,
1999.

35.  Watkins, J.P., Taylor, T.S., Day, W.C., and Varner, D.D. Elective
cesarean section in mares: Eight cases (1980–1989). J. Am. Vet.
Med. Assoc., 197:1639–1645, 1990.

36.  Vaughan, J.T. Surgery of the male equine reproductive
system. In The Practice of Large Animal Surgery. Edited
by P. Jennings. Philadelphia, W.B. Saunders, 1984,
p. 1088.

37.  Doles, J., Williams, J.W., and Yarbrough, T.B. Penile amputa-
tion and sheath ablation in the horse. Vet. Surg., 30:327–331,
2001.

38.  Mair, T.S., Walmsley, J.P., and Phillips, T.J. Surgical treatment
of 45 horses affected by squamous cell carcinoma of the penis
and prepuce. Equine Vet. J., 32:406–410, 2000.

39.  Arnold, C.E., Brinsko, S.P., Love, C.C., and Varner, D.D.
Use of a modified Vinsot techniques for partial phallectomy
in 11 standing horses. J. Am. Vet. Med. Assoc., 237:82–86,
2010.

40.  van den Top, J.G., de Heer, N., Klein, W.R., and Ensink, J.M.
Penile and preputioal squamous cell carcinoma in the horse:
A retrospective study of treatment of 77 affected horses.
Equine Vet. J., 40:533–537, 2008.

  2.  Barber, S.M. Castration of horses with primary closure and
scrotal ablation. Vet. Surg., 14:2, 1985.

  3.  Schumacher, J. Testis. In Equine Surgery. Edited by J.A. Auer,
J.A. Stick. St. Louis, MO, Saunders, 2006, pp. 775–810.

  4.  Searle, D., Dart, A.J., Dart, C.M., and Hodgson, D.R. Equine
castration: Review of anatomy, approaches, techniques and
complications in normal, cryptorchid and monorchid testes.
Aust. Vet. J., 77:428–434, 1999.

  5.  Shoemaker, R., Bailey, J., Janzen, E., and Wilson, D.G. Routine
castration in 568 draught colts: Incidence of evisceration and
omental herniation. Equine Vet. J., 36:336–340, 2004.

  6.  Shideler, R.K., Squires, E.L., and Pickett, B.W. Disappearance
of spermatozoa from the ejaculate of geldings. J. Reprod.
Fertil., 27(Suppl.):25, 1979.

  7.  Walker, D.F., and Vaughan, J.T. Bovine and Equine Urogenital
Surgery. Philadelphia, Lea & Febiger, 1980.

  8.  Boussauw, B., and Wilderjans, H. Inguinal herniation 12 days
after a unilateral castration with primary wound closure.
Equine Vet. Educ., 8:248–250, 1996.

  9.  Van Der Velden, M.A., and Rutgers, L.J.E. Visceral prolapse
after castration in the horse: A review of 18 cases. Equine Vet.
J., 22:9–12, 1990.

10.  Thomas, H.L., Zaruby, J.F., Smith, C.L., and Livesey, M.A.
Postcastration eventration in 18 horses: The prognostic indi-
cators for long-term survival (1985–1995). Can. Vet. J.,
39:764–768, 1998.

11.  Pickett, B.W., Squires, E.L., Voss, J.L., and Wallach, S.J.R.
Factors affecting sexual behavior of the equine male. In Pro-
ceedings of the 25th Annual Convention of the American
Association of Equine Practitioners in 1979, 1980, p. 61.

12.  Cox, J.E. Experiences with a diagnostic test for equine crypt-
orchidism. Equine Vet. J., 7:179, 1975.

13.  Schumacher, J., and Hardin, D.K. Surgical treatment of pria-
pism in a stallion. Vet. Surg., 16:193, 1987.

14.  Sharrock, A.G. Reversal of drug induced priapism in a gelding
by medication. Aust. Vet. J., 58:39, 1982.

15.  Crouch, G.M., Snyder, J.R., and Harmon, B.G. Adhesion of the
ileum to the inguinal ring in a gelding. Equine Pract., 5:32, 1983.

16.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of Vet-
erinary Anatomy. 2nd Ed. Philadelphia, W.B. Saunders, 1996,
p. 565.

17.  Marshall, J.F., Moorman, V.J., and Moll, H.D. Comparison of
the diagnosis and management of unilaterally castrated and
cryptorchid horses at a referral hospital: 60 cases (2002–2006).
J. Am. Vet. Med. Assoc., 231:931–934, 2007.

18.  Schambourg, M.A., Farley, J.A., Marcoux, M., and Laverty, S.
Use of transabdominal ultrasonography to determine the
location of cryptorchid testes in the horse. Equine Vet. J.,
38:242–245, 2006.

19.  Trumble, T., and Hendrickson, D.A. Standing male equine
urogenital endoscopic surgery. Vet. Clin. North Am. Equine
Pract., 16:269–284, 2000.

20.  Fischer, A.T. Equine Diagnostic & Surgical Laparoscopy. Phil-
adelphia, W.B. Saunders, 2001.

21.  Carpenter, E.M., Hendrickson, D.A., James, S., Franke, C.,
Frisbie, D., Trostle, S., and Wilson, D. A mechanical study of
ligature security of commercially available pre-tied ligatures
versus hand tied ligatures for use in equine laparoscopy. Vet.
Surg., 35:55–59, 2006.

22.  Shettko, D.L., Frisbie, D.D., and Henrickson, D.A. A compari-
son of knot security of commonly used hand-tied laparo-
scopic slipknots. Vet. Surg., 33:521–524, 2004.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

176	 Turner and McIlwraith’s Techniques in Large Animal Surgery

44.  Belknap, J.K., and Nickels, F.A. A one-stage repair of third-
degree perineal lacerations and rectovestibular fistulae in 17
mares. Vet. Surg., 21:378–381, 1992.

45.  Schumacher, J. Perineal injuries of the horse. In Proceedings
of the 6th Annual Convention of American College of Veteri-
nary Surgeons in 1996, p. 205.

41.  Colbern, G.T., Aanes, W.A., and Stashak, T.S. Surgical man-
agement of perineal lacerations and rectovestibular fistulae in
the mare: A retrospective study of 47 cases. J. Am. Vet. Med.
Assoc., 186:265, 1985.

42.  Aanes, W.A. Surgical management of foaling injuries. Vet.
Clin. North Am. Equine Pract., 4:417–438, 1988.

43.  Climent, F., Ribera, T., Arguelles, D., Nomen, C., and Prades,
M. Modified technique for the repair of third-degree recto-
vaginal lacerations in mares. Vet. Rec., 164:393–396, 2009.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SURGERY OF THE EQUINE
UPPER RESPIRATORY TRACT

Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Tracheostomy

Relevant Anatomy

The incision site for this procedure follows the ventral
median of the proximal one-third of the neck, approxi-
mately 3 cm distad to the cricoid cartilage, or at the point
where the sternocephalicus and omohyoideus muscle
bellies diverge and converge, respectively. To visualize the
trachea, the muscle bellies of the sternothyroideus and
sternohyoideus, which lie on the ventral aspect of the
trachea, will be separated. From this point, the tracheal
rings will be visible. Dorsolateral to the proximal half of
the trachea are the common carotid artery, the vagosym-
pathetic trunk, and the recurrent laryngeal nerve, which
are all enclosed in the carotid sheath.1

Indications

Tracheostomy may be performed on an emergency or
elective basis. Emergency situations include obstructions
of the upper airway, such as those caused by rattlesnake

Chapter 11

bite, regional lymph node abscessation due to Streptococ-
cus equi infection, nasopharyngeal neoplasia, excessive
guttural pouch distention with inspissated pus, or post-
surgical edema. Elective tracheostomy may be performed
following nasal surgery, such as nasal septum resection or
laryngeal surgery, or whenever postoperative respiratory
obstruction is anticipated. It is also indicated for retro-
grade pharyngoscopy and endotracheal intubation to
permit arytenoidectomy or surgery in the oral cavity, as
well as to provide oxygen insufflation into the trachea
during any hypoxic crisis.2 In elective situations, the tra-
cheotomy may be temporary or permanent as well.

Anesthesia and Surgical Preparation

Elective tracheostomy is usually performed with the horse
sedated in a standing position, preferably in the stocks so
that the head may be supported with the neck extended.
A 3-inch × 6-inch rectangle of hair is clipped over the
middle third of the neck, and the area is scrubbed surgi-
cally. The surgical site is anesthetized by infusing local
anesthetic in either a 10-cm line or an inverted “U” pattern
beginning from about the 5th tracheal ring and extending
dorsally over the 2nd tracheal ring (Figure 11.1A).3

Instrumentation

1.	 General surgery pack
2.	 Tracheostomy tube

Surgical Technique

The surgical site is variable, but it is generally at the junc-
tion of the middle and upper third of the neck (approxi-
mately the 2nd to 5th tracheal rings). With the operator
standing on the right side of the horse (the reverse for a
left-handed operator), a 10-cm incision is made through
the skin and subcutaneous tissue; this is facilitated by

Objectives

1.	 Describe common upper respiratory sur
gical techniques, including tracheostomy,
laryngotomy, two techniques for ventricu-
lectomy and ventriculocordectomy, partial
resection of the soft palate, and two surgi
cal techniques for entry into the guttural
pouches to facilitate drainage.

2.	 Discuss the indications and alternative
treatments for each procedure.

177

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 11.1.  A–D. Tracheostomy.

Tracheal
rings

D

178

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Surgery of the Equine Upper Respiratory Tract	 179

solateral and axial rotation of the arytenoids during
adduction and abduction. This allows the glottis to com-
pletely close during swallowing and open maximally
during exercise. If this movement is impaired, upper
airway function during exercise may be compromised,
resulting in respiratory noise (roaring), poor perfor-
mance, and exercise intolerance. The arytenoid cartilages
are particularly susceptible to inflammation and injury,
which may result in exercise-induced respiratory noise,
known as roaring, or paralysis in a condition known as
laryngeal hemiplegia.

Indications

Laryngeal ventriculectomy is indicated for the treatment
of laryngeal hemiplegia. It may be performed alone in
some cases, or, in conjunction with laryngoplasty, which
is described in Equine Surgery: Advanced Techniques.4
Other surgical treatments for laryngeal hemiplegia include
ventriculocordectomy, partial or full arytenoidectomy,
and laryngeal reinnervation.5 The degree of surgical treat-
ment and the most appropriate technique necessary to
produce the desired results in the patient are largely
dependent on the use of the horse, the horse’s level of
performance, and the grade of laryngeal movements.5 For
the purpose of this text, ventriculectomy and ventriculo-
cordectomy will be described.

Ventriculectomy, or sacculectomy, consists of the
removal of the mucous membrane lining the laryngeal
ventricle. This technique is accomplished by performing
a laryngotomy through the cricoid membrane. Ventricu-
locordectomy is essentially a sacculectomy with the addi-
tional removal of a small wedge of tissue from the leading
edge of the vocal fold.6 Ventriculocordectomy is indicated
for horses affected by vocal fold collapse and some show
and draft horses with laryngeal hemiplegia. The technique
of laryngotomy described here is also used for partial
resection of the soft palate, arytenoidectomy, and the
surgical treatment of epiglottic entrapment, pharyngeal
cysts, or lymphoid hyperplasia.

Ventriculectomy and ventriculocordectomy are not
indicated alone for treatment of laryngeal hemiplegia
in sport horses or racehorses, because they will not
produce abduction of the arytenoid cartilages and allevi-
ate airway obstruction in these horses.5 These procedures
are, however, appropriate in animals in which the aryte-
noid cartilage is not adducted beyond the normal resting
position, so the larynx appears symmetric at rest. For
some show horses, these treatments will provide satisfac-
tory reduction of respiratory noise by reducing soft tissue
collapse during exercise.5 Laryngoplasty is used when
endoscopic examination shows that the arytenoid carti-
lage is displaced medially from the resting position. In
these cases, ventriculectomy alone will not provide suffi-
cient abduction of the vocal cord. Ventriculcordectomy
can be used as the sole treatment for laryngeal paresis in
cases with low grade recurrent laryngeal neuropathy.7

tensing the skin at the proximal end of the incision with
the left hand and making the skin incision with the right
hand (Figure 11.1B). Following incision of the skin and
subcutaneous tissues, the bellies of the sternothyrohyoid-
eus muscles are visible. These muscle bellies are bluntly
divided in the midline with scissors or the tip of a hard-
backed scalpel (Figure 11.1C). Then the tracheal rings are
identified. The scalpel is inserted midway between two of
the tracheal rings with a sharp thrust. This incision is
made in a horizontal direction about 1 cm in either direc-
tion from the midline (no more than one-third the cir-
cumference of the trachea) (Figure 11.1D). When the
incision is completed, the tracheostomy tube can be
inserted. This method is used when a tracheostomy tube
will be left in place for a short period of time. Generally,
the incision is not closed and will heal well by secondary
intention after the tracheostomy tube is removed.

Postoperative Management

The tracheostomy site should be cleaned daily with a
sterile physiologic solution, such as saline solution. The
area can be dressed with a suitable, nonirritating, triple
antibiotic ointment at the same time. When the tracheos-
tomy tube is in place, it should be removed and cleaned
once or twice daily, depending on the amount of accumu-
lated secretions. The site will usually heal uneventfully by
secondary intention.

Complications and Prognosis

In an emergency situation, such as when the animal is in
danger of suffocation, the surgeon may need to forego a
complete aseptic preparation, which may predispose the
animal to infection. Occasionally, subcutaneous emphy-
sema develops where air is trapped between the wound
edges and dissects along fascial planes. This condition is
usually self-limiting, and its chances of occurrence are
minimized by handling tissues gently and not dissecting
around either side of the trachea. Tracheal stenosis is a
potential complication of this surgery, and its likelihood
depends on the length of time the tracheostomy tube is
left in place and the width of the incision between the
tracheal rings.

Laryngotomy, Laryngeal
Ventriculectomy, and
Ventriculocordectomy

Relevant Anatomy

The larynx is comprised of the unpaired cricoid, thyroid,
and epiglottic cartilages and the paired arytenoid carti-
lages. The arytenoid cartilages articulate with the lateral
surfaces of the cricoid cartilage, thus facilitating the dor-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

180	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Laser-assisted ventriculectomy and ventriculocordec-
tomy, either alone or in conjunction with laryngoplasty,
are indicated for treatment of specific cases of laryngeal
hemiplegia, as previously described. Although laser-
assisted surgical techniques are considered advanced, they
will be discussed here because they are important alterna-
tives to many of the traditionally performed upper respi-
ratory surgical techniques. This technique is usually
performed using a neodymium:yttrium garnet or diode
laser transendoscopically through an oral approach or by
performing a laryngotomy. The transendoscopic laser-
guided technique does not require a laryngotomy, and
therefore it reduces anesthesia and convalescence time.
Laser vocal cordectomy has been described as a potential
treatment for laryngeal hemiplegia, but it has not been
shown to reduce respiratory noise as effectively as
ventriculocordectomy.8

Anesthesia and Surgical Preparation

Laryngotomy and ventriculectomy may be performed
with the horse under general anesthesia and in dorsal
recumbency or with the standing animal sedated and
injected with local analgesic at the surgical site. Prior to
surgery (ideally, 4 hours prior), the patient is given 2 g of
phenylbutazone intravenously to minimize postoperative
laryngeal edema. The surgical area at the caudal aspect of
the mandible is clipped and prepared aseptically (Figure
11.2A).

To perform the endoscopically guided ventriculectomy,
the horse is placed in standing stocks and sedated with
0.3 mg xylazine HCl. A jugular catheter is placed and a
continuous infusion of 20 mg detomidine in 1 L polyionic
fluids is used to maintain sedation. A flexible endoscope
is passed nasally, and 20 ml of 2% carbocaine is used to
bathe the surgery area.

Instrumentation

1.	 General surgery pack
2.	 Self-retaining retractor (Gelpi, Weitlaner, or Hob-

day’s roaring retractor)
3.	 Laryngeal bur
4.	 Tracheostomy tube
5.	 Laser with fiber (980-nm diode laser with 3 m/600-m

fiber preferred)
6.	 Protective eyewear

Surgical Technique

Ventriculectomy and Ventriculocordectomy

A skin incision centered at the caudal aspect of the man-
dible, approximately 10 cm long, is made from the surface
of the cricoid cartilage to beyond the junction of the
thyroid cartilages (Figure 11.2A). In some instances, the
triangular depression between the thyroid cartilages and

cricoid cartilage can be felt before the skin incision is
made. When this is not possible, the central area of the
skin incision is located by placing a horizontal line across
the area where the rami of the mandible merge with the
neck. The skin incision exposes the midline between the
sternothyrohyoideus muscles, which are separated with
scissors to expose the cricothyroid membrane. After initial
separation with scissors, the muscles may be retracted
digitally for the length of the skin incision. The cricothy-
roid membrane is cleared of adipose tissue, and at this
stage, it may be necessary to ligate a small vein that com-
monly is present in the surgical site. The cricothyroid
membrane is then incised, commencing with a stab inci-
sion, to penetrate the laryngeal mucosa (Figure 11.2B).
The incision is then extended longitudinally from the
cricoid cartilage caudad to the junction of the thyroid
cartilages cranially. The wings of the thyroid cartilages are
retracted with a self-retaining retractor (Gelpi, Weitlaner,
or Hobday’s roaring retractor).

If a small-diameter, cuffed endotracheal tube is used,
ventriculectomy may be performed with the endotracheal
tube in place; otherwise, removal of the tube will be
necessary for identification of the laryngeal saccule and
ventriculectomy. The laryngeal ventricle is identified by
sliding the index finger craniad off the edge of the vocal
cord and turning the finger laterad and downward toward
the base of the ear to enter the ventricle. The laryngeal
bur is passed into the ventricle as deeply as possible and
twisted to grasp the mucosa (Figure 11.2C). A sagittal
section of the larynx showing the location of the laryngeal
ventricle is illustrated in Figure 11.2D. When the operator
believes that the mucosa is engaged in the bur, the bur is
carefully withdrawn from the ventricle by everting the
ventricular mucosa (Figure 11.2E). At this stage, it is
advisable to place a pair of forceps on the everted mucosa
to avoid tearing or slippage as the mucosa is fully retracted.
The forceps are attached to the mucosa, the bur is
untwisted and removed, and the ventricular saccule is
completely everted using traction. With retraction main-
tained by Ochsner forceps or a similar instrument placed
across the saccule, the everted mucous membrane is
resected with scissors as close to the base as possible
without damaging associated cartilage (Figure 11.2F). It
is common to perform the ventriculectomy bilaterally,
but the clinical problem is usually associated with the
left side. Following excision of the ventricle, any tags of
remaining mucous membrane are removed. To perform
a ventriculocordectomy, an additional 2-cm long and
2-mm wide crescent-shaped wedge is excised from the
leading edge of the adjacent vocal fold after performing
ventriculectomy.6 The abaxial edge of the vocal fold and
the axial border of the ventricle may be opposed and
sutured using 2-0 PDS. This serves to limit hemorrhage
and lessen cicatrix formation and redundant tissue folds.6
Many surgeons do not close the mucosa.

The cricothyroid membrane is closed using 3-0 polyg-
lytone 6211 (Caprosyn). The rest of the laryngotomy

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 11.2.  A–H. Laryngotomy, laryngeal ventriculectomy, laser ventriculocordectomy.

181

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

G

Fig. 11.2.  Continued.

182

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Surgery of the Equine Upper Respiratory Tract	 183

After this period, the horse is hand-walked. The horse
may be put back to work 8 weeks following surgery.

The tracheostomy tube is usually left in the laryngot-
omy opening until the patient recovers from anesthesia.
If there is undue trauma during surgery—more likely
with some of the more involved procedures performed by
a laryngotomy approach—it may be advisable to leave the
tracheostomy tube in place in case laryngeal edema devel-
ops. We do not perform a separate tracheostomy without
a specific, critical indication.

Complications and Prognosis

Ventriculectomy or ventriculocordectomy performed
alone has less risk of complications than these procedures
performed in conjunction with laryngoplasty, described
in Advanced Techniques of Equine Surgery.4 A study in
draft horses showed that ventriculectomy alone signifi-
cantly improved athletic performance to a level deemed
satisfactory by owners in 87% of these horses.9 In one
report, 86% of owners considered the surgery worthwhile,
3% did not consider it worthwhile, and 11% were unsure.7
Postoperative complications are rare and generally
minor.10 The most commonly reported complication of
laryngoplasty is coughing, which may be performance
limiting in some horses.11

Complications associated with laser ventriculectomy
and ventriculocordectomy are generally few; and in
general, horses will ingest food and water without appar-
ent discomfort in 6 hours postoperatively.12 Thermal
damage to surrounding tissue, inadequate removal of
ventricular mucosa due to poor visualization, excessive
tissue sloughing, mucocele formation, laser burns to the
contralateral vocal cord, and arytenoid cartilage necrosis
have been documented following laser ventriculocordec-
tomy, however.12 Complete healing of the surgical site was
affirmed by endoscopic evaluation at 47 days postopera-
tively.12 A histologic study showed that there was no col-
lateral damage to the laryngeal cartilage when using a
diode laser in contact fashion at 20 watts.13

Partial Resection of the Soft Palate

Relevant Anatomy

The soft palate forms the floor of the nasopharynx and
extends from the caudal border of the hard palate to the
base of the larynx. The soft palate itself is comprised of
oral and nasopharyngeal mucous membranes, the pala-
tine gland and associated ductile openings, the palatine
aponeurosis, and the palatinus and palatopharyngeus
muscles.14 At its most caudal-free margin, the soft palate
continues dorsally to form two lateral pillars that join to
form the palatopharyngeal arch, named for the palatinus
muscle of which the pillars are composed.14 The position
of the soft palate is largely controlled by the surrounding

incision is not sutured, but is left open, because the respi-
ratory tract mucosa cannot be aseptically prepared and
contamination of the incision can occur with subsequent
infection and abscessation as potential problems. The lar-
yngotomy wounds heal satisfactorily by secondary inten-
tion; therefore, suturing this wound is not considered
justifiable. Conversely, a tracheostomy tube can remain
in the laryngotomy site while the horse recovers from
anesthesia.

Laser Ventriculectomy/Ventriculocordectomy

The laser fiber is placed through the biopsy channel of the
flexible endoscope and the endoscope placed into the
nasal passage of the horse (Figure 11.2G). The laser is set
at 15 watts, and the laser fiber extended through the end
of the scope. The laser should never be fired if the fiber
tip is not easily seen on the monitor. Because the fiber
lasers create significant collateral damage, only the surface
mucosa need be ablated (Figure 11.2H). In many instances,
both ventricles are ablated along with the vocal cords to
minimize noise after surgery. Care should be taken to
avoid lasering the most ventral commissure of the vocal
folds to reduce the chance of cicatrix formation. There is
no laryngotomy incision to care for using this approach.

Postoperative Management

Antibiotics are not administered routinely. The laryn-
gotomy wound is cleaned twice daily. The animal is con-
fined for the 2–3 weeks it takes for the wound to heal.

H

Fig. 11.2.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

184	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Surgical Technique

Laryngotomy is performed as previously described. In
some instances, the body of the thyroid cartilage may be
sectioned to extend the laryngotomy incision and to
provide additional exposure. If the thyroid cartilage is
sectioned, one should be careful not to incise the epiglot-
tis, which is in close association with the thyroid cartilage.
Splitting the thyroid cartilage is not performed routinely
in this procedure.

When laryngotomy is completed, the endotracheal
tube must be withdrawn into the mouth to enable one to
visualize the soft palate. The concave, U-shaped free
border of the soft palate will be observed rostrally (Figure
11.3A). Allis tissue forceps are placed on each side of the
soft palate, approximately 1 cm from the midline, and the
positioning is checked for symmetry (Figure 11.3B). An
incision into the soft palate with Metzenbaum scissors is
made on the right side beside the forceps; this incision is
extended toward the midline in a semicircular fashion so
that, at the midline, it is about 1 cm from the central free
border of the soft palate (Figure 11.3C). This procedure
is repeated on the left side of the soft palate, so a piece of
tissue approximately 2 cm × 1 cm is removed from the
central free area of the soft palate. Hemorrhage is negli-
gible, and no attempt is made to suture the soft palate.
Alternatively, the resection of tissue can be made in a
V-fashion, rather than in crescentic fashion. The cricothy-
roid membrane is closed with 3-0 polyglytone 6211 (Cap-
rosyn) in a simple continuous pattern while the rest of
the laryngotomy incision is left to heal by second
intention.

Soft palate resection should be conservative. It is better
to subject the animal to a second surgical procedure for
resection of additional soft palate than to resect excessive
tissue initially, because excessive resection can result in a
bilateral nasal discharge of mucus and food material and,
possibly, aspiration pneumonia.

Postoperative Management

The horse is confined to a stall until the laryngotomy
incision is completely healed and should rest for 4 weeks
before being placed into work. Antiinflammatory medica-
tion may be administered for 3 days, and systemic antibi-
otic therapy may be administered for up to a week. The
incision site should be cleaned twice daily until it is healed.

Complications and Prognosis

The prognosis after partial resection of the soft palate is
quite variable, and it is very difficult to determine the
most appropriate treatment.18 One study looked at an
external device (laryngohyoid support [LHS]) that has
shown some value in an experimental model, field studies
are lacking.19

intrinsic musculature; the tensor veli palatini, levator
veli palatini, palitinus, and palatopharyngeus muscles. All
are innervated by the pharyngeal branch of the vagus
nerve except for the tensor veli palatinus muscle, which is
supplied by the mandibular branch of the trigeminal
nerve.15

Indications

Partial resection of the soft palate is indicated in certain
cases of dorsal displacement of the soft palate (DDSP) or
for the resection of granulomas and cysts from the caudal-
free edge of the palate.14 The etiology of DDSP is not
completely understood, and it is probable that there are
many inciting factors involved. DDSP may arise from a
neuropathy of the pharyngeal branch of the vagus nerve
or secondary to conditions that involve the vagus nerves,
such as guttural pouch mycosis or retropharyngeal
lymphadenopathy, and in association with a hypoplastic
epiglottis.16 The most common form of soft palate dis-
placement is intermittent, however, and is usually associ-
ated with exercise. It is a clinical impression that the
condition may also accompany generalized inflammation
of the pharynx. In these cases, the soft palate displacement
may resolve itself on resolution of the inflammatory
problem. Both so-called paresis and elongation have been
postulated as causes, but not proved. Some horses with
intermittent dorsal displacement of the soft palate above
the epiglottis respond to tongue-tying, which prevents
complete retraction of the tongue.17

Partial resection of the soft palate is not a panacea for
dorsal displacement of the soft palate, but it has been
described as a method of treatment in horses that do not
respond to conservative therapy. Surgical patients should
be selected carefully. Other primary causes of the problem
should be eliminated, and caution must be used because
tranquilizers increase the tendency for soft palate dis-
placement. A flexible endoscope in the caudal portion of
the pharynx may interfere with the normal act of degluti-
tion and may lead to an erroneous diagnosis. When the
condition is the result of a hypoplastic epiglottis or gut-
tural pouch mycosis with nerve involvement, soft palate
surgery is not indicated.

Anesthesia and Surgical Preparation

The horse is prepared for laryngotomy as previously
described. In this case, the surgery is always performed
with the horse under general anesthesia and in dorsal
recumbency.

Instrumentation

1.	 General surgery pack
2.	 Self-retaining retractor such as a Gelpi, Weitlaner, or

Hobday’s roaring retractor

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 11.3.  A–C. Partial resection of the soft palate.

185

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

186	 Turner and McIlwraith’s Techniques in Large Animal Surgery

pouch empyema. (Details of the technique are available
elsewhere.)23

If the response to medical treatment of guttural pouch
empyema is poor, surgical drainage of the guttural pouch
will be indicated. Surgery is also indicated when the puru-
lent material becomes inspissated or when chondroids
have formed. In such cases, ventral drainage through
Viborg’s triangle is the approach of choice.

Anesthesia and Surgical Preparation

The Viborg’s triangle approach may be performed using
local analgesia, but general anesthesia is preferred. General
anesthesia is recommended for the hyovertebrotomy
approach. The surgical sites, illustrated in Figure 11.4A,
are clipped and prepared in a routine manner.

Instrumentation

1.	 General surgery pack
2.	 Blunt Weitlaner retractors
3.	 Drain or seton
4.	 Sponge forceps

Surgical Technique

Viborg’s Triangle

Viborg’s triangle is the area defined by the tendon of the
sternomandibular muscle, the linguofacial (external max-
illary) vein, and the caudal border of the vertical ramus
of the mandible. A 4- to 6-cm skin incision is made just
dorsal to and parallel with the linguofacial vein from the
border of the mandible caudad. The subcutaneous tissue
is separated, and the base of the parotid gland is reflected
dorsad if necessary (Figure 11.4B). Care should be taken
to avoid trauma to the parotid gland and duct, the lingo-
facial vein, and the branches of the vagus nerve along the
floor of the guttural pouch. This procedure exposes the
guttural pouch. Localization of the guttural pouch is
facilitated by its distention when it is in a pathologic state.
The guttural pouch membrane is grasped with forceps
and is incised with scissors (Figure 11.4C). The wound is
left open for drainage, or a drain is inserted. The surgical
wound heals by granulation (secondary intention).

Hyovertebrotomy Approach

This approach, which gives access to the dorsolateral
aspect of the guttural pouch, is more difficult and should
probably be used only to access the arteries for ligation.
Care should be taken because of the vessels and nerves
within the surgical site. An 8- to 10-cm incision is made
parallel and just cranial to the wing of the atlas (Figure
11.4A). The skin incision exposes the parotid salivary
gland and the overlying parotidoauricularis muscle. The
ventral part of the parotidoauricularis muscle is incised,

Surgical Entry and Drainage of the
Guttural Pouches

Relevant Anatomy

The guttural pouches exist as paired, air-filled diverticula
of the eustachian tubes, which connect the middle ear to
the pharynx. Guttural pouches are unique to horses and
originate from the midline, dorsocaudal to the pharynx.
The stylohyoid bone divides each pouch into lateral and
medial portions, and a funnel-shaped opening, the pha-
ryngeal orifice, serves to communicate with the pharynx.
The mucous membrane lining of the pouch contains
the facial, glossopharyngeal, vagus, spinal accessory, and
hypoglossal nerves, as well as the cranial sympathetic
trunk, internal carotid artery, and branches of the external
carotid artery.20,21

Indications

Each of the three surgical approaches to the guttural
pouches has particular uses, advantages, and disadvan-
tages. Viborg’s triangle approach is used mainly for drain-
age of the guttural pouch in cases of empyema. It may
also be used for the treatment of guttural pouch
tympany.21,22 The hyovertebrotomy approach provides
access through the dorsolateral aspect of the guttural
pouch and is used for the removal of chondroids and
inspissated pus. It is commonly combined with Viborg’s
triangle approach in the treatment of chronic guttural
pouch empyema. A drain may be placed through both
incisions postoperatively. The hyovertebrotomy approach
may also be used to ligate the internal carotid artery in
the treatment of guttural pouch mycosis. Further details
of the technique of internal carotid artery ligation are
described elsewhere.4

The third approach is the ventral or Whitehouse
approach. (There is also a modified Whitehouse approach.)
This provides the best surgical exposure to the dorsal
aspect of the guttural pouch for procedures such as liga-
tion of the internal carotid artery within the pouch in the
treatment of guttural pouch mycosis associated with epi-
staxis. The Whitehouse approach may also be used to treat
guttural pouch tympany.21,22 Although the Whitehouse
approach seems a logical choice for ventral drainage of
the guttural pouch, temporary and permanent dysphagia
has been experienced following the use of this procedure
for the treatment of empyema. The dysphagia is presum-
ably associated with compromise of the pharyngeal
branches of the glossopharyngeal and vagus nerves that
pass ventral to the guttural pouch. Because of the thick-
ened nature of the guttural pouch in this inflammatory
condition, these nerves may be difficult to identify, and
the associated cellulitis may also compromise the nerves.
Consequently, we are hesitant to recommend the White-
house approach as a drainage technique for guttural

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 11.4.  A–E. Surgical entry and drainage of the guttural pouches.

187

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 11.4.  Continued.

188

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Surgery of the Equine Upper Respiratory Tract	 189

chondroids.24 With improved techniques and materials
for endoscopy, surgical intervention is less necessary.

References

  1.  Stick, J.A. Trachea. In Equine Surgery. 3rd Ed. Edited by
J.A. Auer, J.A. Stick. St. Louis, MO, Saunders, 2006,
pp. 608–615.

  2.  Chesen, A.B., and Rakestraw, P.C. Indications for and short-
and long-term outcome of permanent tracheostomy per-
formed in standing horses: 82 cases (1995–2005). J. Am. Vet.
Med. Assoc., 232:1352–1356, 2008.

  3.  McClure, S.R., Taylor, T.S., Honnas, C.M., Schumacher, J.,
Chaffin, M.K., and Hoffman, A.G. Permanent tracheostomy
in standing horses: Technique and results. Vet. Surg., 24:231–
234, 1995.

  4.  McIlwraith, C.W., and Robertson, J.T. McIlwraith & Turner’s
Equine Surgery: Advanced Techniques. 2nd Ed. Baltimore,
MD, Williams & Wilkins, 1998.

  5.  Stick, J.A. Larynx. In Equine Surgery. 3rd Ed. Edited by
J.A. Auer, J.A. Stick. St. Louis, MO, Saunders, 2006,
pp. 608–616.

  6.  Stick, J.A. Ventriculocordectomy. In Ninth Annual ACVS Vet-
erinary Symposium, Sept. 30–Oct. 3, 1999.

  7.  Taylor, S.E., Barakzai, S.Z., and Dixon, P. Ventriculocordec-
tomy as the sole treatment for recurrent laryngeal neuropa-
thy: Long-term results from ninety-two horses. Vet. Surg.,
35:653–657, 2006.

  8.  Brown, J.A., Derksen, F.J., Stick, J.A., Hartmann, W.M., and
Robinson, N.E. Laser vocal cordectomy fails to effectively
reduce respiratory noise in horses with laryngeal hemiplegia.
Vet. Surg., 34:247–252, 2005.

  9.  Bohanon, T.C., Beard, W.L., and Robertson, J.T. Laryngeal
hemiplegia in draft horses. A review of 27 cases. Vet. Surg.,
19:456–459, 1990.

10.  Brown, J.A., Derksen, F.J., Stick, J.A., Hartmann, W.M., and
Robinson, N.E. Ventriculocordectomy reduces respiratory
noise in horses with laryngeal hemiplegia. Equine Vet. J.,
35:570–574, 2003.

11.  Davenport, C.L.M., Tulleners, E.P., and Parente, E.J. The effect
of recurrent laryngeal neurectomy in conjunction with laryn-
goplasty and unilateral ventriculocordectomy in Thorough-
bred racehorses. Vet. Surg., 30:417–421, 2001.

12.  Hawkins, J.F., and Andrews-Jones, L. Neodymium:yttrium
aluminum garnet laser ventriculocordectomy in standing
horses. Am. J. Vet. Res., 62:531–537, 2001.

13.  Robinson, P., Williams, K.J., Sullins, K.E., Arnoscky, S.P., Stick,
J.A., Robinson, N.E., de Feijter-Rupp, H., and Derksen, F.J.
Histological evaluation of the equine larynx after unilateral
laser-assisted ventriculocordectomy. Equine Vet. J., 39:222–
225, 2007.

14.  Ducharme, N.G. Pharynx. In Equine Surgery. 3rd Ed. Edited
by J.A. Auer, J.A. Stick. St. Louis, MO, Saunders, 2006, pp.
544–566.

15.  Holcombe, S.J., Derksen, F.J., Stick, J.A., and Robinson,
N.E.Effect of bilateral nerve blockade of the pharyngeal
branch of the vagus nerve produces persistent soft palate dys-
function in horses. Am. J. Vet. Res., 59:504–508, 1998.

16.  Holcombe, S.J., Derksen, F.J., Stick, J.A., and Robinson, N.E.
Pathophysiology of dorsal displacement of the soft palate in
horses. Equine Vet. J. Suppl., 30:45–48, 1999.

and a dissection plane for the parotid gland is established
by incising the fascia on its caudal border (Figure 11.4D).
The parotid gland is reflected craniad. The caudal auricu-
lar nerve crosses obliquely in the dorsal aspect of the
surgical field and is reflected caudad if necessary. Reflec-
tion of the parotid gland reveals the occipitohyoideus and
digastricus muscles craniodorsally and the rectus capitis
cranialis muscle caudodorsally (Figure 11.4E). The man-
dibular salivary gland may be identified ventrally. Blunt
dissection through areolar tissue exposes the dorsolateral
wall of the guttural pouch. The direction of dissection is
caudal and then medial to the occipitohyoideus-digastricus
muscle group.

The exact site of entry into the guttural pouch may
vary, depending on the anatomic placement of the nerve
branches overlying the surface. The position of the nerves
seems variable and may also be influenced by pathologic
distortion of the guttural pouch. Entry is usually made
between the glossopharyngeal nerve rostrally and the
vagus nerve caudally (Figure 11.4E). The internal carotid
artery runs beneath the vagus nerve in this region and
should be avoided. The guttural pouch is incised with
scissors.

The hyovertebrotomy incision may be closed primarily
if contamination is not excessive and if a drain is not
going to be placed in the guttural pouch. The guttural
pouch membrane is closed with simple interrupted
sutures of synthetic absorbable suture material. One must
be careful to avoid the adjacent nerves. The fascia associ-
ated with the parotid gland is also apposed with synthetic
absorbable sutures. The skin is closed with nonabsorbable
sutures.

Postoperative Management

Daily flushing of the pouch may be performed postop-
eratively. In some instances, removal of additional par-
ticulate debris may be necessary, and this can be
performed by a combination of flushing and digital
manipulation. When pus and debris are evacuated com-
pletely from the pouch, flushing is discontinued, any
drains are removed, and the incisions are left to heal by
secondary intention.

Complications and Prognosis

Some cases of guttural pouch empyema can be treated
with the insertion of indwelling catheters to provide local
therapy and to assist in drainage. Irritating solutions,
should not be infused into the guttural pouches because
of severe inflammatory changes. We believe that the
mechanical drainage of the contents of the pouch is more
important than the antibacterial activity of the solutions
placed in them. In one study of 91 cases of guttural pouch
empyema, treatment with lavage offered a good prognosis
for resolution of uncomplicated empyema, while an
endoscopic snare was needed in cases presenting with

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

190	 Turner and McIlwraith’s Techniques in Large Animal Surgery

21.  Freeman, D.E. Complications of surgery for diseases of the
guttural pouch. Vet. Clin. North Am. Equine Pract., 24:485–
497, 2008.

22.  Honnas, C.M., and Pascoe, J.R. Guttural pouch disease. In
Equine Internal Medicine. 2nd Ed. Edited by B.P. Smith. St.
Louis, MO, Mosby, 1996, pp. 610–615.

23.  Freeman, D.E. Diagnosis and treatment of diseases of the gut-
tural pouch. Part II. Compend. Contin. Educ. Pract. Vet., 2:525,
1980.

24.  Judy, C.E., Chaffin, M.K., and Cohen, N.D. Empyema of the
guttural pouch (auditory tube diverticulum) in horses: 91
cases (1977–1997). J. Am. Vet. Med. Assoc., 215:1666–1670,
1999.

17.  Franklin, S.H., Naylor, J.R., and Lane, J.G. The effect of a
tongue-tie in horses with dorsal displacement of the soft
palate. Equine Vet. J. Suppl., 34:430–433, 2002.

18.  Allen, K.J., Christley, R.M., Birchall, M.A., and Franklin, S.H.
A systematic review of the efficacy of interventions for
dynamic intermittent dorsal displacement of the soft palate.
Equine Vet. J., 44:259–266, 2012.

19.  Woodie, J.B., Ducharme, N.G., Hackett, R.P., Erb, H.N.,
Mitchell, L.M., and Soderholm, L.V. Can an external device
prevent dorsal displacement of the soft palate during strenu-
ous exercise? Equine Vet. J., 37:425–429, 2005.

20.  Baptist, K. Functional anatomy observations of the pharyen-
geal orifice of the equine guttural pouch (auditory tube diver-
ticulum). Vet. J., 153:311–319, 1997.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

EQUINE DENTAL AND
GASTROINTESTINAL SURGERY

Dean A. Hendrickson, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Repulsion of Cheek Teeth

Relevant Anatomy

The equine dental formula for permanent teeth is I(3/3)
– C(1/1) – PM(3/3 or 4/4) – M(3/3). There are a total of
36–44 teeth depending upon the presence of wolf teeth
(PM1) and canines. Most of the tooth is composed of a
cream-colored calcified tissue, called dentin, which is
secreted by odontoblasts and functions to protect the
pulp from infection.1 The next external layer is the cemen-
tum, followed by the outermost and hardest layer of the
tooth, the enamel. The elasticity of the underlying dentin
and cementum prevents the brittle enamel from shatter-
ing and chipping by absorbing shock.1

The pulp of the tooth contains the pulpar nerves, capil-
laries, lymphatics, odontoblasts, and fibroblasts that
support sensory capabilities and regenerative capabili-

Chapter 12

ties.1 The crown of the tooth refers to the portion of the
tooth extending from the root and is further divided into
the visible crown and reserve crown, which lie below the
gum line.

Blood supply to the teeth originates from the greater
palatine artery, which courses around the periphery of the
hard palate (2–3 mm medial to the lingual gingival margin
of the maxillary teeth) and adjoins its counterpart ros-
trally.1 This artery must be carefully avoiding during tooth
extraction.

Nervous supply to the teeth is provided by the infraor-
bital and inferior alveolar nerves. The infraorbital nerve
emerges from the infraorbital foramen approximately
5 cm dorsal to the rostral aspect of the facial crest. The
infraorbital canal is in close proximity to the roots of the
upper 8th, 9th, 10th, and 11th cheek teeth and must be
carefully avoided when repelling cheek teeth.1 The infe-
rior alveolar nerve enters the mandibular canal and
branches to innervate the teeth in the mandibular teeth,
exiting out the rostral mental foramina.

Also in the vicinity of the surgical site are the parotid
duct, facial artery, and facial vein, which follow the ventral
edge of the mandible and run up the lateral aspect of the
face near lower cheek teeth 10 and 11.

Indications

Cheek tooth repulsion is a method of tooth removal that
is indicated when tooth preservation is not possible and
extraction through the mouth with forceps is not feasible.
Tooth removal is indicated in cases of infundibular necro-
sis, fractures extending into the reserve crown, or abscesses
of teeth, periodontal disease, chronic ossifying alveolar
periostitis, and tumors of the teeth. Infection of the teeth
of either the upper or lower arcade may be secondary to
fractures of the bones of the skull (mandible and maxilla)
that also involve the roots of the teeth.

Repulsion of both upper and lower cheek teeth involves
either trephining a hole or creating a maxillary sinus flap

Objectives

1.	 Discuss a technique for removal of the 1st
molar in the equine upper arcade and the
3rd premolar in the lower arcade.

2.	 Provide a basic discussion of exploratory
laparotomy in the horse, including indica-
tions, technique, and anatomy.

3.	 Discuss the advantages and disadvantages
of two surgical approaches—ventral mid
line and flank laparotomy—for abdominal
exploration in the horse.

4.	 Describe a surgical treatment of umbilical
hernias in the foal.

191

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

192	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Surgical Technique

In the case of trephination for the upper teeth, a curved
incision should be made through the skin, with the apex
pointing dorsad. The exact location of the incision
depends on which tooth is to be repelled. Radiographs
can be taken with radiopaque markers to help identify the
proper location. The skin flap is reflected back, and the
periosteum is incised and reflected from the bone to
expose sufficient area to accept the trephine. A 3/4-inch
trephine should be used for the upper teeth. For the repul-
sion of lower teeth, a straight incision is made directly
over the proposed site of trephination, and the edges of
the skin are undermined to allow the trephine to be posi-
tioned on the lower border of the mandible. The perios-
teum is incised and reflected from the mandible. A
1/2-inch trephine should be used for the lower teeth.

The trephine hole is begun by extending the center bit
of the trephine 3 mm beyond the end of the trephine and
fixing it to the bone. The trephine is turned back and forth
in a rotary motion until it has cut a distinct groove in the
bone. The center bit on the trephine is retracted, and
cutting is continued until a disc of bone is detached
(Figure 12.1A).

Locating the Trephine Opening for
Upper Cheek Teeth

A line from the medial canthus of the eye to the infraor-
bital canal that continues forward past the roots of the 1st
cheek tooth is the line of maximum height at which any
trephining may be done for superior cheek teeth. This line
marks the course of the osseous nasolacrimal canal. The
trephine openings for all superior cheek teeth should be
placed just below this line. In the case of old horses in
which the teeth have grown out, it is permissible to drop
down nearer to the facial crest. For the 1st and 2nd upper
cheek teeth, which are straight, a line is drawn through
the center of each tooth, and a trephine opening is made
along each line. For the 3rd, 4th, and 5th upper cheek
teeth, which have a caudal curvature, the trephination is
made below the nasolacrimal canal, along a line directed
over the posterior margin of the table surface of each
tooth.

For repulsion of the 6th cheek tooth, a trephine hole
must be made through the frontal sinus 4 cm lateral to the
midline on a transverse line between the cranial margins
of the orbits. It is necessary to go through the frontal sinus
and the frontomaxillary opening into the maxillary sinus.
The dental punch is passed lateral to the infraorbital canal
to the root of the tooth. It is necessary to use a curved
punch because the tooth has a tendency to lie under the
infraorbital canal. The punch is seated on the base of the
tooth, and the tooth is repelled. If the vein that lies above
the infraorbital canal is severed, the area will have to be
packed. This operation is difficult in young horses because
of the marked caudal curvature of the tooth. Fortunately,

to gain access to the base of the tooth and driving the
tooth from its socket into the mouth using a dental punch
and mallet. It is the preferred technique for removal of
maxillary cheek teeth 3–6 and all cheek teeth in the lower
arcade.2 Buccotomy extraction and vertical alveolar oste-
otomy techniques may also be used for cheek tooth
extraction but are described in detail elsewhere.2 Buc-
cotomy extraction involves a lateral approach and longi-
tudinal sectioning of the tooth so that it may be removed
piecemeal. Vertical alveolar osteotomy is similar to buc-
cotomy but with a modification of the approach so that
the incision is parallel to the parotid duct and linguofacial
vein. This method is recommended for removal of man-
dibular cheek teeth 4 and 5.

All methods of tooth extraction in horses have a high
documented rate of complications. Although not de
scribed here, surgical endodontic therapy is an alternative
to tooth extraction that is relatively new to equine
dentistry. By preserving the tooth, apicoectomy avoids
problems associated with abnormal tooth wear and step
formation along the occlusal table.

When the maxillary cheek teeth are involved (usually
the 4th premolar or the 1st molar), signs of purulent nasal
discharge are present because of secondary maxillary
sinusitis. When the disease involves the mandibular teeth,
swelling of or chronic drainage from the ventral border
of the mandible is usually present. The teeth to be removed
are ascertained by oral and radiographic examinations. In
this chapter, repulsion of the 1st molar in the upper
arcade and the 3rd premolar in the lower arcade are
discussed.

Anesthesia and Surgical Preparation

Repulsion of teeth in the horse should be performed with
the horse under general anesthesia. The horse is posi-
tioned with the affected tooth (teeth) uppermost. A
mouth speculum is placed on the horse and is opened
sufficiently to allow admission of the surgeon’s hand. The
hair is clipped over the surgical site, and routine surgical
preparation is performed.

Instrumentation

1.	 General surgery pack
2.	 Mouth speculum
3.	 Molar forceps
4.	 Mallet or hammer
5.	 3/4-inch and 1/2-inch trephines
6.	 Molar cutters
7.	 Straight and curved dental punches
8.	 Bone curettes (sizes 1, 3, and 5)
9.	 Umbilical tape

10.	 Gauze roll, dental wax, or dental acrylic
11.	 Mild antiseptic solution, such as chlorhexidine
12.	 Bone saw (for the maxillary sinus flap)

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.1.  A–D. Repulsion of cheek teeth.

193

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.1.  Continued.

194

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Dental and Gastrointestinal Surgery	 195

either an osteotome and mallet or an oscillating bone saw.
The flap is lifted using the dorsal margin and periosteum
as a hinge. The sinus is explored and lavaged.

After repulsion of the teeth, the flap is replaced and the
periosteum sutured with 2-0 polyglyconate (Maxon) in a
simple continuous pattern. The subcutaneous layer is
closed similarly and the skin stapled. In some instances,
the rostral ventral portion of the flap is left open for
drainage.

Repulsion Following Trephination

The surgeon’s hand is introduced into the patient’s mouth,
the diseased tooth is located, and the tooth’s path in the
sinus or jaw is determined. The punch is directed onto the
root of the tooth, and an assistant begins to tap the punch
with a mallet. The first few blows with the mallet should
be sufficient to seat the punch into the root of the tooth.
The trephine hole may have to be enlarged to allow the
punch access to the diseased teeth.

Once the punch is seated, the assistant delivers steady
blows to the punch. The mallet blows produce a charac-
teristic ringing sound when the punch is seated properly,
and the surgeon feels the vibrations of these blows trans-
mitted through the tooth to his hand. If the punch slips
off the tooth into alveolar tissue, it will need to be repo-
sitioned. After some time, the surgeon will feel the gradual
loosening of the tooth with the hand that is in the patient’s
mouth. Subsequent blows with the mallet should be less
forceful as the tooth is driven from the alveolus.

Following tooth repulsion, any fragments should be
removed from the alveolus with forceps. The alveolus may
require curettage if diseased bone surrounds the tooth. To
prevent the socket from becoming packed with food, it
should be filled with a suitable material until the socket
is almost filled with granulation tissue. Dental wax, dental
acrylic, gutta-percha, or gauze rolls may be used, depend-
ing on individual preference. The author prefers the use
of Justi® hoof acrylic to fill the hole. If gauze rolls are
used, a roll that will fit snugly into the hole is made and
is tied around the center with umbilical tape, leaving two
long ends. The ends are passed through the socket and
trephine hole, the gauze is wedged firmly into the cavity,
and the umbilical tape is brought to the exterior. The
umbilical tape is then secured to the skin by tying it to
another gauze roll. The ends should be kept long so that
the gauze roll in the alveolus can be replaced without
having to thread the new piece of umbilical tape back
through the trephine hole.

Infected cheek teeth that are removed will usually
require postoperative lavage of the associated sinuses with
saline. Antibiotics can be left in the sinus after the lavage.
For caudal cheek teeth, an additional 10 mm trephine hole
is made into the ipsilateral frontal sinus after the maxil-
lary bone flap is closed to facilitate postoperative irriga-
tion.4 For rostral cheek teeth, the maxillary septum can be
fenestrated to allow accumulated serum and blood in the

this tooth does not require removal as frequently as other
upper cheek teeth. Figure 12.1A,B shows trephination and
repulsion of the 4th upper cheek tooth (1st molar).

Locating the Trephine Opening for Lower
Cheek Teeth

The trephine holes for repulsion of the lower cheek teeth
are made on the ventrolateral border of the mandible. The
inner and outer alveolar plates rest directly on the tooth,
so it is necessary to align the punch with the long axis of
the tooth to avoid punching toward the medial alveolar
plate and fracturing it. For repelling the 1st cheek tooth,
the trephine is centered directly below the table surface;
for the 2nd to 5th cheek teeth, the opening is made below
the caudal borders of the teeth because of their caudal
curvature (Figure 12.1C); for horses older than 12 years,
the opening can be made directly under the center of the
table surface. Exposure of the trephine site for the 4th and
5th lower cheek teeth is complicated by the parotid duct
and linguofacial artery and vein, which should be identi-
fied and retracted caudad. When a dental fistula is present
on the lower border of the mandible, the trephine is posi-
tioned directly over the center of it because the fistula
usually occurs opposite the affected alveolus.

The location of the 6th lower cheek tooth necessitates
trephination over the lateral surface of the mandible. A
line is drawn from the center of the table surface of the
tooth to the point of greatest curvature of the ramus of
the mandible. An incision is made on this line through
the skin and masseter muscle over a bulging prominence
where the two plates of bone that form the mandible
are separated to accommodate the tooth. The muscle is
separated from the bone by spreading it with wound
retractors. The trephine opening is made and is elongated
dorsad with a chisel to give better direction for the punch
and to lessen the chances of fracturing the medial bony
plate of the mandible. The skin-and-muscle incision is
terminated at least 4 cm from the border of the mandible
to avoid severing the branches of the facial nerve that
spread out over the surface of the masseter muscle
from above, ventrad, and rostrad. Further details of this
technique are available in the advanced techniques
textbook.3

Maxillary Flap Sinusotomy for
Tooth Repulsion

In some cases, a larger opening is desired. The location of
the flap is outlined in Figure 12.1D. The caudal border is
just rostrad to a line drawn from the medial canthus of
the eye to the facial crest. The ventral border is just dorsal
to the facial crest, and the rostral border just caudal to a
line drawn from the rostrad facial crest to the infraorbital
foramen. The skin is incised down to the periosteum. The
flap is cut on the caudal, ventral, and rostral sites with

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

196	 Turner and McIlwraith’s Techniques in Large Animal Surgery

regarding the risk of dehiscence are not justified, and it is
a practical approach that avoids both muscles and blood
vessels. Although the scope of this text does not extend to
detailed surgical management of patients with acute
abdominal disorders, a basic discussion of exploratory
laparotomy in the horse is appropriate.

Anesthesia and Surgical Preparation

This surgical procedure is performed with the patient in
dorsal recumbency under general anesthesia. The ventral
abdomen is clipped from the area of the pubis to the area
of the xiphoid process extending at least 30 cm from the
midline. This may be performed prior to the induction of
anesthesia. The area of incision is shaved, and routine
aseptic preparation is performed. Draping includes the
use of hock drapes over the limbs to prevent contamina-
tion if the laparotomy sheet is displaced. An impervious
drape is also used, so the bowel can be placed over it, to
minimize soaking of the cloth drapes underneath.

Instrumentation

1.	 General surgery pack
2.	 Additional sterile lap sponges and gauze
3.	 Long-sleeved sterile gloves

Surgical Technique

The incision begins over the umbilicus and extends
craniad. Its length depends on the procedure, but it is
generally 30–40 cm long (Figure 12.2A). Such an incision
is used in patients with acute abdominal disorders, but
cystotomies and ovariectomies require a more caudal
incision. The skin incision extends through a layer of
subcutaneous tissue, which is thin in most animals.
When hemorrhage has been controlled, the linea alba is
incised; it is preferable to maintain the incision within
the linea alba (Figure 12.2B). Slight divergence from the
midline will result in entry into the rectus abdominis
muscle, particularly in the cranial portion of the incision,
but this event is generally of no consequence. Incision of
the linea alba reveals the retroperitoneal adipose tissue
deeply (Figure 12.2B). The retroperitoneal adipose tissue
is cleared with a sponge to reveal the peritoneum,
with the round ligament of the liver demarcating the
midline (Figure 12.2C). The peritoneum is picked up
and is incised with Metzenbaum scissors, and the incision
may either be extended with the scissors (Figure 12.2D)
or torn by hand. Retractors are not used routinely in
exploratory laparotomy. Any exteriorized bowel is kept
moist while systematic exploration of the abdomen is
performed.

Upon opening the abdomen, the problem may be
immediately obvious or may be determined quickly on
cursory examination. In many instances, however, a sys-
tematic examination should be performed prior to closure

conchal sinus to drain to the rostral maxillary sinus and
out the nares.

Postoperative Management

The horse should be placed on broad spectrum antibiot-
ics preoperatively and for approximately 1 week following
surgery. During the first few days, if a gauze pack is used,
the pack is changed daily, and the sinus is flushed with a
mild antiseptic solution if suppuration is present. The
material used to pack the socket remains until the cavity
is almost filled with granulation tissue. After a week, the
material used to pack the socket can be changed every 2
or 3 days (if gauze is used). If the Justi® hoof acrylic is
used, it will generally be pushed out of the socket in time
and does not need to be removed.

Complications and Prognosis

Tooth repulsion is the traditional method for cheek tooth
removal. However, all tooth extraction methods are asso-
ciated with a high rate of complications as well as the
inherent risks of general anesthesia in horses. Complica-
tion rates of maxillary cheek tooth repulsion have been
near 50% in some studies with these horses requiring a
second surgery.5 Possible untoward sequelae of this pro-
cedure include punching out the wrong tooth, puncturing
the hard palate by incorrect positioning of the punch over
the tooth, rupturing the palatine artery, and breaking the
alveolar plates of an adjacent tooth with the punch, which
may lead to alveolar periostitis. Dixon et al. (2000)
reported that 64% of horses treated with mandibular
cheek tooth repulsion responded to a single surgical treat-
ment.4 Repulsion of maxillary cheek teeth was successful
in 62% of horses (no continuation or recurrence of symp-
toms). A recent paper concluded that tooth repulsion of
maxillary and mandibular cheek teeth could be per-
formed in the standing horse.6

Ventral Midline Laparotomy and
Abdominal Exploration

Relevant Anatomy

A discussion of relevant anatomy for this procedure is
included in the description of surgical technique.

Indications

The ventral midline approach provides the greatest single
incision exposure of the peritoneal cavity of the horse; it
is also the quickest approach. It is particularly indicated
for surgical management of acute equine abdominal dis-
orders, although some surgeons use the paramedian tech-
nique.7 This approach may also be used for bilateral
ovariectomy or for removal of an ovarian tumor. Fears

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.2.  A–L. Ventral midline laparotomy and abdominal exploration.

197

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.2.  Continued.

198

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.2.  Continued.

199

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

I

Arcuate vasculature
of jejunum Jejunum

Mesentery

J

K

Subcutis

L

Subcutis

Fig. 12.2.  Continued.

200

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Dental and Gastrointestinal Surgery	 201

of the epiploic foramen. This opening is larger in older
horses.

The stomach and the spleen, which are in the left lateral
quadrant, should be palpated. In a stallion, the internal
inguinal rings that are ventrolateral to the femoral canals
are palpated; in the mare, the uterus and ovaries are
examined.

The ventral midline incision is closed in three layers. A
separate closure of the peritoneum is not necessary. The
linea alba is closed with a simple interrupted or a simple
continuous pattern. Simple interrupted sutures should be
placed 1 cm apart (Figure 12.2J). If a simple continuous
pattern is used, the suture should commence and should
be tied beyond the extremities of the incision in the linea
alba. Five or six throws should be used in each knot. If the
incision is less than 20 cm (8 inches approximately), one
length of doubled commercially available suture material
is usually sufficient. If the incision is longer, two separate
strands should be started beyond the commissure of the
linea alba incision and directed to the center of the inci-
sion. Bites in the linea alba should be placed 0.75–1.00 cm
apart and 1.5 cm from the cut edge (Figure 12.2K).8

The choice of suture material depends on personal
preference, but we have been most satisfied with synthetic
absorbable materials such as polyglyconate (Maxon) or
polyglactin 910 (Vicryl). The multifilament, nonabsorb-
able sutures have superior strength, but suture sinuses
may be formed, depending on technique and degree of
contamination. The subcutaneous tissue is closed with a
simple continuous layer of 2-0 synthetic absorbable mate-
rial (Figure 12.2L). The main purpose of this layer is to
close dead space and cover the ends of the suture material,
especially when an interrupted pattern is used. A continu-
ous closure has fewer knots to cover with the subcutane-
ous layer and less chance that the ends of the sutures will
protrude into the skin incision. Generally, the skin is
closed with skin staples (Figure 12.2L). In most abdomi-
nal surgical procedures, speed is important. Staples offer
satisfactory closure as well as speed. Peritoneal drainage
is not used routinely following abdominal surgery. The
routine use of Penrose drains, in particular, is to be dis-
couraged because of the risk of retrograde infection. If
contamination is suspected or if bowel anastomosis has
been performed, the abdomen should be irrigated and a
fenestrated orthopedic drain should be inserted, mainly
to drain the irrigation fluid. Generally, the drain is
removed within 24 hours.

Postoperative Management

Nonsteroidal antiinflammatory drugs are administered at
the end of surgery to decrease the immediate incisional
(parietal) pain. Antibiotics and replacement fluids are
used; the type and dosage depend on the particular surgi-
cal procedure. Additional drugs and supportive therapy
may be necessary in patients with acute abdominal disor-
ders. If a drain has been inserted, its patency must be

of the abdomen. The systematic identification of normal,
undisplaced viscera only is presented here.

If the cecum is not displaced (it lies ventrally, on the
right side of the midline, with the apex directed craniad),
it should be identified quickly after entering the perito-
neal cavity (Figure 12.2E). The cecum is a reference point
for systematic exploration of both the small and large
intestines. The lateral band of the cecum is continuous
with the cecocolic fold, which leads into the right ventral
portion of the large colon. From this point, the large
colon can be explored. The right ventral colon runs
craniad and leads into the left ventral colon at the sternal
flexure. The left ventral and left dorsal portions of the
colon are the mobile parts and bend sharply at the pelvic
flexure, which is located near the pelvic inlet (Figure
12.2F). The left dorsal colon passes forward from the
pelvic flexure to the diaphragmatic flexure and becomes
the right dorsal colon. This runs caudad in a dorsal posi-
tion and, on reaching the medial surface of the base of
the cecum, turns to the left, becomes narrower, and leads
into the transverse colon. It joins the small colon ventral
to the left kidney.

The small colon is characterized by two longitudinal
bands, one within the mesentery and the other on the
opposite (antimesenteric) side. It has two rows of saccula-
tions and is attached to the sublumbar region by the colic
mesentery (Figure 12.2G). The proximal small colon is
also attached to the distal duodenum by the narrow duo-
denocolic fold of peritoneum. This fold is an identifica-
tion point for the junction of the terminal duodenum and
the proximal jejunum.

The small intestine is examined routinely by first locat-
ing the ileum. To do this, one retracts the cecum caudad
to expose the dorsal band. This thin, avascular band runs
into the ileocecal fold, which continues into the antimes-
enteric border of the ileum (Figure 12.2H). Using these
landmarks, the surgeon can palpate the ileocecal junction
deep in the abdomen; the junction cannot be exteriorized.
The thin membranous fold called the antimesenteric
border is 180° opposite the ileal mesentery and allows one
to positively identify the ileum. Once the ileum is located,
the small intestine may be examined systematically.
Moving proximad, the entire length of the jejunum is
explored until the duodenocolic fold, which is the junc-
tion between jejunum and duodenum, is reached. The
jejunum has a mobile mesentery and is characterized by
a lack of bands or sacculations (Figure 12.2I). The root of
the mesentery may be palpated at this stage. The duode-
num also may be explored manually, not visually, because
the duodenum’s lack of mobility makes visualization dif-
ficult. The duodenum leads to the pylorus.

At this stage, the epiploic foramen should be palpated.
It is most easily examined by standing on the patient’s left
side and using the left hand. If one holds the duodenum
loosely between fingers and thumb with the dorsal surface
of the fingers against the caudate lobe of the liver and
moves laterad, the fingertips will locate the small opening

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

202	 Turner and McIlwraith’s Techniques in Large Animal Surgery

supply or attachments can be exteriorized. The size of the
approach is also limited in the horse. The approach has
been used for intestinal biopsy,15 for abdominal lavage,16
for access to the equine reproductive tract,17 for uterine
torsion reduction,18 and for standing exploration of the
chronic colic horse. In many cases, standing laparoscopy
has become the approach of choice for standing abdomi-
nal procedures.19

Anesthesia and Surgical Preparation

Tranquilization of the patient is optional. The paralumbar
fossa area is clipped, and the immediate area of the skin
incision is shaved. The surgical area is prepared for aseptic
surgery in a routine manner. Local analgesia is instituted
by either a line block, an inverted L block, or a paraverte-
bral block; for these techniques, refer to Chapter 2, “Anes-
thesia and Fluid Therapy. The surgical area is then given
a final preparation before surgery. With the standing pro-
cedure, aseptic preparation of a wide area and limited
draping are preferred.

Instrumentation

1.	 General surgery pack
2.	 Long sterile gloves

Surgical Technique

A 20-cm skin incision is made midway between the tuber
coxae and the last rib (Figure 12.3A). The dorsal limit of
the incision is below the longissimus dorsi muscle and
level with the tuber coxae. The incision is continued
through the subcutaneous tissue, and any hemorrhage is
controlled.

At this stage, there are two techniques for dividing the
muscle layers. In the “grid” technique, all three layers may
be divided along the direction of the muscle fibers. With
the exception of the external abdominal oblique muscle,
the fascial components of the flank muscles are weak; and
splitting the muscles is preferred to transecting them. The
grid technique, however, decreases the exposure. In most
cases, a modified grid technique with a vertical incision
through the fascia and muscle of the external abdominal
oblique is used. (The two alternate incisions in the exter-
nal abdominal oblique muscle are illustrated in Figure
12.3B.) The grid incision between the muscle fibers in a
caudoventral direction is started with scissors and is com-
pleted with fingers (Figure 12.3C). In the modified grid
approach, the fascia and muscle are incised with a scalpel
(Figure 12.3D).

The remainder of the procedure is illustrated in a situ-
ation in which the external abdominal oblique muscle
has been separated using the grid approach. In Figure
12.3E, the dotted line shows the line of cleavage in the
internal abdominal oblique muscle where the fibers run

checked regularly by applying negative suction to its end
using a syringe. Bandaging is not used routinely, but a
stent bandage may be indicated. Skin sutures or staples
are removed in 12–14 days.

Complications and Prognosis

In the literature, incisional-related complication rates
following ventral midline celiotomy range from 29% to
40%.9,10 Incisional drainage is the most common, but
other complications include peri-incisional edema,
abscessation, suture sinus, and dehiscence. Ultrasono-
graphic evaluation of the incision postoperatively can be
a useful means of identifying incisional complications.11
Reported rates of herniation following ventral midline
celiotomy are relatively low (15 to 16%).9,10 Horses that
develop incisional drainage are more likely to develop
incisional hernias than horses without incisional compli-
cations.10 Other factors that are believed to contribute to
the development of hernias include uncontrolled exer-
cise, violent postoperative recovery, and early failure or
weakening of suture material. While concerns have been
raised about including a subcutaneous suture pattern in
the closure of the ventral midline incision, there does not
seem to be an increased risk of infection with a three-
layer closure compared to a two-layer closure. However,
there also does not seem to be any extra value in adding
a third layer of closure either.12 Antimicrobial suture does
not appear to limit the likelihood of incisional complica-
tions and may actually lead to potential adverse side
effects.13 Horses that have an incisional hernia are less
likely to return to use and performance, making client
education regarding healing times post surgery very
important.14 There does not appear to be any increase in
complications when performing a paramedian celiotomy
incision.7

Generally, the prognosis for this procedure is good, and
the complications are relatively mild. Most survival rates
in the literature are a reflection of the severity of the
disease that necessitated surgery.

Standing Flank Laparotomy

Relevant Anatomy

A discussion of relevant anatomy for this procedure is
included in the description of surgical technique.

Indications

The standing flank approach is useful for some proce-
dures. It is important to consider the limitations associ-
ated with a flank approach prior to beginning the
approach. In general, only the ipsilateral organs are acces-
sible through the flank, and only organs with a long blood

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.3.  A–J. Standing flank laparotomy in the horse.

203

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.3.  Continued.

204

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.3.  Continued.

205

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

206	 Turner and McIlwraith’s Techniques in Large Animal Surgery

fascia in the external abdominal oblique muscle. A suction
drain, rather than a Penrose drain, is used to prevent
seroma formation. However meticulous the closure is, a
drain is generally necessary.

The subcutis is closed with a simple continuous pattern
using synthetic absorbable sutures. The skin is closed with
nonabsorbable sutures in a simple interrupted, simple
continuous, or Ford interlocking pattern (Figure 12.3J).

Postoperative Management

Whether antibiotics are used and which type of antibiot-
ics are used depend on the individual case. The negative
suction syringe is taped over the patient’s back and is
emptied regularly. The drain is removed when the volume
of aspirated contents decreases (2–3 days). The skin
sutures are removed in 12–14 days.

Complications and Prognosis

Complications are similar to those described in the ventral
paramedian approach. The major advantage to this
approach for laparotomy is that it can be performed in
a standing position. This may improve prognosis by
decreasing contamination and avoiding the risks associ-
ated with general anesthesia.

cranioventrad. This layer is split to reveal the transverse
abdominal muscle deeply (Figure 12.3F). A vertical split
is made in the layer. (The line of cleavage is indicated in
Figure 12.3F.) For this layer, the muscle should be tented
with thumb forceps and nicked with scissors. The opening
is enlarged to reveal retroperitoneal adipose tissue (Figure
12.3G), and the peritoneum is opened to expose the
viscera (Figure 12.3H).

The surgeon should then don a sterile plastic sleeve to
explore the peritoneal cavity. It is possible to exteriorize
the small intestine, small colon, and pelvic flexure of
the large colon. In addition, it is feasible to palpate the
spleen, kidney(s), liver, stomach, cecum, large colon,
cranial mesenteric artery, rectum, pelvic inlet, bladder,
aorta, and reproductive tract. The peritoneal surface is
also examined.

The flank incision is closed in five layers. The perito-
neum and transverse abdominal muscle are closed with
simple interrupted sutures of no. 2-0 synthetic absorbable
material. The internal abdominal oblique muscle is
apposed with four or five simple interrupted or simple
continuous sutures of no. 0 synthetic absorbable material
(Figure 12.3I). A negative suction drain may be placed
between the internal and external abdominal oblique
muscles, and the last layer is closed with no. 0 or no. 1
synthetic absorbable material in a simple continuous
pattern. Care is taken to ensure firm apposition of the

Fig. 12.3.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Dental and Gastrointestinal Surgery	 207

Umbilical Herniorrhaphy in the Foal

Relevant Anatomy

There is no further anatomy to discuss relevant to this
section.

Indications

Umbilical hernias may be congenital or acquired and are
seen in foals, calves, and pigs. Many small umbilical
hernias may appear to resolve spontaneously, but large or
strangulated umbilical hernias require surgical correc-
tion. Various methods are described in the literature for
treatment of umbilical hernia—counterirritation, clamp-
ing, transfixation sutures, and even safety pins and com-
mercially available rubber bands. The most popular of
these techniques is the wooden or metal clamp technique.
(The clamps are illustrated in the discussion of instru-
ments used in large animal practice in Chapter 3, “Surgi-
cal Instruments”.) This method may result in infection,
loss of clamps, or premature necrosis of the hernial sac.
The last complication can lead to an open wound and,
possibly, evisceration or formation of an enterocutaneous
fistula. These methods are obviously unsuitable for the
occasional strangulated hernia.

Ideally, surgery should be performed after one is sure
that apparent external resolution is not going to occur
and before the animal is too big. (A typical hernia is rep-
resented in Figure 12.4A.) Generally, the hernial sac is
lined with peritoneum and contains some bowel (usually
jejunum or ileum) or omentum. Another factor that the
surgeon should always consider is possible heritability of
hernias.

If the patient has large defects in the body wall or inci-
sional hernias from previous abdominal surgery, it may
be a candidate for the insertion of a prosthetic mesh. This
technique is not covered in this book.

The incidence of incarceration of an umbilical hernia
in foals is low; and signs include increased swelling of the
hernia, which becomes firm and warm, and a plaque of
edema surrounding the hernia sac. Colic is an inconsis-
tent sign of hernial strangulation. Incarceration of only
a portion of the intestinal wall (Richter’s hernia) does
not produce a complete obstruction of the lumen, but a
Richter’s hernia may progress to an enterocutaneous
fistula.20 When entire portions of the intestine are incar-
cerated, resection and anastomosis of the intestine may
be required unless color and motility improve when the
segment is freed.

The operation described here is also suitable for umbil-
ical hernia repair in calves and pigs. Hernias in calves and
pigs can be large and may be complicated by abscess for-
mation. In such cases, pre- and postoperative antibiotics
are indicated. It is also wise to resolve the abscess before
attempting repair, especially if the abscess is large. If an
abscess is present, the use of braided, synthetic nonab-

sorbable material should be avoided. For umbilical hernia
repair in male pigs, the incision should avoid the preputial
diverticulum and prepuce.

Anesthesia and Surgical Preparation

Inhalation anesthesia is preferable. Anesthesia in small
foals can generally be induced with halothane adminis-
tered by mask. Anesthesia in yearlings is induced intrave-
nously and is maintained with an inhalation anesthetic.
The animal is placed in dorsal recumbency and is pre-
pared for aseptic surgery in a routine manner.

Instrumentation

1.	 General surgery pack

Surgical Technique

A fusiform skin incision, pointed at both ends, is made
around the hernial sac (Figure 12.4B). This shape avoids
puckering or “dog ears” at the end of the wound at the
time of skin closure. The shape of the incision should be
such that sufficient skin remains at the wound edges to
allow apposition without undue tension. Using either
sharp dissection or blunt-tipped scissors, the surgeon dis-
sects the subcutaneous tissue down to the hernial sac and
ring (Figure 12.4C). Further sharp dissection around the
base of the hernial sac delineates the hernial ring; this
dissection should extend around the ring and outward for
about 1 cm (Figure 12.4D). When the bowel has been
incarcerated in the hernial sac, it is generally necessary to
enter the sac carefully to replace the offending piece of
bowel into the abdominal cavity. When opening the
hernial sac, one must be careful not to cut through any
adherent bowel because gross contamination of the surgi-
cal site will occur. If the surgeon cannot cut into the
hernial sac without incising the bowel, the abdomen
should be opened carefully along the linea alba, cranial to
the hernial ring. This will allow the surgeon to identify
the incarcerated portion of the bowel and to decrease the
chance of inadvertent incision of the bowel.21 There are
two options available at this point for closure of the
hernia. If the hernial sac has not been opened, a closed
herniorrhaphy can be performed.

To perform a closed herniorrhaphy, often the hernial
sac and ring have been freed of fascia, the sac is inverted
into the abdomen, and the hernial ring is closed with a
simple continuous pattern using a no. 1 or no. 2 synthetic
absorbable suture material. It is preferable that an open
approach is used. In this technique, the hernial ring is
sharply dissected and the entire hernial sac is removed
(Figure 12.4E). The edges are then opposed using a simple
continuous suture pattern with no. 1 or no. 2 synthetic
absorbable suture material such as polyglyconate of poly-
sorb (Figure 12.4F).

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 12.4.  A–H. Umbilical herniorrhaphy.

208

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Equine Dental and Gastrointestinal Surgery	 209

Postoperative Management

The decision to use antibiotics is left to the discretion of
the surgeon. If the surgery is performed under aseptic
conditions, antibiotics generally are not required. Preop-
erative antibiotics are also indicated if strangulation is

The subcutaneous tissue is closed using a simple con-
tinuous subcutaneous suture using no. 2-0 synthetic
absorbable material (Figure 12.4G). Skin closure is per-
formed with a nonabsorbable material of the surgeon’s
choice in either a continuous interrupted or intradermal
pattern (Figure 12.4H).

E

F G H

Fig. 12.4.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

210	 Turner and McIlwraith’s Techniques in Large Animal Surgery

  9.  Kelmer, G. Update on recent advances in equine abdominal
surgery. Vet. Clin. North Am. Equine Pract., 25:271–282,
2009.

10.  Wilson, D.A., Baker, G.J., and Boero, M.J.: Complications of
celiotomy incisions in horses. Vet. Surg., 24:506–514, 1995.

11.  Wilson, D.A., Badertscher, R.R., Boero, M.J., Baker, G.J., and
Foreman, J.H. Ultrasonographic evaluation of the healing of
ventral midline abdominal incisions in the horse. Equine Vet.
J. Suppl., 7:107–110, 1989.

12.  Coomer, R.P., Mair, T.S., Edwards, G.B., and Proudman, C.J.
Do subcutaneous sutures increase risk of laparotomy wound
suppuration? Equine Vet. J., 39:396–399, 2007.

13.  Bischofberger, A.S., Brauer, T., Gugelchuck, G., and Klohnen,
A. Difference in incisional complications following explor-
atory celiotomies using antibacterial-coated suture material
for subcutaneous closure: Prospective randomized study in
100 horses. Equine Vet. J., 42:304–309, 2010.

14.  Davis, W., Fogle, C.A., Gerard, M.P., Levine, J.F., and Blik-
slager, A.T. Return to use and performance following explor-
atory celiotomy for colic in horses: 195 cases (2003–3010).
Equine Vet. J., 45:224–229, Aug 1 Epub. 2013.

15.  Mair, T.S., Pearson, G.R., and Scase, T.J. Multiple small intes-
tinal pseudodiverticula associated with lymphoma in three
horses. Equine Vet. J. Suppl., 39:128–132, 2011.

16.  Mair, T.S., and Sherlock, C.E. Surgical drainage and post
operative lavage of large abdominal abscesses in six mature
horses. Equine Vet. J. Suppl., 39:123–127, 2011.

17.  Carnevale, E.M., Squires, E.L., Maclellan, L.J., Alvarenga,
M.A., and Scott, T.J. Use of oocyte transfer in a commercial
breeding program for mares with reproductive abnormalities.
J.Am. Vet. Med. Assoc., 218:87–91, 2001.

18.  Pascoe, J.R., Meagher, D.M., and Wheat, J.D. Surgical manage-
ment of uterine torsion in the mare: A review of 26 cases.
J. Am. Vet. Med. Assoc., 179:351, 1981.

19.  Hendrickson, D.A. A review of Equine Laparoscopy. ISRN
Veterinary Science, vol. 2012, Article ID 492650, 17 pages,
2012.

20.  Markel, M.D., Pascoe, J.R., and Sams, E.A. Strangulated
umbilical hernias in horses: 13 cases (1974–1985). J. Am. Vet.
Med. Assoc., 190(692):1987.

21.  Freeman, D.E., Orisini, J.A., Harrison, I.W., Muller, N.S., and
Leitch, M. Complications of umbilical hernias in horses:
13 cases (1972–1986). J. Am. Vet. Med. Assoc., 192:804–807,
1988.

22.  Riley, C.B., Cruz, A.M., Bailey, J.V., Barber, S.M., and Fretz,
P.B. Comparison of herniorrhaphy versus clamping of umbil-
ical hernias in horses: A retrospective study of 93 cases (1982–
1994). Can. Vet. J., 37:295–298, 1996.

suspected or if an enterocutaneous fistula has developed.
Postoperative exercise seems to minimize swelling at the
surgical site. Generally, a plaque of edema appears on the
second or third postoperative day and persists for 2–3
weeks. Sutures are removed 10–14 days postoperatively.
Some surgeons prefer trusses or belly bands to aid in the
reduction of edema.

Complications and Prognosis

Complications associated with umbilical hernias in horses
vary between 8.8%2 and 19% in foals that received herni-
orrhaphy.21,22 Of these foals, short-term complications
included pneumonia in one foal and mild edema adjacent
to the incision in two foals. No long-term complications
occurred, and all owners were satisfied with the cosmetic
results. The prognosis for this procedure is good.

References

  1.  Pence, P. Equine Dentistry. Baltimore, MD, Lippincott Wil-
liams & Wilkins, 2002.

  2.  Tremaine, W.H., and Lane, J.G. Exodontia. In Equine Den-
tistry. 2nd Ed. Edited by G.J. Baker, J. Easely. Edinburgh, Saun-
ders, 2005, pp. 267–279.

  3.  McIlwraith, C.W., and Robertson, J.T. McIlwraith & Turner’s
Equine Surgery: Advanced Techniques. 2nd Ed. Baltimore,
MD, Williams & Wilkins, 1998.

  4.  Dixon, P.M., Tremaine, W.H., Pickles, K., Kuhns, L., Hawe, C.,
McCann, J., McGorum, B.C., Railton, D.I., and Brammer, S.
Equine dental disease. Part 4: A long term study of 400 cases:
Apical infections of cheek teeth. Equine Vet. J., 32:182–194,
2000.

  5.  Dixon, P.M., and Dacre, I. A review of equine dental disorders.
Vet. J., 169:165–187, 2005.

  6.  Coomer, R.P., Fowke, G.S., and McKane, S. Repulsion of max-
illary and mandibular cheek teeth in standing horses. Vet.
Surg., 40:590–595, 2011.

  7.  Anderson, S.L., Vacek, J.R., Macharg, M.A., and Holtkamp,
D.J. Occurrence of incisional complications and associated
risk factors using a right ventral paramedian celiotomy inci-
sion in 159 horses. Vet. Surg., 40:82–89, 2011.

  8.  Trostle, S.S., Wilson, D.G., Stone, W.C., and Markel, M.D. A
study of the biomechanical properties of the adult equine
linea alba: Relationship of tissue bite size and suture material
to breaking strength. Vet. Surg., 23:435–441, 1994.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

BOVINE GASTROINTESTINAL SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Principles of Laparotomy

Laparotomy is commonly performed either for explor-
atory purposes when a clinical diagnosis is still uncertain
or for a specific purpose when a clinical diagnosis has
already been made. Flank laparotomy performed on
the standing animal under local anesthesia is the most
common technique. Flank laparotomy through the left
paralumbar fossa is commonly used for exploratory lapa-

Chapter 13

rotomy if a problem is suspected on the left side, and the
procedure is specifically indicated for left-sided abomaso-
pexy, rumenotomy, or cesarean section. The right para-
lumbar approach is used for exploratory laparotomy if a
problem is suspected on the right side, and it is specifically
indicated for surgical conditions of the abomasum,
including right-sided pyloro-omentopexy or abomaso-
pexy, small intestine, cecum, and colon. The right para-
lumbar approach will provide the best access to the
abdomen and the most complete exploratory in the adult
ruminant. A right-flank approach may also be used for
cesarean section when ruminal distention or right-sided
positioning of the fetus causes the surgeon to consider the
right side a superior approach to the left side. Although
flank laparotomy is generally performed on the standing
animal, general anesthesia may be indicated when surgery
is to be performed through the right flank for a small
intestinal or colonic problem because the pain and shock
associated with tension on the mesentery during surgery
may cause the animal to go down during the procedure.
Small intestinal surgery can be done in many cases via the
standing flank if one is careful to minimize tension on the
mesentery. When environmental or economic situations
do not allow general anesthesia it is worth performing
such procedures standing after informing the client of
potential complications rather than destroying the animal.
There are few advantages, if any, to a recumbent flank
approach with local anesthesia only.

Laparotomy via a ventral midline or paramedian
approach is an alternative that necessitates the animal
being cast and/or sedated and placed in dorsal recum-
bency. The two main indications for these techniques are
for right paramedian abomasopexy and ventral midline
cesarean section, in which it offers advantages in the deliv-
ery of oversized or emphysematous fetuses and in com-
plicated deliveries, including uterine tears. Another
advantage of ventral midline laparotomy is less-visible
postoperative scarring in feedlot heifers. This approach

Objectives

1.	 Discuss the indications for flank laparot-
omy and abdominal exploration in refer-
ence to common bovine surgical conditions
of the forestomach compartments, aboma-
sum, cecum, and small intestine.

2.	 Describe the disadvantages and advantages
of different laparotomy approaches in cattle.

3.	 Describe how to perform rumenotomy and
ruminal fistulation in the standing cow.

4.	 Discuss the various surgical treatments of
left- and right-sided abomasum displace-
ments and volvulus including: right-flank
omentopexy (with or without pyloropexy)
right paramedian abomasopexy, and flank
abomasopexy.

5.	 Discuss surgical treatment of conditions of
the small intestine and cecum.

211

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

212	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Right-flank laparotomy is indicated in the following
instances: exploratory laparotomy when a problem ame-
nable to treatment from the right side is suspected; omen-
topexy or pyloro-omentopexy; surgical correction of
small intestinal, cecal, and colonic conditions; and cesar-
ean section when, because of rumenal distention or fetal
positioning, removal of the calf by a left-flank approach
would be difficult or when hydrops amnii or allantois is
present. Right-flank laparotomy is also chosen when the
problem is unknown and a full exploratory is needed.

Anesthesia and Surgical Preparation

Typically, this surgical procedure is performed with the
animal standing, and anesthesia is provided by a line
block, an inverted L block, or a paravertebral block. Refer
to Chapter 2 for these techniques. For surgery of the small
or large intestinal tract, pain and shock associated with
both the condition itself and the tension on the mesentery
created by surgical manipulation may cause the animal
to go down during surgery, with obvious compromise
to aseptic technique. In such patients, general or high-
epidural anesthesia may be used. However, small intesti-
nal procedures can be performed with care in the standing
animal.

The surgical area is clipped and is prepared for aseptic
surgery in a routine manner. Any bars on the stocks adja-
cent to the operative field are draped.

Instrumentation

1.	 General surgery pack

Surgical Technique

The site of the incision for left-flank laparotomy is illus-
trated in Figure 13.1A. A vertical incision is made in the
middle of the paralumbar fossa extending from 3 to 5 cm
ventral to the transverse processes of the lumbar vertebrae
for a distance of 20 to 25 cm. For rumenotomy in a large
cow, it may be advantageous to make the incision cranial
to the midway point. For cesarean section, the incision
may begin 10 cm ventral to the transverse processes and
may extend 30–40 cm.

To incise the skin, reasonable pressure should be exerted
on the scalpel to ensure complete penetration. This inci-
sion is continued ventrad, so the skin is opened in one
smooth motion. Separation of the skin and subcutaneous
tissue reveals fibers of the external abdominal oblique
muscle and fascia (Figure 13.1B). This layer is incised
vertically to reveal the internal abdominal oblique muscle
(Figure 13.1C). A similar incision through the internal
abdominal oblique muscle reveals the glistening aponeu-
rosis of the transverse abdominal muscle (Figure 13.1D).
Then the muscle is picked up with tissue forceps and is
nicked with a scalpel in the dorsal part of the incision
to avoid cutting the rumen. The incision through the

may also be useful for cesarean section in heifers that have
a relatively small paralumbar fossa. The paramedian inci-
sion is parallel to the midline, between the midline and
the subcutaneous abdominal vein. The incision for para-
median abomasopexy extends from the umbilicus craniad
to the xiphoid process, as illustrated later in this chapter.
The incision for ventral midline cesarean section extends
from the umbilicus caudad to the udder and is illustrated
in Chapter 14.

A third, less common laparotomy approach is the ven-
trolateral oblique incision, which may be performed on
the right or left side and may also be indicated for cesar-
ean section. As with the ventral midline approach, fetal
and uterine debris can be removed more efficiently, with
less potential contamination of the peritoneum than with
a flank approach. The ventrolateral oblique incision is
considered advantageous to the ventral midline incision
in the high-producing dairy cow with a large udder and
subcutaneous abdominal veins that have the potential for
severe hemorrhage.1 The technique may be performed
conveniently with the cow in lateral recumbency. However,
the closure of this laparotomy incision is more difficult
than other techniques.

Flank Laparotomy and
Abdominal Exploration

Relevant Anatomy

In the ruminant, the most cranial forestomach, the reticu-
lum, lies just caudal to the diaphragm and to the left of
the midline, beneath the 6th through 8th ribs.2,3 The space
left of the median, from approximately the 7th or 8th rib
to the pelvis, is occupied by the rumen. On the right side
of the ruminant lie the omasum and the elongated true
stomach, the abomasum. The omasum lies near the
ventral aspect of the 7th to the 11th ribs, and the abomasum
extends from the xiphoid region to the 9th or 10th rib,
occupying primarily the right side except for the fundus,
which deviates to the ventral aspect of the rumen atrium.2,3

Autonomic innervation of these structures is accom-
plished by a balance of both sympathetic and parasympa-
thetic nervous inputs, supplied by the splanchnic nerves
and the dorsal and ventral vagal trunks, respectively.

Indications

The following are indications for left-flank laparotomy:
general exploratory laparotomy, particularly if a problem
amenable to treatment from the left side is suspected;
rumentomy; left-flank abomasopexy; and cesarean section
when the viable fetus is only moderately oversized and the
cow is capable of enduring the surgery in the standing
position. The major advantage to the left-flank approach
is that the bulk and position of the rumen generally pre-
cludes the risk of intestinal evisceration.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.1.  A–H. Flank laparotomy and abdominal exploration.

213

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.1.  Continued.

214

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 215

is anchored to the deeper transversus muscle at various
intervals to obliterate dead space. It is also desirable to
take even bites on either side with the muscle closures,
so the muscles will come together without a defect and
without wrinkling. If the external and internal abdominal
oblique muscle layers are substantial in a large cow, closure
should be performed in separate layers. Generally, skin
closure is performed with a continuous Ford interlocking
pattern using heavy polymerized caprolactam (Vetafil™)
(Figure 13.1H). At the surgeon’s option, 2–3 simple inter-
rupted sutures may be placed in the ventral aspect of the
incision (Figure 13.1H). This measure allows easy drain-
age if infection develops in the incision. Such an event is
possible in the compromised conditions under which this
surgical procedure may have to be performed. If the skin
incision has been obviously contaminated, as by the deliv-
ery of an emphysematous fetus, an interrupted suture
pattern may be more appropriate.

Postoperative Management

Antibiotics are administered, if indicated, depending on
the procedure. Supportive management is also instituted
in accordance with the animal’s condition. Sutures may
be removed 2–3 weeks after surgery. At 10–14 days, the
incision is still vulnerable to trauma; and in cattle housed
together, a popped incision may occur if sutures are
removed at this time.

Complications and Prognosis

Complications such as peritonitis and adhesions may
arise following abdominal exploration. Cattle in particu-
lar may be more prone to incisional dehiscence and
wound infection when housed together. The incidence of
incisional infection can be greatly reduced when antibiot-
ics are given preoperatively.

Rumenotomy

Relevant Anatomy

The rumen and reticulum accommodate most of the
microbial fermentation during digestion. They are divided
from each other by the same mechanism that the rumen
itself is partitioned, by the internal pillae formed by inter-
nal projections of the rumenal wall.4 Externally, the pillae
appear as grooves. The ruminoreticular fold demarcates
the rumen from the reticulum. The rumen itself is divided
into dorsal and ventral sacs by the ruminal pillars, and
cranial and caudal blind sacs by the coronary pillars. A
cranial pillar further divides the dorsal sac into a ruminal
atrium, which is most closely associated with the reticu-
lum.4 The reticular-omasal and esophageal orifices are
located in the reticular groove, which runs down the right

transverse abdominal muscle and peritoneum may be
extended with scissors or a scalpel for entrance into the
peritoneal cavity (Figure 13.1E).

A thorough, systematic examination of the abdomen
should always be carried out before specific surgical
manipulation is performed on a viscus. Unless a left dis-
placement of the abomasum is present, the rumen will be
visible following completion of the left-flank laparotomy
incision, and the color of its serosa may be noted (Figure
13.1F). The rumen is palpated to determine the nature of
its contents. The left kidney is pendulous and also can be
palpated straight in from the incision if the rumen is
empty. If the rumen is full, the kidney is located by passing
a hand around caudal to the dorsal sac of the rumen.
Passing a hand forward on the left side of the rumen, the
spleen, reticulum, and diaphragmatic area may be pal-
pated, and the presence of adhesions or abscesses in this
area may be ascertained. Moving behind the rumen over
to the right side, the viscera within the omental bursa are
palpated. Further forward on the right side, it is possible
to palpate the caudate lobe of the liver and the gallbladder.
The pelvic region, including the uterus (in a cow) and
bladder, should also be palpated. It is questionable whether
routine palpation of the ovaries and fimbriae of the
uterine tubes is appropriate in the cow, especially if peri-
tonitis is present in the abdomen. It is possible that local
infection and adhesions could result in problems with
reproduction. Following this exploration, any specific
procedures indicated, such as rumenotomy or abomaso-
pexy, are performed.

Abdominal exploration may be similarly performed
through a right-flank incision. If the viscera are in normal
position, the duodenum will be encountered running
horizontally across the dorsal part of the incision with the
mesoduodenum dorsal and the greater omentum ventral.
The pylorus and abomasum can be palpated ventrally.
The greater omentum may be reflected craniad to allow
examination of the jejunum, ileum, cecum, and colon.
The kidneys and pelvic region can also be palpated at this
stage. The rumen can be palpated as well as part of the
reticulum and diaphragm feeling for adhesions between
the two. The omasum, liver (the right-flank approach
allows complete palpation of this organ), gallbladder, and
diaphragm can be palpated cranially on the right side. The
anatomic peculiarities with abomasal displacements are
discussed in the sections of this chapter on abomasopexy
and omentopexy.

Routinely, a flank laparotomy incision is closed in three
layers. The peritoneum and transverse abdominal muscles
are closed together with a simple continuous suture
pattern using no. 0 or no. 1 synthetic absorbable suture
(Figure 13.1G). Placing this suture layer in a ventral-to-
dorsal direction is helpful to maintain the viscera within
the incision, particularly on the right side. The internal
and external abdominal oblique muscles may be closed
with a second simple continuous layer using no. 1 syn-
thetic absorbable suture (Figure 13.1H). This suture line

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

216	 Turner and McIlwraith’s Techniques in Large Animal Surgery

has been described previously. In large cows, the flank
incisions for rumenotomies sometimes are made just
caudal and parallel to the last rib, to place the incision
closer to the reticulum. It is essential, however, to leave
sufficient tissue caudal to the last rib for suturing. (The
incision should be approximately 5 cm [2 inches] caudal
to the last rib.)

Following opening and systematic exploration of the
peritoneal cavity (no attempt is made to break down firm
adhesions in the region of the reticulum), it is necessary
to anchor the rumen to the incision to avoid contamina-
tion of the abdominal musculature and peritoneum
during the rumenotomy procedure. A technique for
suturing the rumen to the skin prior to rumenotomy is
illustrated in Figure 13-2A–D. A continuous inverting
suture pattern (similar to a Cushing pattern) is used, to
pull the rumen over the edge of the skin incision (Figure
13-2A,B). This suture should be of heavy-gauge material
such as nylon or polypropolene (Surgipro, Prolene). Two
large, inverting sutures are placed at the ventral aspect of
the incision so that the rumen projects well over the skin
edge. This avoids contamination in the ventral region
(Figure 13.2C). Alternate techniques for isolating the
rumen and preventing contamination include the use of
stay sutures, a rubber rumenotomy shroud, a fixation ring
(Weingart’s),5 or a rumenotomy board. These alternatives
are quicker than suturing the rumen, but they are also
more easily displaced; the consequent contamination may
be disastrous.

The rumen is incised with a scalpel taking care to leave
enough room dorsally and ventrally for closure at the end
of the procedure (Figure 13.2D); and the operator, wearing
long rubber gloves, evacuates and explores the rumen
(Figure 13.2E). A rumen shroud or a wound edge protec-
tor (3MTM Steri-DrapeTM) may be placed in the incision
to prevent ingesta from accumulating at the incisional site
and compromising wound healing.6,7 The inside of the
rumen and the reticulum are explored; and, if a foreign
body is present, it is removed. A large bore stomach tube,
such as a Kingman tube, may be used to siphon out liquid
contents.

To reach the reticulum from the rumenotomy incision,
the dorsal wall of the rumen (where a natural air pocket
exists) should be followed until it becomes the ventral
wall, at which point one is in the reticulum. Following a
direct line from the incision, one encounters ingesta as
well as the cranial pillar of the rumen and ruminoreticu-
lar fold. To help locate foreign bodies, the reticulum can
be gently picked up with the hand. The area where the
foreign body is located usually has extended adhesions
and cannot be picked up. This is an ideal area to look for
foreign bodies by carefully palpating each “honeycomb”
of the reticulum, as all but the slightest remnant of a
linear metal foreign body may already have exited through
the wall of the reticulum. Moreover, while exploring the
inside of the reticulum, one should also feel for abscesses.
Abscesses are frequently found on the medial wall of the

internal surface of the reticulum from the cardia to the
fundus.

The mucosal lining of the reticulum is characterized by
honeycomb shaped ridges that house a collection of short
papillae.4 This honeycombed appearance subsides at the
ruminoreticular fold as it merges into the papillated
mucosa of the rumen. These projections are associated
with a subepithelial capillary plexus that facilitates the
absorption of the volatile fatty acid by-products of micro-
bial fermentation.4

Indications

Rumenotomy is indicated for the removal of metallic
foreign bodies, whose presence may cause traumatic retic-
ulitis or traumatic reticuloperitonitis, materials such as
baling twine or plastic bags that are obstructing the
reticulo-omasal orifice, and foreign bodies lodged in the
distal esophagus or over the base of the heart.

Rumenotomy is also indicated for evacuation of rumen
contents in selected cases of rumen overload or following
ingestion of toxic plants, spoiled roughages, or chemicals.3
Finely ground feedstuffs readily pass into the omasal–
abomasal region, but coarser, more fibrous material
remains in the rumen for longer periods. Other indica-
tions for rumenotomy include rumen impaction and
impaction and atony of the omasum or abomasum.2

There are several techniques described for performing
a rumenotomy including suturing the rumen to the
skin prior to rumenotomy (described here), the use of
fixation devices such as Weingarth’s ring, the use of stay
sutures, or the use of towel clamps to fix the rumen to the
skin.3 Although more time consuming than the alterna-
tives, suturing the rumen to the skin prior to rumenot-
omy provides the most secure seal between rumen and
skin, is not easily displaced (as are the fixation devices),
and has been shown to result in fewer postoperative
complications.3

Anesthesia and Surgical Preparation

The left-flank area is prepared for aseptic surgery in a
routine manner, and local anesthesia is instituted by line
block, inverted L block, or paravertebral block.

Instrumentation

1.	 General surgery pack
2.	 Kingman tube to drain fluid from the rumen
3.	 Rumenotomy board or fixation ring if the rumen is

not sutured to the skin as described here

Surgical Technique

Rumenotomy is performed through a left paralumbar
incision (a 20-cm incision generally is sufficient) with the
animal standing. The technique for left-flank laparotomy

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.2.  A–F. Rumenotomy.

217

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

218	 Turner and McIlwraith’s Techniques in Large Animal Surgery

further exploration of the abdominal cavity should be
done after closure of the rumen. Closure of the laparot-
omy incision has been described previously.

Postoperative Management

Postoperative medication varies with the indication for
the rumenotomy. Although rumen overload often requires
intensive fluid therapy, traumatic reticulitis requires little
intensive care. Antibiotics are indicated following the
removal of foreign bodies from the reticulum. Oral fluids
can be administered following rumenotomy; and mild
osmotic laxatives, such as magnesium hydroxide, often
promote gut motility.

Complications and Prognosis

Potentially fatal peritoneal contamination may occur if a
fluid-tight seal is not created between the rumen and
abdominal wall. This can be avoided by thoroughly pal-
pating between suture bites for any gaps large enough to
fit an index finger through.7 These gaps should be elimi-
nated by additional sutures. Incisional swelling and infec-
tion may also occur.6 Peritonitis is also likely if one

reticulum near the reticulo-omasal orifice. If abscesses are
found, they should be evaluated. If the cow’s economic
value justifies the surgeon to proceed, abscesses that
adhere to the reticulum should be lanced or drained. This
is best accomplished by carrying a scalpel or scalpel blade,
attached to a piece of string or umbilical tape in case it is
dropped, into the reticulum and lancing the abscess into
the reticulum through the adhesion. Following this explo-
ration, the reticulum may be swept with a magnet to pick
up additional metallic debris. A magnet is placed (or
replaced) in the reticulum, and fresh rumen contents (if
available) are placed in the rumen. Alkalinizing products
may be inserted at this stage in cases of rumen overload,
and mineral oil may also be instilled when indicated. The
surgeon’s contaminated gloves are then discarded.

The rumen incision is closed with a simple continuous
pattern using of no. 1 or no. 2 synthetic absorbable mate-
rial (Figure 13.2F). A single layer can be adequate,5 but a
double row is generally used with the second row an
inverting pattern with similar suture material. The surgi-
cal site is thoroughly irrigated with polyionic fluid after
closure of the lumen and any contaminated gloves, gowns,
or drapes should be replaced prior to removal of the
rumen-fixation suture and second layer closure. No

Fig. 13.2.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 219

performs exploration of the abdominal cavity after closure
of the rumen, no matter how clean you believe the site
to be.

Prognosis depends on the diagnosis of disease and the
location and extent of perforations, if any, in the reticu-
lum. Cases of traumatic reticuloperitonitis involving a
perforation of the diaphragm have a very poor prognosis
due to the risk of developing myocarditis, septic pericar-
ditis, and thoracic abscesses.6 Perforations on the right
wall of the reticulum also carry a guarded prognosis due
to their tendency to involve adhesions along the ventral
branch of the vagus nerve, which may result in vagal
syndrome.6 Surgical treatment of perireticular abscesses
secondary to traumatic reticuloperitonitis appears to be
favorable in the literature.6

Rumenostomy (Rumenal Fistulation)

Relevant Anatomy

Anatomy relevant to this procedure is discussed in previ-
ous sections.

Indications

The techniques of rumenal fistulation have been devel-
oped for experimental purposes, as well as for the relief
of chronic bloat. The experimental techniques use various
types of cannulas to maintain a permanent opening,
which allows direct treatment and sampling of the rumen.
The therapeutic technique provides temporary, symp-
tomatic relief of chronic bloat. Chronic bloating results
from abnormal function of the parasympathetic nerve
supply to the cardia of the stomach and dorsal sac of the
rumen. This situation can result from reticuloperitonitis
or fibrinous pneumonia-pleuritis involving the vagus
nerve. Bloat may also develop secondary to enlarged
lymph nodes or liver abscess. Bloat is also observed occa-
sionally in nursing cows and is thought to be associated
with disturbed rumen metabolism. Another cause of
bloat, especially in feedlot cattle, is altered rumen flora
secondary to a rapid change from one feed to another. We
will describe both the therapeutic rumenostomy used to
treat animals with chronic bloat and the permanent
rumenostomy used for nutritional research or for ease of
rumen fluid collection for transfaunation into ruminants
with disturbed rumen flora.

Anesthesia and Surgical Preparation

This surgical procedure is performed with the animal
standing. If rumenal tympany is present, it is relieved by
a stomach tube. This measure will facilitate exterioriza-
tion of the rumen later. The left paralumbar fossa area is
prepared surgically in a routine manner. A circular area
immediately ventral to the transverse processes of the

lumbar vertebrae and approximately 10 cm in diameter is
infiltrated with local anesthetic.

Instrumentation

1.	 General surgery pack
2.	 Permanent fistula device

Surgical Technique for Therapeutic
Rumenostomy

A circular piece of skin, approximately 4 cm in diameter,
is removed to expose the underlying abdominal muscu-
lature (Figure 13.3A). The abdominal muscles and peri-
toneum are bluntly dissected to expose the rumen. It may
be necessary to remove some of the external abdominal
oblique muscle if it is thick and limits exposure of the
rumen. The wall of the rumen is then grasped with
forceps, and a portion of it is pulled through to the exte-
rior. In this fashion, a “cone” of rumen is brought to the
skin surface, where it is anchored to the skin with four
horizontal mattress sutures of polymerized caprolactam
or nylon (Figure 13.3B). These mattress sutures pass
through rumen and skin. The central portion of the
exposed rumen is removed (Figure 13.3B), and the incised
edge of the rumen is sutured to the skin with simple
interrupted sutures of nonabsorbable material (Figure
13.3C,D). The rumenal fistula that results from this pro-
cedure should be no larger than 2–3 cm in diameter. The
muscle layers perform a valve-like function and help to
control seepage of rumenal ingesta while relieving gas
accumulation in the rumen.

Postoperative Management for
Therapeutic Rumenostomy

When surgery is performed properly, antibiotics need not
be administered and aftercare is not usually indicated.
Many animals with chronic bloat fail to recover normal
eructation, so the fistula should be permanent. If the
fistula is made with the dimensions we have described, it
should remain patent for a sufficient time. A smaller
fistula will close earlier. With the valve-like function of the
muscle layers, the fistula generally stays open as long as
gas is expelled from it. However, it usually closes once the
animal regains normal eructation.

Surgical Technique for Permanent
Rumenostomy

A circular piece of skin 3 inches in diameter is excised.
Then elliptical sections of the external abdominal oblique
and internal abdominal oblique muscles are made inde-
pendently in the direction of the muscle fibers approxi-
mately 3 inches long and 2 inches wide. The transverse
abdominal muscle and peritoneum are incised in the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

220	 Turner and McIlwraith’s Techniques in Large Animal Surgery

of rumen wall still attached ventrally. The flap of rumen
wall is then reflected ventrally and sutured to the skin
with 2 or 3 simple interrupted sutures to create a “splash-
board” effect protecting the ventralmost aspect of the
rumen-to-skin suture. The commercially available 3-inch
cannula is then inserted into the created rumenostomy.

Postoperative Management for
Permanent Rumenostomy

The skin ventral to the ostomy is cleaned and coated with
petroleum jelly to lessen scalding of the skin from leakage
of ingesta. The ring of skin and rumen wall on the interior
of the ring of mattress sutures will slough in 2 to 3 weeks.
During this time the rumen wall will adhere to the skin
at the site of the suture placement. Occasional cleaning of

direction of the muscle fibers. At this point the muscular
body wall should easily dilate to the size of the initial skin
incision. The rumen can then be grasped and pulled out
of the skin incision to make a cone as described in the
therapeutic rumenostomy only larger. The rumen is then
secured to the skin using no. 3 polymerized caprolactam
in an interrupted horizontal mattress pattern. The first 4
sutures are placed equidistant around the incision. Then
others are placed until there is a fluid-tight seal between
the rumen and skin as judged by the inability to easily
place the tip of an instrument such as large needle holders
between sutures. The rumen is then incised leaving a
margin approximately 1 cm wide from the mattress
sutures. The rumen incision is made from the 7 o’clock
position dorsally and around to the 5 o’clock position.
The ventralmost area is not incised so as to leave an island

Fig. 13.3.  A–D. Rumenostomy.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 221

degrees. If the torsion exceeds 180°, it is termed a volvu-
lus. Abomasal volvulus is a serious condition that leads
to complete obstruction of the outflow of ingesta to
the duodenum. The etiology of RTA is not completely
understood, but the condition is thought to occur sec-
ondary to some cases of right-sided displacement of the
abomasum. Animals with RTA generally have more acute
clinical signs. In addition, they may have marked electro-
lyte changes, particularly in the chloride and potassium
levels.13 The severity of RTA has been classified into four
grades, on the basis of the volume of sequestered aboma-
sal fluid. This classification is useful and less subjective
than the common clinical means.13

There are several surgical techniques described in the
literature for correcting abomasal displacements.14–16
Factors such as economy, cosmetics, surgical environ-
ment, number of assistants, and the reproductive stage
and systemic condition of the patient affect the decision
to choose one technique over another.17 Both LDA and
RDA may be treated with right-flank omentopexy, with
or without pyloropexy, and right paramedian abomaso-
pexy.18,19 In addition, right-flank omentopexy and right
paramedian abomasopexy may be used to treat select
cases of RTA. Right-flank omentopexy was developed
when the only alternative was paramedian abomasopexy,
which required the patient to be in dorsal recumbency.
In some cows, this position was undesirable, so a surgical
procedure that could be performed with the animal
standing had obvious advantages. Recumbency should
be avoided in animals with compromised systemic con-
ditions, respiratory distress, distended rumens, or those
that are pregnant.18–20 The subsequent development of
the flank abomasopexy techniques offered a third
alternative.

Right paramedian abomasopexy has several advan-
tages: the abomasum is brought into position more easily
in most cases, and instantaneous repositioning commonly
occurs; the abomasum is easily viewed for detailed ex
amination and detection of ulcers; and strong, positive,
long-lasting adhesions can be anticipated. The main dis-
advantage of this approach is that it is not performed in
standing position like the alternative surgical treatments
for abomasal displacements and requires more assistance.
Another disadvantage is the possible formation of an
abomasal fistula if the retaining suture penetrates the
lumen of the abomasum.

Right-flank omentopexy involves suturing the superfi-
cial layer of the greater omentum in the region of the
pylorus to the abdominal wall in the right flank. There are
many modifications practiced to perform pyloropexy. We
will describe a technique used for years by the author to
secure the pyloric antrum to the body wall cranioventral
to the right-flank incision with minimal complications.15
Some surgeons believe pyloropexy may increase the risk
of penetrating the lumen during fixation, however, due to
the strong adherence of the submucosa to the mucosa in
this region.20 We will describe the technique to place

the site and antibiotics are indicated. One should monitor
the cannula periodically over the following months to
determine when the stoma has stretched enough to facili-
tate placement of a 4-inch cannula.

Complications and Prognosis

Ruminal fistulation has not been shown to cause perma-
nent effects on heart rate, respiratory rate, or EKG pat-
terns. These effects have been temporary in the literature
and may last an average of 20 days postoperatively. Tem-
porary side effects include increases in ruminal pH, total
volatile fatty acids, propionic acid, valeric acid, respira-
tory rate, and heart rate.8 The prognosis for the procedure
is good and complications are generally few and mild.
Abscesses may occur at or near the incision site.

Surgical Corrections of Abomasal
Displacements and Torsion

Relevant Anatomy

In general, the exact position of the abomasum in the
living animal depends on the rate and size of contractions
of the rumen and reticulum, the fullness of the other
stomach compartments, the abomasum’s activity, the
presence of a pregnant uterus, and the age of the animal.4
The body of the abomasum lies on the abdominal floor
with the cranial aspect of the fundus anchored to the
reticulum, atrium, and ventral sac by muscular attach-
ments.4 The pyloric part of the abomasum transverses the
ventral abdomen toward the right body wall.

The lining of the abomasum is comprised of thick folds
of glandular mucosa. The mucosa of the body and fundus
contains peptic glands while the pyloric part secretes only
mucous.4 At the flexure of the abomasum, the folds
diminish to low rugae and a large, highly vascularized,
thickening of the wall, called the torus, narrows the pyloric
passage.

Indications

Dilation or displacement of the abomasum is considered
to be one of the most common surgical conditions in
bovine patients. Displacements may occur to the left or
right side (LDA or RDA), although most occur to the
left side and are more common during the first month
after calving in Jersey, Guernsey, and Holstien-Friesan
cows.9–11 There have been cases of abomasal displace-
ment reported in beef cattle.12 Abomasal displacement is
believed to occur secondarily to abnormally high volatile
fatty acid levels and excessive fermentation that lead to
gas accumulation and distention. As a result of the gas,
the abomasum may float up the abdominal wall on
either the left or right side. Although less common, right
torsion of the abomasum (RTA) may occur to varying

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

222	 Turner and McIlwraith’s Techniques in Large Animal Surgery

are not directly visualized. A significant disadvantage to
the closed techniques is the inability of the surgeon to
assess other possible complications within the abdomen
(e.g., adhesions, ulcers, fatty liver). An inexperienced
surgeon will most likely find that the closed techniques
are just as difficult to master as the open techniques. For
this reason, many surgeons opt for an alternative approach
through the paralumbar fossa. Right paramedian, left
paramedian, and one step laparoscopic approaches to
abomasopexy have been described.26,27 These procedures
are described in detail elsewhere.16,26,27

Anesthesia and Surgical Preparation

Right-flank omentopexy, right-flank pyloropexy (pyloro-
omentopexy), and right- and left-flank abomasopexies
are performed with the animal standing. The right or left
paralumbar area is clipped and is prepared surgically.
Local anesthesia is instituted by performing a paraverte-
bral block, inverted L block, or a line block. If a left-flank
abomasopexy is to be performed, an area from the xiphoid
process to the umbilicus and from the midline to the right
subcutaneous abdominal vein is also prepared surgically.
This second area is not anesthetized.

Right paramedian abomasopexy is performed in dorsal
recumbency. The cow is sedated (xylazine HCl 15–30 mg
IV) and is cast in dorsal recumbency. Acepromazine or
butorphanol tartate are also appropriate sedatives. The
cow’s legs are tied, and its body is supported by a trough
or weighted side frames. The patient should be tilted
slightly to the right, to facilitate later closure of the inci-
sion. An area from the xiphoid process to the umbilicus
is clipped and is surgically prepared in a routine manner.
Local anesthesia is administered by local infiltration along
the proposed incision or an inverted L block of the right
paramedian area.

Instrumentation

1.	 General surgery pack
2.	 Sterile sleeves
3.	 14–16-gauge needle with sterile tubing attached
4.	 Large, straight, cutting needle or an S-curved cutting

needle for abomasopexy
5.	 Sterile, medium-sized stomach tube

Surgical Technique

Right-flank Omentopexy

The abdomen is entered through a 20-cm vertical incision
in the right paralumbar fossa starting 4–5 cm ventral to
the transverse processes of the lumbar vertebrae (Figure
13.4A). When the peritoneal cavity is entered in the
case of an LDA, the duodenum will be vertical instead of
in its normal horizontal position. Wearing sterile sleeves,
the surgeon palpates the left side of the abdomen by

sutures in the seromuscular layer without penetration or
compromise of the lumen.

Right-flank omentopexy has a high reported success
rate for the treatment of LDA.21 A disadvantage to this
approach is that the surgeon’s access to a left-sided dis-
placed abomasum is more limited than with the ventral
paramedian approach. The displacement can be exceed-
ingly difficult to correct if movement of the abomasum is
inhibited by focal adhesions from a perforated abomasal
ulcer or accumulations of fibrous tissue that may occur
secondary to peritonitis.22 Also, the maintenance of long-
term fixation of the abomasum can be questioned, par-
ticularly with inexperienced surgeons. Adipose tissue is
weak, and the trauma of a cow being knocked down could
be sufficient to tear or stretch the omental attachment.
The omental attachment may also stretch over time to a
length that allows recurrence of left displacement of the
abomasum. Right displacement of the abomasum can
also occur if the abomasum pivots around an intact
omental adhesion.21

Left-flank and right-flank abomasopexies are used to
correct LDA and RDA, respectively.9,22 Right-flank abo-
masopexy may also be used to treat RTA.23 These tech-
niques have the advantage of offering direct fixation of
the abomasum to the ventral body wall and are performed
with the animal in the standing position. In addition,
adhesions or ulceration of the displaced abomasum can
be visualized and treated. One disadvantage of these tech-
niques is that the abomasal anchoring achieved with the
flank approaches is not considered as secure as that
achieved with the right paramedian technique. Further-
more, the site for abomasal fixation to the body wall can
be difficult to reach in large cows or if the surgeon has
short arms. Care is necessary to avoid puncturing viscera
as the needle is carried to the floor of the abdomen. In
some cases, the abomasum may be lying in a cranioventral
position and may be difficult to expose sufficiently for
placement of the suture.22 Auscultation during the clinical
examination prior to surgery should identify the situa-
tion, and another approach may be considered.

Right-flank abomasopexy is generally preferred over a
paramedian approach to treat cases of RTA in the severely
affected cow. Fluid can be removed from the abomasum
more easily through a flank incision, and there is less risk
to a patient in a compromised condition if it is operated
on in the standing position. However, in cases of severe
RTA in which abomasal compromise is suspected, omen-
topexy should be considered because suture material may
pull through the abomasal wall.24 In animals that survive
the surgery, however, this problem has not been observed.25

There are several alternative techniques for treatment
of LDA that will not be described here. Blind stitch abo-
masopexy and toggle pin fixation (roll-and-toggle proce-
dure) are two closed surgical techniques that are
considered quick and inexpensive for the experienced
surgeon.9,17 However, these techniques require consider-
able precision and accuracy as the structures to be fixed

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.4.  A–D. Right-flank omentopexy.

223

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

224	 Turner and McIlwraith’s Techniques in Large Animal Surgery

The omentum is grasped and pulled out through the
incision. It is gently retracted dorsad and caudad until the
pylorus can be visualized. This fold of omentum may be
held by an assistant or attached to the upper part of the
skin incision with towel forceps while the anchoring
sutures are placed. Two mattress sutures of no. 1 or no. 2
synthetic absorbable suture material (one cranial to the
incision and one caudal to it) are placed through the
peritoneum and transverse abdominal muscle and
through both layers of the fold of omentum (Figure
13.4C). The sutures are placed about 3 cm caudal to the
pylorus. The peritoneum and transverse abdominal
muscle are then sutured in a simple continuous pattern
with no. 1 or no. 2 synthetic absorbable suture, and
the omentum is incorporated into the suture line in the
ventral two-thirds of the incision (Figure 13.4D). The
internal and external abdominal oblique muscle layers
and the skin are closed as in a routine flank laparotomy.

Pyloro-Omentopexy

There are several modifications of pyloropexy techniques
used in veterinary practice.15,28 We will describe a pyloro-
omentopexy technique that the author has used success-
fully without complications.15 First, the flank incision is
shifted cranioventral to the middle of the paralumbar
fossa. If a paravertebral block is used, this may require
additional local anesthetic infusion immediately caudal to
the last rib, to desensitize the more cranioventral aspect
of the flank. The standard incision is made through the
slightly shifted location, and the abomasum is reposi-
tioned as described. The skin is undermined for approxi-
mately 5 cm dorsocaudal and dorsocranial from the dorsal
most aspect of the skin incision. This allows placement of
no. 2 absorbable suture through the muscular body wall
into the abdominal cavity where a bite is taken into the
omentum and back through the body wall to be tied in
the subcutaneous space. The first suture is placed in the
dorsocaudal undermined space. A second one is placed
similarly dorsocranial to the proximal aspect of the skin
incision. These sutures serve to hold the omentum in
place dorsally while sutures are placed to secure the
pyloric antrum to the body wall. The pyloropexy is done
with # 1 nonabsorbable suture. The cranial body wall is
reflected cranially so that interrupted sutures can be
placed near the ventral aspect of the incision approxi-
mately 5 cm cranially. The suture is placed from caudal to
cranial through the peritoneum, transverse abdominus
muscle, and part of the internal abdominal oblique
muscle. The seromuscular layer of the pyloric antrum can
then be pinched to separate it from the mucosal layer for
placement of the next bite of suture from cranial to caudal
into the seromuscular layer. Generally three such sutures
are pre-placed before any are tied. These sutures will place
the pyloric antrum immediately adjacent to the body wall.
The omentum is then included in the closure of the peri-
toneum and transverse abdominus muscle from dorsal to

deflecting the greater omentum craniad. Then he passes
his left arm caudal to the omentum and rumen to palpate
the abomasum distended with gas on the left side of the
rumen. This confirms the diagnosis of LDA. In addition,
while palpating the displaced organ, the surgeon should
feel for any evidence of adhesions.

The abomasum may be deflated using a 14–16-gauge
needle with a length of sterile tubing attached. The needle
is carried caudal to the rumen to the most dorsal part of
the displaced abomasum and is inserted obliquely through
the abomasal wall. Pressure is applied firmly with the
forearm and the hand to release the gas, or the tubing may
be attached to a suction device. The end of the tubing may
be placed in a cup of water if suction is not available so
the surgeon can appreciate the gas being removed to
assure there is not obstruction of the needle or tubing.
The needle is withdrawn and is carried back carefully,
with the tubing folded to avoid contamination.

The abomasum is returned to its normal position by
following the peritoneal surfaces ventrally with the hand
between the rumen and the body wall. Once to the left of
the rumen, the hand, with the fingers closed, is used to
sweep the abomasum back to the right side of the abdomen.
Alternatively, one may reach along the right body wall
ventrally to find the muscular pylorus and pull the aboma-
sum into the normal position. This may be done when
sweeping from the left does not completely reposition the
abomasum; some surgeons with short arms will prefer to
use this technique after decompressing the abomasum.
Gentle dorsocaudal pulling on the omentum, which has
also been displaced to the left, is also helpful in this manip-
ulation. If the rumen is full, it may be necessary to elevate
the caudal ventral blind sac of the rumen with the inside
of the elbow, to allow the abomasum to be pulled along
under the rumen. One may also find it helpful in reposi-
tioning the abomasum to displace the rumen to the right
slightly off the left body wall by using the left forearm.
Once the abomasum is returned to its normal position,
the duodenum resumes its normal horizontal position
(Figure 13.4B) and is commonly observed to fill with gas.
The greater omentum, which is observed through the
abdominal incision, also feels loose (Figure 13.4B). Unnec-
essary handling of the duodenum during these manipula-
tions may cause postoperative duodenitis.

If the surgery is performed for the treatment of an RDA
or RTA, care should be taken not to incise the dilated
abomasum when entering the peritoneal cavity. The
various right-sided malpositions of the abomasum when
using a right-flank approach are detailed in the section on
right-flank abomasopexy. The abomasum commonly
requires evacuation before the displacement can be cor-
rected. An RTA usually has large quantities of fluid.
Correct positioning of the abomasum is recognized in the
same fashion as in LDA. Once the abomasum has been
returned to its correct position, the technique of omen-
topexy (or pyloro-omentopexy) is the same whether it is
an LDA, RDA, or RTA.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 225

appropriate tension. The surgeon should be able to have
one finger snuggly between the abomasum and body wall
when tied. Too loose may allow intestine to become
entrapped in the suture loop while too tight may lead to
tearing of the suture out of the abomasum. The flank
laparotomy incision is closed routinely. The suture is left
in place for 4 weeks; the ends are then cut as close to
the skin as possible. This time is considered necessary to
allow the development of adhesions sufficient to prevent
redisplacement.

Right-Flank Abomasopexy

The right-flank abomasopexy is not performed as fre-
quently as other techniques. An RDA is probably ade-
quately and more easily treated with pyloro-omentopexy.
One may choose to use the abomasopexy technique when
correcting an abomasal volvulus because the disturbance
of venous return with this displacement may lead to an
abomasum that is edematous and heavy so that omento-
pexy alone or pyloro-omentopexy may not adequately
secure the abomasum. The right-flank approach to the
bovine abdomen has been described previously. A 20- to
25-cm incision is made. At this stage, the particular
problem needs to be recognized, and certain guidelines
can be stated. In a simple RDA, the greater omentum
comes into view through the laparotomy wound in the
right flank as in a normal animal. The greater omentum
may be looser because the distance between the aboma-
sum and the descending duodenum is less than normal.
The fundus will typically have moved caudolaterad and
will appear uncovered by omentum. Abomasal torsions
(volvulus may be a better term) occur counterclockwise
when viewed from the rear and counterclockwise when
viewed from the right flank. The omentum is usually
wrapped in the torsion site, and the abomasum therefore
appears at the incision without omentum covering it.

The color of the abomasal serosa is ascertained before
one attempts to deflate the abomasum or correct its posi-
tion. If the serosa appears viable and the organ is tightly
distended, a 12-gauge needle with rubber tubing attached
is inserted to relieve the gaseous pressure and to facilitate
further exploration and manipulation. It is easier to
remove gas and fluid before detorsion because the aboma-
sum is closer to the incision. Early or less-severe torsion
may not even require fluid removal, but severe torsion
may require fluid removal before the torsion can be
reduced. Placement of the suture requires careful thought,
to ensure correct positioning at the completion of the
procedure. An interlocking suture is placed in the middle
of the greater curvature of the abomasum near the attach-
ment of the greater omentum in the manner previously
described and illustrated for left-flank abomasopexy
(Figure 13.5C). If absolutely necessary, a purse-string
suture can be placed in the abomasal wall, a stab incision
is made, and a sterile, medium-sized stomach tube
inserted into the abomasum (Figure 13.6). The fluid

ventral in a continuous pattern. The inclusion of omentum
is discontinued at the level of the pyloropexy sutures. The
remainder of the incision is closed in routine fashion. One
recent review found a significant decrease in recurrence
of abomasal displacement after pyloro-omentopexy when
compared to omentopexy.29 While one should avoid pen-
etration of the lumen with suture, the pinching of the
seromuscular layer away from the mucosa simplifies
proper suture placement.

Left-flank Abomasopexy

A left-flank laparotomy is performed using a 20- to 25-cm
incision in the paralumbar fossa, as previously described.
Caution should be exercised when entering the abdomen
because a distended abomasum may lie immediately
within the incision area. Usually, the abomasum is visible
through the incision. An 8- to 12-cm simple continuous
or interlocking suture line of heavy polymerized capro-
lactam, nylon, or polypropylene, is placed in the greater
curvature of the abomasum 5–7 cm from the attachment
of the greater omentum (Figure 13.5A). The serosa may
be rubbed with a dry surgical sponge to mildly irritate the
area and enhance adhesion formation. The suture bites
pass through the submucosa, and a meter of suture mate-
rial should extend from each end of the suture line.
Hemostats are placed on these suture ends in such a
fashion that the cranial and caudal ends are easily identi-
fied. The abomasum may then be deflated using a 12-gauge
needle and rubber tubing (Figure 13.5A) if this is consid-
ered necessary. The needle is placed into the dorsal portion
of the abomasum and is inserted at an angle to obviate
leakage when the needle is withdrawn. It is important that
the abomasum not be deflated prior to the insertion of
the suture; otherwise, the site for suture placement may
be retracted away from the incision.

The cranial end of the suture is attached to a large,
straight, cutting needle or to an S-curved cutting needle;
this needle is carried along the internal body wall to a
position right of midline, but medial to the subcutaneous
abdominal vein and 15 cm caudal to the xiphoid process.
The forefinger protects the end of the needle, and the
lateral fingers reflect the viscera away from the body wall
and ahead of the needle. An assistant can apply upward
pressure on the abdominal wall in the area where the
needles are to be inserted through the body wall. An
empty syringe case works well for this purpose.

The needle is inserted quickly through the ventral body
wall (Figure 13.5B). The assistant grasps the needle, and
the caudal suture is placed through the body wall 8–12 cm
caudal to the cranial suture. The assistant then grasps
the two suture ends and applies gentle traction; at the
same time, the surgeon pushes the deflated abomasum
into its normal position. When the sutured area of the
abomasum is lying against the floor of the abdomen, the
assistant ties the suture ends together (Figure 13.5C).
Care should be taken to tie the retention suture with

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.5.  A–C. Left-flank abomasopexy.

226

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 13.6.  The fluid within the abomasum is
removed using a medium-sized stomach tube.

Fig. 13.5.  Continued.

227

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

228	 Turner and McIlwraith’s Techniques in Large Animal Surgery

sal displacements may necessitate the administration of
electrolytes, calcium salts, and fluid therapy.

Animals operated on for RTA are in particularly critical
condition and require a more gradual, cautious, return to
feed and water. These patients should be monitored regu-
larly for clinical signs, milk production, and urine ketones.
Antibiotics are administered postoperatively. Many of
these animals need intense fluid therapy with particular
emphasis on replacement of the chloride deficit (see
Chap. 2). For this purpose, 0.9% sodium chloride solution
is generally appropriate; and supplementation with potas-
sium chloride may also be indicated. With adequate fluid
and electrolyte therapy in the presurgical and early post-
surgical periods, the metabolic effects of RTA generally
can be controlled. In severely affected cows, the aboma-
sum’s inability to regain normal function is often more
important. The abomasum becomes filled and impacted
if its function is not restored.13 Typically, cases of aboma-
sal torsion appear to improve in the first 24–48 hours and
then deteriorate at 48–72 hours, with abomasal atony.
Motility stimulants, such as neostigmine, have been rec-
ommended. However, neostigmine must be used repeat-
edly to have any effect above the pylorus; and even then,
its benefit is minimal. If the animal’s appetite has not
returned in 2 days, a rumen inoculation may be appropri-
ate. Oral supportive therapy, in which sodium chloride
and potassium chloride are added to water, can be used
in a patient capable of absorbing the fluid.

Complications and Prognosis

One of the most common complications of right-flank
omentopexy is recurrence.9 Recurrence can be due to
incorrect placement of sutures during fixation—for
example, fixing the omentum too far dorsal or caudal to
the pylorus, or due to stretching or disruption of the
omentopexy.9 Even in the hands of experienced operators,
however, redisplacement may occur in the long term.
Recurrence does not tend to occur when the pyloro-
omentopexy technique is used. Abomasal fistulas may
occur subsequent to abomasopexy if nonabsorbable
sutures are used for fixation of the abomasum. Nonab-
sorbable sutures that penetrate the lumen of the ab
omasum may potentiate bacterial colonization of the
abdominal wall resulting in fistulation. Acute wound
dehiscence with evisceration and redisplacements are
considered rare complications of this procedure. Left
flank abomasopexy in particular, is associated with an
increased risk of puncturing viscera or accidentally catch-
ing omentum while carrying the needle to the floor of the
abdomen. The surgeon must ensure accurate placement
of fixation sutures, otherwise redisplacement may occur
or other abdominal structures may be inadvertently
pinned between the abomasum and abdominal wall.
Again, multifilament nonabsorbable suture should be
avoided due to the risk of abomasal fistulation. Other
large animal surgeons have cited inadvertent damage to

within the abomasum is then removed. If the fluid is dif-
ficult to drain, lavage may be performed. At the end of
abomasal drainage, 2–3 L of mineral oil is instilled into
the abomasum, the tube is withdrawn, and the purse-
string suture is tied. The abomasopexy is completed as
described for left-flank abomasopexy.

Right Paramedian Abomasopexy

A 20-cm incision is made between the midline and the
right subcutaneous abdominal vein, starting approxi-
mately 8 cm behind the xiphoid process and ending
immediately cranial to the umbilicus (Figure 13.7A,B).
The small branches of the subcutaneous abdominal vein
that are cut when incising the skin and subcutaneous
tissue need to be ligated because the lack of muscle tissue
in this region inhibits natural hemostasis and may result
in hematoma and seroma formation. The incision is con-
tinued through the external rectus sheath (aponeuroses
of external and internal abdominal oblique muscles)
(Figure 13.7C) and the rectus abdominis muscle, to reveal
the fibers of the internal rectus sheath (the transverse
abdominal aponeurosis) running crosswise in the inci-
sion line. The transverse abdominal aponeurosis and
peritoneum are incised (Figure 13.7D). The transverse
aponeurosis may be cut separately with a scalpel, and the
peritoneum may be entered using scissors, or both layers
may be opened together with scissors.

In most cases of LDA, the abomasum will have returned
to a relatively normal position during the casting proce-
dure. If necessary, the abomasum should be returned to
its normal position. Rarely, in the case of an RDA or RTA,
it may be appropriate to empty gas with a 12-gauge needle
and rubber tubing (Figure 13.7E). This is probably unnec-
essary with an LDA. Once the correct position of the
abomasum has been ascertained, the lateral aspect of the
greater curvature of the abomasum (where it is free of
omentum) is incorporated with the peritoneum and
internal rectus sheath in a simple continuous suture
pattern with no. 1 or no. 2 synthetic absorbable suture
material (Figure 13.7F). Care must be taken to not pen-
etrate the abomasal mucosa. The heavy, external rectus
sheath is closed with a simple continuous pattern of no.
1 or no. 2 synthetic absorbable suture (Figure 13.5G), and
the skin is closed with a Ford interlocking suture using
heavy polymerized caprolactam (Figure 13.5G). The
patient is rolled into left lateral recumbency, followed by
sternal recumbency.

Postoperative Management

Postoperative management depends on the individual
case. Some animals require little or no aftercare; other
animals may have septic metritis, mastitis, or ketosis and
may also have been deprived of feed and water. Correc-
tion of metabolic disturbances subsequent to left aboma-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

229

Fig. 13.7.  A–G. Ventral paramedian abomasopexy.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

230	 Turner and McIlwraith’s Techniques in Large Animal Surgery

author believes that this measure has contributed to his
success,23 whereas another author does not think that this
measure improved the prognosis for severely affected
cows.13

Prognosis and survival rates for right-flank abomaso-
pexy are not well documented. The prognosis for cases of
abdominal volvulus is much less favorable than that of
uncomplicated cases of RDA. Several studies have reported
prognostic indicators that may be useful at the time of
surgery for ascertaining outcome, such as whether or not
fluid decompression is performed in addition to gas
decompression, the presence of venous thrombosis, and
blue or black discoloration of the abomasum.28,31 Some
surgeons believe that not performing fluid decompres-
sion is advantageous because the abomasum is allowed to
resorb electrolytes and the surgical time and risk or peri-
tonitis is decreased.18,31 Indeed, clinical studies show
higher survival rates for cows that do not receive fluid
decompression. However, this may be incorrectly corre-
lated since cows with a greater duration of torsion will
not only have accrued more fluid in the abomasum, but
are also more likely to have greater tissue damage and
necrosis, which could account for the much lower survival
rate that is observed.

The prognosis for ventral paramedian abomasopexy is
comparable to that of right-flank omentopexy. In a com-
parison study of right-flank omentopexy and right–
paramedian abomasopexy for treatment of LDA, survival

the milk vein and partial outflow obstruction due to
improper positioning of the abomasum as common com-
plications encountered in this procedure.20

The reported success rate of right-flank omentopexy
for the treatment of LDA is high; ranging from 87%–
100% in dairy cows.11,21,22,28 The complication rate that
was reported in one of the studies was also low (3.3%)
with the primary complication being peritonitis. The
success rate of this procedure for cases of RDA is overall
lower than that of LDA, 74.5% reported by Rohn, et al.;
however, this is influenced by whether abomasal volvulus
is a present or not.30 There are few statistical evaluations
of omentopexy performed in conjunction with pyloro-
pexy in the literature.

Some surgeons believe that their success in treating
cows with RTA was due largely to not opening the aboma-
sum prior to surgery.28 Now this claim generally is con-
sidered invalid. That acidic fluid high in chloride is easily
absorbed from the abomasum following detorsion is
questionable. In addition, any fluid deficit sustained by
draining the abomasum can be replaced by intravenous
fluid therapy; this is considered more reliable than antici-
pating reabsorption of the fluid from the abomasum after
detorsion. The rationale for removing fluids that poten-
tially contain endotoxins is logical, but its validity is
controversial. Whether deposition of mineral oil directly
into the abomasum inhibits further toxin reabsorption is
uncertain, and its value is equally controversial. One

F G

Fig. 13.7.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 231

orized from the incision taking care not to place too much
tension on the mesentery. This is where an assistant can
support the cecum to prevent excessive tension or a sterile
towel may be used to provide support as a sling. One may
suction gas off the cecum if that is the predominant cause
of the distention. If the organ is full of digesta a typh-
lotomy is performed at the tip of the cecum after packing
sterile towels around it to prevent abdominal contamina-
tion. The typhlotomy incision may be as small as 3 cm if
the contents of the cecum are mostly liquid or 6 cm or
more if the organ is full of ingesta. The typhlotomy inci-
sion is closed with using no. 0 or no. 1 absorbable suture
in a continuous inverting such as a Cushing or Lembert.

In the case of cecal volvulus, if the blood supply has
been compromised to the degree that the organ is not
viable, a typhlectomy is the required treatment. The typh-
lectomy would also be suggested if the cow had a previous
cecal dilatation or volvulus. A typhlotomy is performed
to empty the cecum prior to resection of the compro-
mised portion. Then one may be able to place intestinal
forceps across the proximal part of the cecum to allow
resection and initial closure followed by a second invert-
ing layer of suture or a Parker-Kerr pattern over the
forceps. More frequently, the surgeon will choose to
perform the resection in stages by making the incision
through a small part of the cecum and closing that portion
before continuing with incision of another portion and
then continuing the closure. This method maintains trac-
tion on the cecum and helps prevent abdominal contami-
nation. A single inverting layer of absorbable suture is
often adequate for closure but some surgeons may elect
to use two layers.

Postoperative Management

Perioperative antibiotics are in order for this abdominal
surgery. Other management will vary with the longevity
and severity of the disease.

Complications and Prognosis

The complications are minimal and the prognosis is gen-
erally good as long as the cecum is viable and no contami-
nation occurs during the surgery.

Small Intestinal Resection
and Anastomosis

Relevant Anatomy

The small intestine accessible for exteriorization in surgery
is distal jejunum and ileum, which are on the outer free
edge of the mesentery. The duodenum may be palpated
in the dorsal area of the mesentery but is difficult to posi-
tion outside the abdominal cavity. The mesentery of the
proximal jejunum is too short to exteriorize. The small

rates were 81.5% and 87% at 6 months for abomasopexy
and omentopexy, respectively.28 However, this varies
greatly with complicated cases or cases of RDA. In these
instances, prognosis depends greatly on the extent of
tissue damage and the amount and duration of volvulus.
A recent study of peritoneal fluid in cows with abomasal
displacement showed signs of inflammation and sug-
gested that antiinflammatory treatment of these cows is
warranted.32

Surgical Correction of Cecal
Dilatation/Volvulus

Relevant Anatomy

The cecum is a blind-ended tubular organ that is nor-
mally approximately 12 cm in diameter. The end of the
cecum extends caudally from the ileocolic junction toward
the pelvic inlet. In cases of cecal dilatation, the cecum may
extend into the pelvic cavity or even toward the left of the
abdomen. The base of the cecum is attached to mesentery
and thus less mobile.33

Indications

Cecal dilatation/volvulus is predominately a dairy cow
condition. The cow will present with a number of clinical
signs such as mild colic, decreased appetite, decreased
rumen motility, and possible right-sided distention. Often
the distended cecum can be detected on rectal palpation,34
and it must be on the differential list when a ping is
detected upon auscultation and percussion of the right
side. Better results are reported when affected animals are
surgically treated in a timely fashion.34 The typhlotomy is
the treatment of choice provided the entire cecum is
viable. A recurrence rate of 10% is reported in cecal dila-
tation cases. The recommended treatment in repeat cases
is the typhlectomy.35,36

Anesthesia and Surgical Preparation

The right flank is prepared as described for standing lapa-
rotomy with clipping, local anesthesia, and surgical prep-
aration of the skin.

Instrumentation

1.	 General surgery pack
2.	 Sterile drape or towel

Surgical Technique

The skin incision is performed in the middle of the right
flank approximately 20 cm in length. The distended cecum
will dominate the caudal abdominal cavity as it extends
into the pelvic cavity. The tip of the cecum can be exteri-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

232	 Turner and McIlwraith’s Techniques in Large Animal Surgery

segment to determine if it can be safely resected in the
standing patient. The vasculature is difficult to isolate
because of the fat in the mesentery. Some blunt dissection
with sponges may help in this endeavor. The vasculature
should be ligated proximal and distal to the affected
bowel. The anastomosis may be done as the surgeon
chooses. Most surgeons perform end-to-end anastomosis,
while some opt for a side-to-side anastomosis. The end-
to-end may be done in one or two layers. We do suggest
the bowel be rotated slightly when doing an end-to-end
anastomosis. The relatively broad area of mesenteric
attachment to the intestine makes for a large area not
covered by serosa. The slight rotation of the bowel allows
easier leak-proof closure and better serosal coverage for
healing.

After anastomosis of the intestine, the resulting mesen-
teric rent is closed. The site is thoroughly rinsed and
returned carefully to the abdomen. The surgeon then
changes gown and gloves to close the incision in a routine
manner. Any further exploration of the abdominal cavity
should be performed prior to intestinal resection. Regard-
less of cleaning the site and changing attire, the risk of
contamination of the peritoneal cavity is great after resec-
tion of bowel.

Postoperative Management

The postoperative management depends largely on the
condition of the animal. The ideal patient will eat after
surgery and pass loose feces shortly after that. The feces
will return to normal after 48 hours. The more compro-
mised patient will require extensive postoperative care
such as IV fluids, antibiotics, and anti-inflammatory
agents due to endotoxemia and/or peritonitis.

Complications and Prognosis

These patients are frequently endotoxemic. They are also
candidates for peritonitis from contamination with intes-
tinal contents during the resection or due to leakage of
the anastomosis. While the prognosis for individuals
treated early having easily accessible lesions can be very
good, cattle as a group have less than a 50% survival rate
after small intestinal resection.39

References

  1.  Noorsdy, J.L. Selection of an incision site for cesarean section
in the cow. Vet. Med. Small Anim. Clin., 75:530, 1979.

  2.  Baker, J.S. Abomasal impaction and related obstructions of
the forestomachs in cattle. J. Am. Vet. Med. Assoc., 175:1250,
1979.

  3.  Dehghani, S.N. Bovine rumenotomy: Comparison of four
surgical techniques. Can. Vet. J., 36:693–697, 1995.

  4.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of
Veterinary Anatomy. 2nd Ed. Philadelphia, W.B. Saunders,
1996, p. 671.

intestine is coiled at the free edge of relatively short mes-
entery. The mesentery does lengthen at the distal aspect
of the jejunum. As compared to the horse, the ruminant
mesentery contains more fat and the vasculature is not as
easily observed.33

The relatively short mesentery makes manipulation and
exteriorization of the small intestine challenging in the
standing patient, as tension on the mesentery to exteriorize
the intestine may cause pain that will lead the animal to
move or even become recumbent. Therefore, one should
consider general anesthesia for small intestinal surgery in
cattle. However, many cases of small intestinal disease are
amenable to field surgery.37 The author has found that
many cattle can safely undergo small intestinal procedures
without undue stress to the patient or the staff, if one is
careful to put the mesentery under minimal tension.

Indications

Intussusception or other small intestinal obstructions are
the main reasons for small intestinal resection and anas-
tomosis.38 One may suspect a small intestinal lesion from
clinical signs and rectal palpation findings. Alternatively,
a small intestinal lesion may be discovered during an
exploratory laparotomy.

Anesthesia and Surgical Preparation

The surgical incision is via a right flank with skin prepara-
tion and local anesthesia as described earlier. The abdom-
inal exploratory surgery is performed in the standing cow
and the resection can often be successfully completed in
the standing patient. If one has a preoperative diagnosis
and the cow is of high economic value, some surgeons
prefer doing the procedure via a recumbent flank with the
aid of general anesthesia. Alternatively, one occasionally
makes the diagnosis via the standing exploratory lapa-
rotomy and determines that the resection cannot be done
safely without general anesthesia. In this case, the incision
is closed to be reopened after induction of general anes-
thesia and positioning the patient in left lateral recum-
bency. These options should be discussed thoroughly with
the client before the start of surgery.

Instrumentation

1.	 General surgery pack
2.	 Penrose drains

Surgical Technique

The standard right-flank laparotomy incision is made.
Once in the abdominal cavity the surgeon should thor-
oughly explore the abdomen for distended intestine. An
intussusception is usually coiled and thickened with dis-
tended intestine proximally and empty bowel distal to the
obstruction. One should carefully exteriorize the affected

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Gastrointestinal Surgery	 233

23.  Baker, J.S. Right displacement of the abomasum in the bovine:
A modified procedure for treatment. Bovine Pract., 11:58,
1976.

24.  Boucher, W.B., and Abt, D. Right-sided dilatation of the
bovine abomasum with torsion. J. Am. Vet. Med. Assoc.,
153:76, 1968.

25.  Baker, J.S. Personal communication, 1980.
26.  Lee, I., Yamagishi, N., Oboshi, K., and Yamada, H. Left para-

median abomasopexy in cattle. J. Vet. Sci., 3:59–60, 2002.
27.  Newman, K.D., Anderson, D.E., and Silveira, F. One step

laparoscopic abomasopexy for correction of left-sided dis-
placement of the abomasum in dairy cows. J. Am. Vet. Med.
Assoc., 227:1142–1147, 2005.

28.  Fubini, S.L., Ducharme, N.G., Erb, H.N., and Sheils, R.L. A
comparison in 101 dairy cows of right paralumbar fossa
omentopexy and right paramedian abomasopexy for treat-
ment of left displacement of the abomasum. Can Vet J,
33:318–324, 1992.

29.  Baird, A.N. Comparison of omentopexy versus pyloro-
omentopexy for left displaced abomasum in dairy cows.
Unpublished data, 2012.

30.  Rohn, M., Tenhagen, B.A., and Hofman, W. Survival of dairy
cows after surgery to correct abomasal displacement: 1. Clini-
cal and laboratory parameters and overall survival. J. Vet. Med.
Assoc., 51:294–299, 2004.

31.  Constable, P.D., St. Jean, G., Hull, B.L., Rings, D.M., and
Hoffsis, G.F. Prognostic value of surgical and postoperative
findings in cattle with abomasal volvulus. J. Am. Vet. Med.
Assoc., 199:892–898, 1991.

32.  Grosche, A., Furll, M., and Wittek, T. Peritoneal fluid analysis
in dairy cows with left displaced abomasum and volvulus. Vet.
Rec., 170(16):413, 2012.

33.  Schummer, A., Nickel, R., and Sack, W.O. The alimentary
canal of ruminants. In The Viscera of the Domestic Mammals.
2nd Ed. Edited by A. Schummer, R. Nickel, W.O. Sack. New
York, Springer-Verlag, 1979, pp. 168–169.

34.  Braun, U., Beckmann, C., Gerspach, C., Hassig, M., Muggli,
E., Knubben-Schweizer, G., and Nuss, K. Clinical findings and
treatment in cattle with caecal dilatation. BMC Vet. Res., 8:75,
2012.

35.  Fubini, S.L., Erb, H.N., Rebhun, W.C., and Horne, D. Cecal
dilatation and volvulus in dairy cows: 84 cases (1977–1983).
J. Am. Vet. Med. Assoc., 189(1):96–99, 1986.

36.  Steiner, A., Braun, U., Lischer, C., and Iselin, U. Surgical treat-
ment of caecal dilatation/torsion in the cow—80 cases (1988–
1990). Wien. Tierarztl. Monatsschr., 79(2):41–46, 1992.

37.  Anderson, D.E. Surgical diseases of the small intestine. Part I:
Field surgery of cattle. Vet. Clin. North Am. Food Anim. Pract.,
24(2):383–401, 2008.

38.  Abutarbush, S.M., and Naylor, J.M. Obstruction of the small
intestine by a trichbezoar in cattle: 15 cases (1992–2002).
J. Am. Vet. Med. Assoc., 229(10):1627–1630, 2006.

39.  Constable, P.D., St. Jean, G., Hull, B.L., Rings, D.M., Morin,
D.E., and Nelson, D.R. Intussusception in cattle: 336 cases
(1964–1993). J. Am. Vet. Med. Assoc., 210:531–536, 1997.

  5.  Hofmeyr, C.F.B. The digestive system. In Textbook of Large
Animal Surgery. Edited by F.W. Oehme, J.E. Prier. Baltimore,
MD, Williams & Wilkins, 1974.

  6.  Ducharme, N.G. Surgery of the bovine forestomach compart-
ments. Vet. Clin. North Am. Food Anim. Pract., 6:371–396,
1990.

  7.  Fubini, S.L., and Ducharme, N.G. Bovine surgery. In Farm
Animal Surgery. St. Louis, MO, Elsevier, 2004, p. 189.

  8.  Rumsey, T.S., Putnam, P.A., Williams, E.E., and Samuelson, G.
Effect of ruminal and esophageal fistulation on ruminal
parameters, saliva flow, EKG patterns and respiratory rate of
beef steers. J. Anim. Sci., 35:1248–1256, 1972.

  9.  Aubry, P. Routine surgical procedures in dairy cattle under
field conditions: Abomasal surgery, dehorning, and tail
docking. Vet. Clin. Food Anim., 21:55–71, 2005.

10.  Constable, P.D., Miller, G.Y., Hoffis, G.F., Hull, B.L., and Rings,
D.M. Risk factors for abomasal volvulus and left abomasal
displacement in cattle. Am. J. Vet. Res., 53:1184–1192, 1992.

11.  Seeger, T., Kumper, H., Failing, K., and Doll, K. Comparison
of laparoscopic-guided abomasopexy versus omentopexy via
right flank laparotomy for the treatment of left abomasal
displacement in dairy cows. Am. J. Vet. Res., 67:472–478,
2006.

12.  Roussel, A.J., Cohen, N.D., and Hooper, R.N. Abomasal dis-
placement and volvulus in beef cattle: 19 cases (1988–1998).
J. Am. Vet. Med. Assoc., 216(5):730–733, 2000.

13.  Smith, D.F. Right-side torsion of the abomasum in dairy cows:
Classification of severity and evaluation of outcome. J. Am.
Vet. Med. Assoc., 173:108, 1978.

14.  Ames, S. Repositioning displaced abomasum in the cow.
J. Am. Vet. Med. Assoc., 153:1470, 1968.

15.  Baird, A.N., and Harrison, S. Surgical treatment of left dis-
placed abomasum. Compendium, 23(10):S102–S114, 2001.

16.  Muller, J., Fleischer, P., and Pavlata, L. Comparison technique
of laparoscopical solution left displacement of the abomasum.
Veterinarstvi, 62(9):578–583, 2012.

17.  Bartlett, P.C., Kopcha, M., Coe, P.H., Ames, N.K., Ruegg, P.L.,
and Erskine, R.G. Economic comparison of the pyloro-
omentopexy versus the roll-and-toggle procedure for the
treatment of left displacement of the abomasum in dairy
cattle, J Am Vet Med Assoc 206(8):1156–1162, 1995.

18.  Gabel, A.A., and Heath, R.B. Treatment of right-sided torsion
of the abomasum in cattle. J. Am. Vet. Med. Assoc., 155:642,
1969.

19.  Lowe, J.E., and Loomis, W.K. Abomasopexy for repair of left
abomasal displacement in dairy cattle. J. Am. Vet. Med. Assoc.,
147:389, 1965.

20.  Fubini, S.L., and Ducharme, N.G. Bovine surgery. In Farm
Animal Surgery. St. Louis, MO, Elsevier, 2004, p. 208.

21.  Gabel, A.A., and Heath, R.B. Correction and right-sided
omentopexy in treatment of left-sided displacement of the
abomasum in dairy cattle. J. Am. Vet. Med. Assoc., 155:632,
1969.

22.  Buckner, R. Surgical correction of left displaced abomasum in
cattle. Vet. Rec., 136:265–267, 1995.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

BOVINE UROGENITAL SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Calf Castration

Relevant Anatomy

The anatomy of the testes and associated structures is
basically the same as in the horse (described in Chapter
10). In the bull, the scrotum is located between the cranial
parts of the thighs. On the cranial face of the scrotum are
small, rudimentary teats that vary in number and spacing.
In contrast to the horse, the testes are situated vertically
rather than horizontally within the scrotum. The epididy-
mis runs along the caudomedial border of the testes. At
the distal pole of the testes, the ductus deferens begins at
the tail of the epididymis and ascends the medial border
of the testes. The spermatic cord may be palpated at the
scrotal neck.

Occasionally calves will present with a single scrotal
testicle. The laparoscopic removal of abdominally retained
testicles has been described but will not be discussed
here.1 One may use standard laparotomy techniques to

Chapter 14

remove an abdominal testicle. Often retained testicles in
ruminants are actually ectopic and may be located subcu-
taneously between the scrotum and the preputial orifice.
An ectopic testicle may be removed with the calf cast or
secured in lateral recumbency on a tilt table. The line of
the skin incision is infused with local anesthesia. The
testicle will be located just deep to the skin incision where
it can be ligated and removed. The skin incision may be
closed with absorbable suture or left open to heal by sec-
ondary intention.

Indications

Castration of beef calves is a routine management proce-
dure that is used to improve the quality of the carcass,
prevent unintended births, and improve the safety and
ease of herd management. There are three primary
methods of castration: physical, chemical, and hormonal.2
Chemical castration, which involves the injection of a
toxic subject into the testes, is associated with a 25%
failure rate and is not generally accepted as a useful
technique.2–4 Hormonal castration, which involves immu-
nizing the bulls for gonadotrophin-releasing hormone, is
not used frequently because of its limited practicality and
consumer concerns.5 All physical methods, including sur-
gical castration, Burdizzo clamps, and latex bands, are
associated with pain and discomfort to the animal as well
as substantial potential complications. Generally, surgical
castration is preferred because it is associated with rapid
wound healing and a low failure rate although the method
of castration used by beef cattle operations varies with
region and is fairly subjective.2,6

This procedure should be performed early in a calf ’s
life. It is recommended that nursing calves be castrated at
1–4 weeks of age. Bucket-reared calves should probably
be castrated 3–4 weeks later because of their slower start
nutritionally and their inferior conditions. Sometimes it
may be necessary to wait longer on an individual calf.

Objectives

1.	 Discuss the indications for various urogen-
ital surgical techniques in bovine.

2.	 Describe the advantages and disadvantages
of different castration approaches in cattle.

3.	 Describe various penile, preputial, and
inguinal surgical interventions includ
ing hematoma evacuation, and teaser bull
preparation.

4.	 Describe the various surgical treatments
involved with dystocia.

235

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

236	 Turner and McIlwraith’s Techniques in Large Animal Surgery

placed on the testes, and the skin is pushed proximad so
the fascia is separated from the spermatic cords enclosed
in the common tunics (Figure 14.1B). The operator’s
hands should not touch the proximal regions of the sper-
matic cords.

An alternative to the horizontal incision is to use the
Newberry knife. The Newberry knife makes a vertical
incision from approximately the middle of the scrotum
leaving cranial and caudal flaps of scrotal skin. The testes
are dissected in the same manner as described in the pre-
vious paragraph. The incision heals by these flaps con-
tracting on themselves thus allowing better drainage of
the surgical site.

The spermatic cords are emasculated (site of emascula-
tion is illustrated in Figure 14.1B). It is important that the
emasculators be pushed proximad and that tension on the
cord be relaxed when emasculation is performed (Figure
14.1C). Following removal of the emasculators, any
redundant adipose tissue is removed (Figure 14.1D). The
incision may be sprayed with a topical antibacterial
powder; and at the discretion of the operator, this powder
may also be put up inside the incision. In larger bulls one
may wish to ligate the cords with no. 2 absorbable suture
rather than trust the emasculators to adequately prevent
hemorrhage. In younger bulls, most producers will rely
on slow constant tension to remove the testes rather than
relying on emasculators. The stretching of the cord to
failure will take advantage of natural hemostasis.

Postoperative Management

The wound is left open to heal by secondary intention.
Concurrent immunization for black leg and malignant
edema is recommended. Prior immunization would be
preferable, but it is often not practical. Exercise of the
calves is important following castration. Calves should be
monitored for signs of hemorrhage for approximately
24 hours.

Complications and Prognosis

The prognosis for surgical castration is good and compli-
cations are usually mild and infrequent. Potential compli-
cations include hemorrhage, excessive swelling, tetanus,
and infection. Infection may occur 5–15 days following
the procedure and often arises much later than would be
anticipated. Infections usually manifest as acute cellulitis
and require prompt treatment with drainage and
antibiotics.

Urethrostomy

Relevant Anatomy

The urethra in male ruminants is described in two parts,
the pelvic urethra, which lies over the pelvic symphysis,

Some calves will be held to weaning before castration if
progeny testing for weight gain is performed.

Anesthesia and Surgical Preparation

In the beef industry, it has been traditional practice to
perform surgical castration quickly without anesthesia or
skin preparation based on the economics, convenience,
and circumstances of the procedure. The humaneness of
this practice has become a significant consumer concern
and has garnered further research into improving intra-
and postoperative analgesia for surgical castration. In
some countries it has led to revisions of welfare legislation
that prohibit the surgical castration of male ruminants
without local or general anesthesia, postoperative pain
relief, and a veterinarian to perform the procedure.7

Evidence suggests that nonsteroidal anti-inflammatory
drugs, such as ketoprofen, may have a more beneficial
effect in alleviating postoperative pain and inflammation
in surgically castrated calves than local anesthetic alone
due to their systemic analgesic properties. Although local
anesthesia minimizes pain related behavioral responses
during surgical castration, it does not significantly reduce
cortisol responses. A combination of local anesthetic and
intravenous ketoprofen, however, significantly reduces
both the behavioral responses and rise in mean plasma
cortisol concentrations during the first 8 hours postop-
eratively.2 Ketoprofen has also been shown to reduce
acute-phase protein responses, and by inference, inflam-
mation associated with the procedure.8 While use of anti-
inflammatory drugs may benefit the calf, the practitioner
must remain abreast of the constantly changing environ-
ment of approved and extra-label use of any drugs in food
animals.

A tranquilizer or sedative may be administered, and
local infiltration analgesia is performed. Following surgi-
cal preparation of the area, the skin is infiltrated on a line
1 cm from the median raphe with 10 ml of local analgesic
solution; this infiltration is continued into the subcutane-
ous tissue. Local analgesia can be injected directly into the
testis. It is also important to infiltrate the spermatic cord
in the region of emasculation with a long 18- to 20-gauge
needle.

Additional Instrumentation

1.	 General surgery pack
2.	 Emasculators
3.	 Newberry knife

Surgical Technique

The scrotum is grasped, and a horizontal incision is made
through skin and fascia at the widest part of the scrotum
(junction of middle and distal thirds). The entire distal
segment of the scrotum is transected (Figure 14.1A), and
the common vaginal tunic is left intact. Traction is then

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.1.  A–D. Calf castration.

237

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

238	 Turner and McIlwraith’s Techniques in Large Animal Surgery

surgical site is clipped and is prepared for surgery in a
routine manner.

Urethrostomy in steers and bulls may be performed at
several sites. If it is performed just ventral to the anus at
the level of the floor of the pelvis (perineal or high ure-
throstomy), severe scalding and matting of the escutch-
eon and medial aspects of the limbs result; generally, the
animal is penalized at market with a lower value for
slaughter. The other site for urethrostomy is in the region
of the distal bend of the sigmoid flexure of the penis
(low urethrostomy). The advantage of the low incision,
described here, is that the penis can be directed so that
the urine is forced caudad, away from the medial aspects
of the limbs, to reduce damage from urine scald. In addi-
tion, an incision in this region is more likely to expose the
calculi because they most commonly lodge in this region.

A low urethrostomy may also be performed cranial to
the scrotum or scrotal remnant.

Instrumentation

1.	 General surgery pack
2.	 Urinary catheter

Surgical Technique

The penis is palpated immediately caudal to the remnants
of the scrotum. The scrotal remnant is grasped and is
stretched craniad, and the distal bend of the sigmoid
flexure is located. A 10-cm skin incision is made on the
midline directly over the penis (Figure 14.2A,B), and
blunt dissection is then performed to locate the penis. In
Figure 14.2A–G, the patient is in dorsal recumbency. Gen-
erally, the penis is deeper than one would anticipate and
is a firm fibrous structure about the thickness of the index
finger. During the dissection, the surgeon encounters sub-
cutaneous adipose tissue and several layers of elastic tissue
surrounding the penis. With traction, a portion of the
penis is exposed through the skin incision (Figure 14.2C).
The retractor penis muscles should be identified because
they serve as useful guidelines to the location of the
ventral surface of the penis as they attach at the distal
bend of the sigmoid flexure. Care should be taken not to
twist the penis and thereby to lose the relationship of the
retractor penis muscles and ventral surface of the penis.
At this point, it may be possible to palpate the calculi in
the urethra.

Several options exist at this point, depending on the
severity of inflammation of the urethra and surrounding
tissues. If inflammation of these structures is minimal
and the calculi can be located, a small incision is made
directly over the calculus (calculi) on the ventral aspect
of the penis (Figure 14.2D). The calculus (calculi) is
then removed. Prior to closure of the urethra, a catheter
should be inserted into the urethra, both proximally and
distally, to search for further stones and to ensure urethral
patency. The urethra may be sutured if there is no urethral

and the penile urethra. The pelvic urethra may be fully
palpated rectally. It is surrounded by the urethralis muscle
with the exception of the dorsal aspect where it is replaced
by the aponeurotic plate. The urethral diverticulum is
located at the level of the ischial arch. Just proximal to the
diverticulum is a fold of urethral mucosa that acts as a
valve to prevent retrograde flow of urine into the pelvic
urethra.9,10 The excretory ducts of the bulbourethral
glands empty into the urethra at the diverticulum.

The lumen of the urethra in ruminants is relatively
small and is further decreased in diameter by the dorsal
ridge of the bladder and longitudinal mucosal folds. The
lumen of the penile urethra becomes progressively smaller
and is most pronounced at the distal bend of the sigmoid
flexure of the penis. Hence, urethral calculi frequently
become lodged at the distal sigmoid flexure of the penis,
near the attachments of the retractor penis muscles.

Indications

Urethrostomy is most commonly performed in steers
because of obstruction by urethral calculi, a condition
known as urolithiasis. The occurrence of urethral obstruc-
tion in steers, as opposed to bulls, is influenced by the
smaller diameter of their urethra. The more frequent
occurrence in steers may also be related to the higher
concentrate diets to produce faster weight gain as opposed
to the more reasonable maintenance diets bulls are fed.
The chemical composition of the urethral calculi may
vary, depending on the steer’s diet. Silicate calculi, which
are rough and hard, occur in steers grazing stubble and
pastures consisting largely of grasses.11 Phosphate calculi,
which are soft, smooth, and often multiple, are more
common in steers in feedlots.12

Failure to relieve the obstructed urethra can result in
rupture of the bladder and subsequent uroperitoneum, or
rupture of the urethra, resulting in subcutaneous infiltra-
tion of urine in the perineal region or ventral abdomen.
Attending cellulitis, septicemia, and death may follow.
The following technique generally is regarded as a salvage
procedure to remove urine. It is usually performed to
“buy time” until the animal’s condition can be stabilized
sufficiently to permit slaughter.

Anesthesia and Surgical Preparation

This surgical procedure is performed using caudal epidu-
ral anesthesia with the animal in the standing position or
cast in dorsal recumbency. Sometimes xylazine hydro-
chloride (Rompun) is used for sedation. The positioning
of the animal for surgery is determined by the surgeon.
The animal may be cast in dorsal recumbency with its legs
tied cranially and the surgeon kneeling behind it (Figure
14.2A). This method may produce unwanted, additional
pressure on an already distended urinary bladder. It is
preferable to operate on large steers and bulls in the
standing position. When the animal is positioned, the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.2.  A–H. Urethrostomy.

239

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.2.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 241

Complications and Prognosis

This procedure is intended to salvage the animal until
slaughter. Long-term survival rates are poor. Out of 85
cattle that underwent urethrostomies, only 35% were
slaughtered at normal body weight or were kept for their
intended purposes.13 The remaining 65% died or were
euthanized during surgery or within 2 weeks postopera-
tively because of recurrence. Another study deemed ure-
throstomy successful in less than half of the cases.10 The
rest of the cattle suffered relapses, were sold after a low
gain of body weight, or died of unknown causes. The
postoperative mortality rates in cattle that undergo ure-
throstomy and surgical repair of a ruptured bladder are
high; most cattle survive less than 2 weeks.13

Hematoma Evacuation of the
Bovine Penis

Relevant Anatomy

The fibroelastic bovine penis is approximately 1 m long
with a quarter of the total length involved in the sigmoid
flexure. The body of the penis is comprised of three
columns of erectile tissue, the dorsally paired crura, and
the urethra. The crura arise independently from one
another at the ischial arch and converge in the body of
the penis. The tunica albuginea encases the cavernous
tissue of the crura to form the corpus cavernosum. The
urethra and its surrounding vascularized tissue, the
corpus spongiosum, run in a ventral groove formed by
the union of the crura.

Penile hematomas usually result from a rupture of the
tunica albuginea on the dorsal aspect of the distal bend
of the sigmoid flexure, opposite the insertion of the
retractor penis muscles.14,15 Swelling due to a hematoma
will usually occur near the distal sigmoid flexure, which
in standing bulls is located near the base of the scrotum,
or in the proximal half of the sheath.14 The size of the
defect in the tunica albuginea varies and is probably
related to the amount of intracorporeal blood pressure at
the time of rupture. The amount of extravasated blood
may be related to the length of time erection is main-
tained after injury or more likely the number of subse-
quent attempts to achieve an erection. Practitioners
should be warned against using an electroejaculator to
extend a bull’s penis when examining the bull for swelling
of the sheath. Stimulation with the ejaculator will cause
an immediately recognizable increase in the swelling.
While the diagnosis is apparent, the bull is not better for
the process.

Indications

Penile hematomas occur during breeding when the bull
fails to achieve intromission into the female prior to the

necrosis. A catheter may be placed in the urethra to mini-
mize stricture formation during closure. Simple inter-
rupted or simple continuous sutures of an absorbable
suture material (polyglytone 6211, Caprosyn) are inserted.
The sutures should go down to, but not through, the
urethral mucosa. The penis is replaced into its normal
position, and the dorsal third of the skin incision is closed
(Figure 14.2E). The remainder of the incision may be left
open to heal by secondary intention.

If there is any necrosis of the urethra and if the ure-
thra’s ability to hold sutures is in question, the urethra
and skin incisions may be left to heal by secondary
intention.

If damage to the penis and surrounding tissues is exten-
sive with rupture of the urethra, transection and extirpa-
tion of the penis are performed. The penis is dissected
carefully from the dorsal arteries and veins of the penis
and is transected to leave an 8- to 12-cm proximal stump
(Figure 14.2F). The length of the penis varies with the size
of the patient. From the surgeon’s view, the arteries and
veins appear ventral to the exposed stump of the penis.
These vessels are ligated (some surgeons do not consider
this necessary). It is a common error to isolate an insuffi-
cient amount of penile stump prior to anchoring it to the
skin. The stump should be of sufficient length that when
it is sutured to the skin there is no in folding of skin
because of excessive tension. The stump of the exposed
penis is directed caudoventrad and is anchored to the skin
with two sutures. The sutures should pass through the
skin, the tunica albuginea, and the corpus cavernosum
penis. Care is taken to ensure that the urethral lumen is not
compromised. The stump of the penis should not be bent
because iatrogenic urethral obstruction may occur. The
urethra at the end of the penile stump is split, and the
edges are sutured to the lateral aspects of the penis (Figure
14.2G). This part of the technique is not performed rou-
tinely by all surgeons. Figure 14.2H shows a completed
urethrostomy with the patient standing.

In animals with urethral obstruction and signs of
subcutaneous edema and cellulitis, urethral rupture has
usually occurred. The urine accumulation in the tissues
causes a violent inflammatory response that may result in
sloughing of the skin of the ventral abdomen. To facilitate
drainage, the surgeon should make several bold, longitu-
dinal incisions lateral to the prepuce with a scalpel, being
careful to avoid the subcutaneous abdominal veins (Figure
14.2G). This procedure assists in resolution of the inflam-
matory process.

Postoperative Management

Unless the animal is destined for immediate slaughter,
antibiotics should be administered. Other supportive
measures, such as intravenous fluids, diuretics, and
general therapy for shock, may also be indicated. The
animal should be sent to slaughter as soon as it is judged
that the carcass would be acceptable.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

242	 Turner and McIlwraith’s Techniques in Large Animal Surgery

the swelling (Figure 14.3A, B), and this incision is con-
tinued through the subcutaneous tissues into the hema-
toma. Care should be taken not to incise the penis
because it may be deflected by the hematoma and may
be closer to the skin than anticipated. The clots of the
hematoma are removed manually (Figure 14.3C). In an
acute case, the rent in the tunica albuginea is easily iden-
tified. If fibrin deposition and granulation tissue forma-
tion have occurred, however, careful dissection through
the fascial layers surrounding the penis may be necessary
to locate the rent in the tunic (Figure 14.3D). Care
should also be taken to avoid any additional damage to
the dorsal nerves of the penis by dissecting through the
peripenile tissue down to the tunica albugenia on the
lateral aspect of the penis and reflecting this tissue dor-
sally with the nerve included to expose the rent in the
tunica albugenia. The bull is best served if the surgeon
never sees the dorsal nerve. The edges of the rent in the
tunica albuginea are debrided and are sutured with
simple interrupted sutures of no. 0 or 2-0 synthetic
absorbable suture. Alternatively some surgeons prefer
closing the rent with a continuous bootlace pattern to
minimize the knots present at the surgical site. Although
secondary-intention healing and fibrous union of the
defect would be anticipated without suturing, it is prefer-
able to suture the defect because vascular shunts may
form between the corpora cavernosum penis and the
dorsal vessels.17 Although a rupture, if it recurs, will
probably recur at the same site,15 it is questionable
whether suturing the defect will actually reduce the
chances of recurrence. Some have proposed suturing of
the tunica albuginea to be unnecessary.18 However, the
author has experienced a higher return to breeding
success rate with closure of the rent. The fascial layers of
the penis are sutured with no. 2-0 synthetic absorbable
sutures in a simple continuous pattern. The skin is closed
with simple interrupted or vertical mattress sutures of
nonabsorbable material (Figure 14.3E).

When preputial inflammation, swelling, or prolapse is
present and problems with manual retraction of the penis
are anticipated postoperatively, an umbilical tape suture
is placed through the dorsal aspect of the penis under the
apical ligament (Figure 14.3F) and tied. Care should be
taken to ensure that the tape is not passed through the
tunica abugenia or urethra. This tape facilitates postop-
erative manipulation of the penis if required.

Postoperative Management

Penicillin is administered postoperatively to reduce the
possibility of abscess formation after the injury. If exten-
sive swelling of the prepuce is present, it should be reduced
by hot packs and bandaging. If the swelling has caused a
preputial prolapse, ointment should be applied to the
prolapsed prepuce and a sling or bandage should be used
to decrease the swelling and facilitate reduction of the
prolapse.

copulatory thrust, resulting in a bending of the erect
penis.14 Preputial prolapse frequently accompanies penile
hematomas and has been reported as one of the most
common presenting complaints from owners.14,16 Medical
treatment of penile hematomas consists of hot packs,
warm hydrotherapy, penicillin therapy for 2 weeks, and
ultrasound therapy to speed resorption of the hema-
toma.14 Generally, the decision for surgery is made on the
basis of the size of the hematoma, the length of time
elapsed between the accident and treatment, and ulti-
mately the value of the bull. It is believed that, with larger
hematomas, more of the peripenile fascial layers are
damaged or involved (this may be obvious at surgery);
consequently, the incidence of adhesions or the risk of
adhesion formation is greater. With a large hematoma, the
attachment region of the retractor penis muscles is also
involved. If palpation reveals involvement to this extent,
surgical treatment will be necessary. Mechanical interfer-
ence with penile extrusion may be a problem with a large
hematoma.

The ideal time for surgery is probably an hour after
injury. However, this is not practical because of the fasting
required to prepare the mature bull to safely undergo
general anesthesia. It is believed that bleeding quickly
ceases after relaxation of the penis; therefore, waiting for
so-called organization of the hematoma is not necessary.
After 7–10 days, extensive granulation and increased
fibrosis in the peripenile areas make surgery difficult.
Although organization of the fibrous tissue may make the
surgery easier after 25 days, as compared to 10–25 days,
difficulty can still be anticipated. Clinical studies report
that the success rate of surgery decreases greatly when the
injury is more than 14 days old16 and medical treatment
may be more effective. Many of these injuries occur as
bulls are pasture-breeding and owners may not detect the
injury for some time after it occurs. The author has oper-
ated a number of these cases in which the maturity of the
blood clot did not correlate with the owner’s reported
time of injury. As such, we would suggest the soonest
possible surgery will lead to the best chance of return to
function in any bull that economically warrants surgical
treatment.

Anesthesia and Surgical Preparation

The surgery is performed with the animal sedated with
xylazine (see Chapter 2) and cast in lateral recumbency,
and with local infiltration (line block) at the surgical site
(Figure 14.3A) or under general anesthesia, if available.
General anesthesia allows for a more comfortable patient
and subsequently easier to maintain aseptic technique
which should decrease postoperative infections.

Surgical Technique

A skin incision approximately 13 cm long is made in a
cranioventral direction over the most prominent part of

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.3.  A–F. Hematoma evacuation of the bovine penis.

243

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

E

F

Fig. 14.3.  Continued.

244

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 245

term circumcision for amputation of the prepuce with
the penis retained within the preputial cavity. The term
reefing will be used to describe resection of the prepuce
with the penis extended with traction on the free portion
of the glans penis. However, many of the leaders in the
field of bovine reproductive surgery will use the term
circumcision to describe preputial resection in the bull
regardless of position of the penis and reefing as the
equine procedure. Thus, it is crucial that the reviewer of
the literature understand exactly which technique is used
regardless of the terminology used to describe the
procedure.

Relevant Anatomy

Anatomy relevant to this procedure is discussed in previ-
ous sections of this chapter.

Indications

Preputial amputation (circumcision) is indicated in
selected cases of preputial prolapse with fibrosis and
ulceration of the prepuce. The initiating factor in prepu-
tial damage is almost always a breeding injury. The pre-
putial laceration will occur in the longitudinal direction
on the ventral aspect of the penis as the bull attempts to
breed a cow. The wound will contract and scar in the
transverse direction. This natural process of wound
healing is why the prolapsed prepuce will curve caudally
or show what has been called an “elephant trunk” appear-
ance. The breeds most often affected are the Bos indicus
breeds (Brahman and Santa Gertrudis) and the polled Bos
taurus breeds (notably Angus and Polled Hereford).19 The
two reasons advanced for the breed differences are a pen-
dulous sheath and the absence of the retractor muscles of
the prepuce in the polled breeds.20,21 Protrusion of the
parietal preputial lining followed by trauma or other irri-
tation may produce inflammatory changes that ultimately
prevent retraction of the prepuce.20 Conservative treat-
ment may be successful, but prolapse frequently recurs
and eventually leads to chronic prolapse that requires sur-
gical treatment. Prophylactic circumcision is also prac-
ticed in some areas.

Anesthesia and Surgical Preparation

Presurgical conservative treatment is usually necessary to
reduce swelling and to improve the condition of the
tissue. This treatment consists of hydrotherapy and some
type of preputial support. One method of support is in
essence a pressure bandage. The prepuce is coated with a
lanolin-based ointment and covered with stockinette. A
rubber tube is then placed in the preputial cavity extend-
ing from 2 cm outside of the prolapsed prepuce proxi-
mally to just above the level that the sheath starts to widen
near the body wall, which will be the proximal extent of
the bandage. Elastic adhesive tape is then used to very

Drainage of a seroma at the surgery site may occasion-
ally be necessary, but seromas generally resorb spontane-
ously. The recommended period of sexual rest appropriate
following surgery varies and ranges from 45–to 90 days.
Another study reported a 40% recurrence of penile hema-
tomas in bulls that underwent a period of sexual rest less
than 2 months.16 Most of these bulls are lost for the breed-
ing season during which the injury occurs.

Complications and Prognosis

Hematomas may recur when the bulls are returned to
service. The original injury frequently occurs in young,
inexperienced (even clumsy) breeding bulls. When the
rent in the tunica albuginea is closed adequately any
recurrence of a hematoma is more likely due to the breed-
ing actions of the bull than a failure of the repair. Injury
of the dorsal nerves of the penis may cause failure to
ejaculate or copulate, but recoveries up to 18 months later
have been observed. The dorsal nerve may be damaged
when the initial injury occurs or as a result of adhesions
when the bull returns to breeding. Owners should observe
the bull cover the first few cows when he is returned to
breeding. Occasionally the bull will be seen to successfully
breed 2–3 cows but then show signs of dorsal nerve
damage by making searching motions with the penis but
not the ejaculatory lunge. The nerve damage after success-
ful service is probably due to a tearing of adhesions
causing nerve damage when the penis is fully extended.
Thrombus formation in the corpora cavernosa and for-
mation of vascular shunts have also been proposed as
causes of nonerection postoperatively,17 although these
problems likely occur more often following conservative
treatment.

The literature supports a more favorable prognosis for
surgical treatment of penile hematomas than medical
treatment. One study reported that bulls that received
surgical treatment were 2.8 times more likely to have a
successful outcome than bulls treated medically.16 Of the
bulls with large hematomas (>20 cm wide), surgical treat-
ment had an 80% success rate compared to the 33%
success rate in medically treated bulls.16 The method of
treatment for small hematomas (<20 cm wide) did not
differ in their respective success rates. Surgical evacuation
of the hematoma may reduce the formation of adhesions
and the risk of infection by removing a potential medium
for bacteria.16

Preputial Resection and Anastomosis
in the Bull

Terminology

It warrants discussion at this point that the terminology
used to describe preputial resection in the bull is not used
consistently in the veterinary literature. We will use the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

246	 Turner and McIlwraith’s Techniques in Large Animal Surgery

snuggly wrap from the distal aspect of the prolapsed
prepuce up onto the haired sheath. One-inch standard
adhesive tape can be wrapped around the distal aspect of
the tube and incorporated into the elastic tape to help
hold the tube in place. The free portion of the glans penis
will be proximal to this wrap as will the proximal portion
of the rubber tube. The bandage should be changed daily
initially but then may be done every 2–3 days depending
on how quickly the prepuce is responding to treatment.
This is a very effective method to support the prolapsed
prepuce and reduce swelling. This bandage must be mon-
itored closely because, should the tube become displaced,
the bull will pool urine in the preputial cavity. If he has a
preputial laceration, there is a risk of pooled urine pen-
etrating the laceration to contaminate the elastic tissues
surrounding the penis. If this happens, sloughing of skin
and uremia are probable. Alternatively, one may use a
burlap snuggly connected by bungee cords (or bicycle tire
inner tubes). One may use burlap off a roll or cut down
one side and the bottom of a sack to have adequate size
to support the sheath. The prepuce is again coated with
ointment and covered with stockinette. One piece of
burlap is placed over the back of the bull and the other
under the ventral abdomen held together tightly enough
to support the prolapsed prepuce up against the ventral
body wall. This is also effective in reducing swelling. The
bull can be treated twice a day with hydrotherapy and
topical ointment. The sling can be rotated at each treat-
ment so the urine-soiled ventral piece is moved dorsally
to dry. If this sling fails for any reason, the effect is con-
tinued swelling only, as opposed to the catastrophic result
of the tube being dislodged from the bandage.

Prior to surgery, fibrosis and edema are reduced to a
minimal level, decreasing the risk of postoperative infec-
tion and failure. Feed is withheld from the bull 24–48
hours prior to surgery. Surgery is performed with the bull
in right-lateral recumbency, either under general anesthe-
sia or with a combination of xylazine HCl sedation and
local analgesia. The surgical area is prepared for aseptic
surgery in a routine manner.

Instrumentation

1.	 General surgery pack
2.	 Penrose drain

Surgical Technique

When performing the circumcision, the prolapsed portion
of the prepuce to be resected is extended with the left
hand, the index finger of which is placed inside the
prepuce. (The line of amputation is indicated in Figure
14.4A.) Note that the amputation line is oblique, rather
than transverse, so the resulting orifice is oval, rather than
circular. This precaution reduces the danger of phimosis
developing during healing. A row of horizontal mattress
sutures of no. 0 or no. 1 synthetic absorbable suture is

placed around the prolapse immediately proximal to
the proposed line of amputation (Figure 14.4A,B). The
sutures are placed in such a manner that they overlap one
another around the entire circumference and are passed
from the exposed preputial skin completely through to
the preputial cavity and back through both layers of the
prepuce (Figure 14.4B). These sutures are tied to oppose
the tissue, and the prepuce is amputated just distal to the
suture line (Figure 14.4C). The preputial edges are then
opposed with a simple continuous pattern suture line
using a no. 0 synthetic absorbable suture material (Figure
14.4D).

It is convenient for the surgeon to perform this proce-
dure on half of the prepuce at a time. The completed
amputation (circumcision) is illustrated in Figure 14.4E.

Some cases are better treated by selected resection of
affected prepuce with the penis extended. Many surgeons
are more comfortable with this technique. The reefing
technique in the horse is described in Chapter 10 of this
text. After performing the technique in the bull, the
surgeon would suture a Penrose drain over the end of the
penis, with 4 simple interrupted sutures using 2-0 absorb-
able material, to allow urine flow to bypass the incision
and to reduce the prepuce within the sheath. Then either
a loose purse-string suture may be placed in the preputial
orifice to maintain the prepuce and penis within the
sheath or a bandage may be placed over a 6–8-inch
segment of endotracheal tube within the preputial cavity
as a stent with the Penrose drain exiting through the tube.
The bandage is efficient in Bos indicus bulls with a pen-
dulous sheath while bulls with a less-pendulous sheath
will benefit from the purse-string suture.

Postoperative Management

The bull is placed on antibiotics, and the preputial cavity
is infused daily with antibacterial agents until healing is
complete, when a circumcision is performed. The flushing
is not warranted when a reefing has been performed.

Complications and Prognosis

A study of 33 beef bulls that received circumcisions as
treatment for preputial prolapse reported a 76% return to
breeding soundness for 1 or more years after surgery.22 Of
the 33 bulls, 11 bulls developed one or more postoperative
complications including incisional dehiscence, suture
abscesses, and focal incisional hematomas.22 In general,
this technique of amputation is less successful in Euro-
pean breeds (Bos taurus) because the prepuce is too short.
The loss of preputial length following surgery may prevent
adequate extension of the penis to allow breeding. In less-
severe cases, preputial prolapse may be treated by conser-
vative resection of the preputial skin (reefing) and suturing
the healthy internal preputial membrane near the prepu-
tial orifice. Larsen and Bellenger point out that circumci-
sion results in the loss of equal amounts of the external

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.4.  A–E. Preputial amputation (circumcision) in the bull.

247

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

248	 Turner and McIlwraith’s Techniques in Large Animal Surgery

local analgesia. The bull is placed in dorsolateral recum-
bency and is tilted with its left side uppermost. A large
area of the midline and ventral left-flank area, including
the preputial orifice, is clipped and is prepared for aseptic
surgery in a routine manner.

Penile fixation is usually performed with the animal
tranquilized and under local anesthesia. The surgery can
be done on a commercially manufactured operating table,
if one is available, or it can be done with the animal cast
in lateral recumbency. If done on the floor with the animal
in lateral recumbency, the patient’s feet must be tied for
the safety of the surgeon. The ventral abdominal wall
from the end of the sheath to the base of the scrotum is
clipped and is prepared for aseptic surgery. A line block
of local anesthesia (about 30 ml) is placed along a line
where the sheath joins the body wall and about midway
between the end of the sheath and the base of the scrotum
(Figure 14.5A).

Corpus cavernosum penis (CCP) thrombosis is per-
formed with the bull standing in a chute with the aid of
epidural anesthesia. The perineal region is clipped and
prepared for aseptic surgery.

Epididymectomy is generally performed with the
animal standing in a chute. The distal area of the scrotum
is clipped and is prepared for surgery in a routine manner.
Local infiltration of analgesia is administered over the
tail of the epididymis. Alternatively, epidural anesthesia
negates the need for local anesthesia.

Instrumentation

1.	 General surgery pack
2.	 Sponge forceps
3.	 Sterile rubber gloves
4.	 Sterile obstetric sleeve
5.	 Sterile stomach tube for insertion within the prepuce

to prevent urine contamination
6.	 Hoof acrylic (for CCP thrombosis)

Surgical Technique

Penile Translocation

The incision sites are illustrated in Figure 14.5A. A skin
incision is made around the preputial orifice approxi-
mately 3 cm from the opening, and a ventral midline skin
incision is extended caudad from this. The midline inci-
sion extends to within 5 cm of the level of the teats near
the base of the scrotum (Figure 14.5A). Displace the
prepuce and penis laterally when making the midline
incision to avoid an unwanted incision into the preputial
cavity. This incision is continued through the subcutane-
ous tissue; and the penis, prepuce, and surrounding elastic
tissue are dissected free from the abdominal wall in prepa-
ration for translocation (Figure 14.5B). A sterile stomach
tube placed within the preputial orifice helps to delineate
the prepuce during dissection and may also help to

and internal linings of the prolapsed portion of the
prepuce even though the internal lining is frequently not
seriously involved in the inflammatory process.19 These
authors advocate conservative resection, to preserve as
much of the unaffected inner lining of the prolapsed
prepuce as possible and thereby to increase the bull’s
chances of returning to service.

A technique for amputation of the prolapsed prepuce
that is claimed to have advantages for the practitioner
with limited facilities involves the insertion of a plastic
ring into the preputial cavity.15 The ring is fixed with
sutures and a tourniquet-like effect is produced. The pro-
lapsed portion is sloughed in 1–2 weeks. The author has
seen severe strictures after this technique was used.

Surgical Techniques for Teaser
Bull Preparation

Relevant Anatomy

Anatomy relevant to this section is discussed in previous
procedures.

Indications

The role of teaser bulls for the detection of heat in cattle
is uncertain. It is possible to use steers that have had tes-
tosterone administered to them. In addition, the increased
use of prostaglandins may obviate the need for teaser
bulls in an artificial-breeding program. Some producers
still prefer using a teaser bull in their management system
for various reasons. In the meantime, various techniques
have been developed to render the bull sterile or incapable
of coitus. The techniques that render the bull incapable
of coitus seem to be more acceptable. In this chapter, we
describe two popular techniques, penile translocation and
penile fixation. We will also describe a newer technique
of corpus cavernosum thrombosis which is performed on
the standing bull with epidural anesthesia.23 As a precau-
tion, these techniques should be accompanied by a steril-
ization procedure, such as bilateral caudal epididymectomy,
which is also described in this section.15 One should con-
sider making a new teaser bull every year about 30–60
days before the breeding season, considering the econom-
ics of wintering a nonproductive teaser bull and the
higher libido of the younger animal.

It has been reported that teaser bulls prepared by penile
translocation can occasionally serve a cow. Considering
this possibility, we also describe the method of penile fixa-
tion, which produces an adhesion of the penis to the lower
abdominal wall that prevents protrusion of the penis.24

Anesthesia and Surgical Preparation

This penile translocation procedure is performed with the
animal under general anesthesia or heavy sedation and

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.5.  A–E. Teaser bull preparation by penile translocation.

249

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.6.  A–D. Teaser bull preparation by penile fixation.

Skin incision

250

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 251

around the urethra and its adjacent portion of the penis.
This serves to identify the urethra and also serves as a
traction device.

The penis is exteriorized through the incision, and the
preputial reflection is identified. The dorsal surface of
the penis is cleared of its elastic tunics commencing at
the preputial reflection and extending caudad for about
10 cm. This exposes tough fibrous tunica albuginea. Once
tunica albuginea has been exposed, the linea alba is cleared
of all of its loose connective tissue. The tunica albuginea
of the dorsal surface of the penis is now apposed to the
linea alba. Before placing the sutures, the surgeon should
be sure that the glans penis and prepuce are not protrud-
ing through the preputial orifice. No. 2 nylon sutures are
placed through the dorsal third of the penis (Figure 14.6B)
and then through the linea alba. This suture apposes the
linea alba and tunica albuginea (Figure 14.6C). Figure
14.6D illustrates in cross section the placement of the
sutures. Care should be taken not to enter the preputial
reflection and not to involve the urethra, to avoid iatro-
genic urethral obstruction. Usually, three interrupted
sutures are adequately placed about 1–2 cm apart. It is
helpful to preplace these sutures and then to tie them
simultaneously. The skin is closed with no. 1 or no. 2
monofilament synthetic suture.

This technique results in a permanent adhesion between
the tunica albuginea and the linea alba. Ideally, the bull
should have 2–3 weeks of sexual rest before use, to allow
this adhesion to develop.

CCP Thrombosis

The bull is restrained in a squeeze chute and epidural
anesthesia is administered. The hair is clipped over the
perineal region from near the anus to the base of the
scrotum at least 10 cm wide. The area is prepared for
aseptic surgery. A midline incision is made 10 to 15 cm
long to approach the sigmoid flexure at approximately
the middle third of the prepared region. Sharp dissection
of the skin, subcutaneous tissue and thick fascia of the
thigh will expose the paired retractor penis muscles and
the penis. The connective tissue surrounding the penis is
bluntly dissected to allow retraction of the proximal
bend of the sigmoid flexure through the skin incision.
Identify the urethral groove at or just proximal to the
proximal bend of the sigmoid flexure. Place a 14 gauge
1 ½ inch needle through the tunica albuginea from
lateral to dorsal into the corpus cavernosum penis (CCP).
Test inject sterile saline into the CCP to be sure it flows
easily and to assure that slight filling of the CCP is
detected. This direction of the needle and test injection
is to help insure the surgeon does not inject the corpus
spongiosum penis or urethra with acrylic. Then mix a
soft acrylic which sets with a minimal exothermic reac-
tion at setting.a Inject up to 10 ml of the acrylic into the

prevent urine contamination of the surgical area during
surgery. During the dissection, it is important to maintain
the integrity of the blood supply of the penis. Bleeding is
controlled by ligation.

A circular skin incision is then made in the ventral left-
flank area where the preputial orifice is to be moved
(Figure 14.5B). Using a pair of sponge forceps, a tunnel is
made from the circular incision through the subcutaneous
tissues to the caudal end of the midline incision (Figure
14.5C). This tunnel must be large enough to permit the
relocation of the penis and prepuce without restriction. If
a tube had been positioned previously within the preputial
orifice, it is removed at this stage. A sterile rubber glove
may be placed over the preputial orifice. This prevents
contamination of the subcutis from the preputial orifice as
it is drawn through the tunnel. Alternatively, one may pull
a sterile sleeve with the hand removed through the tunnel
made by the sponge forceps (Figure 14.5D). Then the
forceps are place inside the sleeve from the flank site to the
midline incision where the preputial orifice is grasped
with the forceps and pulled through the sleeve to the graft
site. Then the sleeve is removed after the penis and prepuce
are drawn through the tunnel and the skin of the preputial
orifice is sutured to the circular skin incision (Figure
14.5E). Two layers of sutures are placed here: one in the
subcutaneous tissue and one in the skin. Before suturing
is performed, it is also important to ascertain that no
twisting has occurred during the translocation process.
This possibility can be prevented by preplacing an identi-
fying suture in the skin of the prepuce prior to its removal
(Figure 14.5B). The ventral midline incision is then closed
with nonabsorbable sutures. Although closely placed
simple interrupted sutures are illustrated in Figure 14.5E,
an argument can be made for bringing the edges together
with widely spaced sutures and allowing drainage. It is
believed that the latter technique eliminates the problem
of postoperative edema.

Because of the excess skin and pendulous sheath in
Indian breeds of cattle, it is possible to transpose the penis
and prepuce along with the encircling skin, rather than to
dissect the penis and prepuce free from the skin.

Penile Fixation

A 10-cm longitudinal incision is made midway between
the preputial orifice and the base of the scrotum at the
junction of the sheath and the ventral body wall (about
2 cm lateral to the midline) (Figure 14.6A). This incision
is made through the skin, subcutaneous tissue, and cuta-
neous trunci muscle. Blunt dissection through the loose
connective tissue brings the surgeon to the dorsal surface
of the penis. At this point, it is important to identify the
urethra (urethral groove) within the penis. If the penis
has not been rotated during the surgery, the urethral
groove should be on the ventral surface of the penis.
Because one must always be aware of the urethra during
this procedure, it is often helpful to place a towel clamp aJusti Products, 1200 Stellar Drive, Oxnard, CA 93033-3913.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

252	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Postoperative Management

If penile translocation is performed, antibiotics may be
administered at the discretion of the surgeon, and the skin
sutures are removed in 10 days. Sutures may be removed
2–3 weeks following penile fixation. The animals are not
put into work for 4–6 weeks. Skin sutures are removed in
14 days when the CCP thrombosis technique is used.
These bulls can be used almost immediately although 2
weeks for skin incision healing before being placed into
work is advised. Antibiotics are not administered rou-
tinely following epididymectomy. The bull may be placed
into work in 3 weeks if epididymectomy is the only pro-
cedure performed. If placed in work earlier, however, the
bull should be ejaculated prior to this for semen evalua-
tion, to ensure the bull is sterile before use. Such measures
are advised as liability precautions.

Complications and Prognosis

The long-term results of most techniques for teaser bull
preparation have been criticized. The various charges
against different techniques generally have not taken into
account the probability of varying libido among bulls,
however. Paraphimosis has been associated with the tech-
nique of penile translocation.25 Successful results for
penile fixation have been reported.26 Potential complica-
tions include suture breakdown (if catgut is used), seroma
formation, and insufficient retraction of the penis. Weight
loss is also observed.26 In the past, epididymectomy was
commonly used as a sole procedure. It has been claimed,
however, that these bulls often develop seminal vesiculitis
or infections of the accessory genitalia, and they still ejacu-
late fluid from these glands during copulation. At present,
the technique is used more often as insurance for one of
the techniques that renders the bull incapable of copula-
tion. If one chooses to use the epididymectomy alone,
precautions should be taken to assure the bull does not
have any venereal diseases that may be transmitted to the
cows. Also, allowing the teaser bull to achieve intromission
introduces contaminants into the vagina and likely
decreases conception rates with artificial insemination.

Inguinal Herniorrhaphy in the
Mature Bull

Relevant Anatomy

The inguinal canal is an opening in the caudal abdominal
wall in between the internal oblique muscle and the pelvic
tendon of the external oblique aponeurosis.27 In the
bovine, the canal itself is considered to be nearly absent
compared to other domestic species. In the normal male,
the inguinal canal contains the testicular artery and vein,
ductus deferens, and nerves of the spermatic cord. The
vaginal tunic that encloses these structures and the testes

CCP until filling of the tissue is appreciated. This creates
an artificial thrombus within the CCP proximal to the
sigmoid flexure which prevents the bull from achieving
an erection. The penis will still extend (although not
erect) when the bull mounts due to relaxation of the
retractor penis muscles. To prevent this extension the
distal bend of the sigmoid flexure is secured to the tough
fascia of the thigh with no. 2 nonabsorbable suture by
making a bite into the tunica abugenia of the penis on
each lateral aspect. Take care to avoid the urethra. Also
be sure when tying the suture knots not to retract the
penis to the degree that urine flow is impeded. The skin
incision is closed in a continuous pattern. An epididy-
mectomy should then be performed. Skin sutures may
be removed in 14 days. The bulls treated with this tech-
nique usually maintain libido and can be used for mul-
tiple breeding seasons if the owner so desires when
taking into consideration the cost of feeding a nonpro-
ducing animal and the cost of creating another teaser
bull the following year. The potential complications of
this procedure include the occasional bull that will still
achieve an erection, as well as acrylic leakage out of the
CCP causing an abscess. The complication/failure rate is
estimated to be less than 5%. Even the bulls that develop
an abscess usually function well as teaser bulls after local
treatment of the abscess.

Epididymectomy

The testis is forced manually to the distal segment of the
scrotum, and a 3-cm skin incision made over the tail of
the epididymis. This incision is continued through the
common vaginal tunic until the tail of the epididymis is
extruded (Figure 14.7A). The tail of the epididymis is
dissected free from its attachment to the testis using scis-
sors (Figure 14.7B). The ductus deferens is identified and
clamped with forceps; and a ligature of nonabsorbable
suture material is placed proximal to the forceps (Figure
14.7C). The ductus deferens is then transected at the level
of the clamp. This procedure is repeated in the body of
the epididymis so that the tail of the epididymis may be
removed (Figure 14.7C).

The common vaginal tunic is closed in a separate layer
using simple interrupted sutures of absorbable material,
so the remaining part of the epididymis is retained within
the tunic, but the transected end of the ductus deferens
protrudes through the suture line (Figure 14.7D). The
technique is an added precaution against reanastomosis
of the reproductive tract. The skin is closed with 2–3
interrupted sutures of nonabsorbable material. The pro-
cedure is repeated on the other testis.

Some practitioners make this approach and simply
clamp and guillotine cut to remove the tail of the epididy-
mis, leaving the incisions open to drain and heal by
secondary intention. The reanastomosis rate with this
technique is likely higher than expected.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.7.  A–D. Epididymectomy.

253

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

254	 Turner and McIlwraith’s Techniques in Large Animal Surgery

with two. This is not always the case but should be part
of the decision-making when treating a bull with an
inguinal hernia.

Instrumentation

1.	 General surgery pack
2.	 Sterile umbilical tape, no. 2 nylon suture, or no. 2

polypropolene suture

Anesthesia and Surgical Preparation

This surgical procedure is best performed with the animal
under general anesthesia and in lateral recumbency, with
its hind quarters slightly elevated to aid in reduction of
the hernia (Figure 14.8B). The uppermost hind limb is
secured in an upward direction and caudad, to improve
exposure of the surgical area. A less-satisfactory alterna-
tive is sedation with xylazine hydrochloride supplemented
with local anesthesia (see Chapter 2). The inguinal area is
clipped and is prepared for aseptic surgery in a routine
manner. The surgical site is draped.

Surgical Technique

A 15- to 25-cm horizontal incision is made through the
skin and subcutaneous tissue over the external ring at the
base of the scrotum, and hemostasis is maintained by
ligation of blood vessels. A blood-free field assists pro-
gression of the surgery. Blunt dissection is performed
down to the external inguinal ring, to free the common
vaginal tunic from the surrounding tissue. The boundar-
ies of the ring are isolated.

If the hernia has reduced itself when the bull is posi-
tioned for surgery, then it is not necessary to incise the
common vaginal tunic (Figure 14.8C). If adhesions of the
viscera have occurred within the scrotum, then it is neces-
sary to incise the common vaginal tunic to reduce the
hernia. An incision is made through the common vaginal
tunic parallel to the spermatic cord and cranial to the
external cremaster muscle. The hernial contents are exam-
ined, and any adhesions are broken down. Occasionally,
adhesions are so severe that circulation to intestines has
been compromised and intestinal resection is required.
These bulls are usually presented to the surgeon on an
emergency basis for intestinal obstruction. The bowel is
replaced into the abdominal cavity once the surgeon has
ensured that no adhesions are present at the external
inguinal ring.

If the hernia is direct, located cranial to the neck of the
scrotum, the subcutaneous tissue is separated, revealing
the hernial contents. Adhesions are broken down to
enable reduction of the hernia.

The hernial ring is repaired using no. 2 nylon or poly-
propolene suture or sterile double 1/8-inch umbilical
tape in a simple interrupted pattern. The aim of sutur
ing is to reduce the size of the external inguinal ring so

is formed by an evagination of the peritoneum through
the inguinal canal.

Indications

Inguinal herniation occurs when a loop of small intestine,
occasionally omentum, or both, passes through the
vaginal ring and into the canal and may be verified by
rectal palpation. If the intestine and/or omentum pro-
trude all the way into the scrotum, it is termed a scrotal
hernia. Inguinal hernias may be further classified as direct
and indirect. An indirect hernia occurs when the intesti-
nal loops are contained within the tunica vaginalis,
whereas a direct hernia occurs when the hernial sac is
separate and cranial to the vaginal ring. Most hernias in
the bull are indirect, but direct hernias are also seen.
Unlike the stallion, an inguinal hernia in a bull seldom
causes intestinal obstruction or vascular compromise, so
the bull usually does not show clinical signs of discomfort.
One exception is when the tunica vaginalis ruptures,
allowing intestine within an indirect hernia to escape the
tunic and fill the subcutaneous area of the scrotum. The
intestine can fill the scrotum distending it 5 times or more
the normal size. The intestine does become incarcerated,
and the bull will show signs of abdominal discomfort as
well as metabolic deterioration.

Inguinal hernias in the bull occur with greater fre-
quency on the left side and are generally unilateral. (Figure
14.8A shows the external appearance of a left-sided ingui-
nal hernia.) The inguinal canal of bulls in good condition
is occupied by a substantial amount of adipose tissue, and
this must be distinguished from an inguinal hernia.15 A
definitive diagnosis of inguinal hernia cannot be made
simply by palpating the scrotum, because many bulls have
external deposits of adipose tissue in this region. Some-
times, deposits of adipose tissue are seen with an inguinal
hernia, and the hernia itself is initiated by a protrusion of
subperitoneal adipose tissue through the inguinal ring.28
Some form of trauma may also be responsible for initia-
tion of an inguinal hernia.

Another method of repair of inguinal hernia in the bull
involves a flank laparotomy.28 The hernia is reduced by
the removal of viscera from the vaginal ring; and long,
sterile, nonabsorbable suture material, such as umbilical
tape, is introduced into the abdominal cavity and placed
in the inguinal ring. Care is taken not to strangulate the
spermatic cord as it passes through the vaginal ring. If
adhesions are present, this method will not be successful.
Moreover, placing sutures is awkward because of the con-
stant presence of abdominal viscera at the surgical site.

A third method of treating inguinal hernia in the bull
is unilateral castration which will be described later in this
text. This technique allows closure of the inguinal ring
without worry of leaving it too large so that herniation
recurs or leaving it too small so that vascular compromise
to the testicle occurs. Bulls will produce roughly 75% of
the sperm with one healthy testicle that was produced

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.8.  A–G. Inguinal herniorrhaphy in the bull.

255

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.8.  Continued.

256

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 257

Indications

Unilateral castration of a mature bull may be indicated in
any case of unilateral scrotum abnormality. Such cases
would include inguinal hernia, hydrocele, hematocele,
testicular trauma, or tumor such as mesothelioma.29 Any
unilateral condition that will negatively impact the ther-
moregulation and thus sperm quality produced by both
testicles is an indication for unilateral castration. Removal
of the abnormal testicle should allow resolution of the
associated inflammation and then normal sperm produc-
tion from the remaining testicle, if it has not been perma-
nently damaged.

Instrumentation

1.	 General surgery pack

Anesthesia and Surgical Preparation

Unilateral castration is best performed with the bull
under general anesthesia in lateral recumbency on the
contralateral side from the affected testicle. The upper
hind limb may be held in abduction or caudally to allow
easier access to the scrotum. The scrotum and inguinal
region is clipped and prepped for sterile surgery. Strict
attention should be paid to aseptic technique as any post-
operative infection or incisional complication may be
detrimental to the remaining testicle.

Surgical Technique

An elliptical incision is made over the length of the tes-
ticle on the lateral side of the scrotum. One may make
the initial incision a single linear cut then modify it to
an elliptical one prior to closing the incision. The inci-
sion is made through the skin and subcutaneous tissue
to expose the testicle leaving the common vaginal tunic
intact. One must take care not to incise the median raphe
or cause any damage to the contralateral testicle. The
affected testicle is bluntly freed from the scrotum. Then
the spermatic cord and tunic may be double ligated as
proximal as possible. If the disease process has caused
inflammation and fibrosis of the vaginal tunic, the
surgeon may open the vaginal tunic in order to securely
ligate the spermatic cord. Many surgeons prefer to use
an emasculator distal to the ligatures to crush the cord
before removal of the testicle. If the procedure is being
done because of an inguinal hernia, the incision is
extended proximally so the external inguinal ring may be
visualized and closed with 3–4 interrupted sutures after
the testicle has been removed.

The skin incision may be modified to remove more
scrotal skin before closure begins. The subcutaneous
tissue is closed using no. 0 absorbable suture in a simple
continuous pattern. Several layers of subcutaneous tissue

reherniation does not occur. Generally, 2–3 sutures in the
cranial aspect of the ring are required. The sutures are
tied, but are not placed under excessive tension. The sper-
matic cord should be positioned in the caudomedial part
of the canal. The remaining ring should be of sufficient
size to allow the contents of the spermatic cord to pass
freely, yet prevent recurrence of the hernia. As a rule of
thumb, there should be enough room for the spermatic
cord and one finger. Naturally, hooking any portion of the
spermatic cord with the sutures should be avoided. The
first suture to be placed is the one closest to the spermatic
cord, and it is generally placed about 1 cm from the sper-
matic cord through the medial and lateral edge of the
external inguinal ring (Figure 14.8D). The sutures, which
do not penetrate the peritoneum, are all preplaced by
leaving the ends long and clamping the free ends with
forceps. Then the sutures are tied (Figure 14.8E).

If the common vaginal tunic is entered to reduce the
hernia, it is closed using fine (0 or 00) absorbable suture
material in a simple continuous pattern.

Subcutaneous closure is performed using no. 0 or no.
1 synthetic absorbable suture (Figure 14.8F). The use of
a Penrose drain is indicated because of the considerable
amount of dead space. The skin is closed using a synthetic
monofilament suture in a simple interrupted pattern
(Figure 14.8G).

Postoperative Management

Generally, antibiotics are not indicated unless there is a
break in aseptic technique or an intestinal resection is
performed. Considerable postoperative swelling generally
occurs within 24 to 48 hours. Swelling is more severe if
adhesions were present. This swelling usually responds to
hydrotherapy (warm) and exercise.

The bull is confined to a clean stall for 4 weeks follow-
ing surgery, and exercise should be limited for about 8
weeks. The bull should not be used for breeding for 3–6
months, pending the result of semen evaluation.

Complications and Prognosis

The most outstanding advantage of this method is that,
if adhesions are present, they can be broken down and the
affected bowel freed. A small survey of nine bulls admit-
ted to the Colorado State University Veterinary Teaching
Hospital for inguinal hernia repair showed that five of the
nine had adhesions. These five bulls required incisions
into their common vaginal tunics to reduce the hernias.

Unilateral Castration

Relevant Anatomy

The anatomy of the bull scrotum and testes has been
described earlier in this text.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

258	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Indications

Cesarean section is indicated in various types of dystocia
(including those caused by relative fetal oversize when the
pelvic inlet in young heifers is too small to allow delivery),
deformities of the maternal pelvis, fetal monsters, indura-
tion of the cervix, fetal malposition, hydrops amnii and
allantois, uterine torsion, and emphysematous fetuses.
Cesarean section may be performed as an elective proce-
dure in some situations, such as prolonged gestation or,
in the case of a potentially valuable calf, when a dystocia
is anticipated. In many cases, the choice between fetotomy
or cesarean section may depend on the clinician’s relative
experience with either technique. Case selection is also
important. The cow that has suffered a long period of fetal
manipulation or attempts at fetotomy and is systemically
compromised is not a candidate for cesarean section.

Different approaches are indicated in various dystocia
situations.31,32 The left paralumbar or flank approach is
the standard incision for a viable or recently expired,
uncontaminated fetus and a cow capable of tolerating
surgery while standing. In some situations, right-flank
laparotomy is indicated if there is marked distention of
the rumen or when clinical examination dictates that
removal from the right side would be more convenient.
For example, an oversized fetus situated in the right side
of the abdominal cavity would be difficult to remove by
left-flank incision. In the routine case, however, the left-
flank incision is more convenient because fewer problems
with encroaching bowel are encountered.

In the case of a dead and emphysematous fetus, a
ventral approach should be used. A ventral paramedian
incision, the most common ventral approach, requires the
cow to be placed in dorsal recumbency. Still some sur-
geons prefer a ventral midline approach with the cow
tilted 30–40 degrees off straight dorsal. Another alterna-
tive is the ventrolateral oblique approach, which may be
performed with the animal in lateral recumbency. All
three techniques reduce contamination of the perito-
neum, which may occur during removal of the emphyse-
matous, contaminated fetus and its associated debris. The
ventral approaches are also indicated if the animal is
recumbent and is considered incapable of standing during
surgery or if the animal is so unmanageable that it is too
dangerous for the operator to stand beside the patient
during surgery.

Anesthesia and Surgical Preparation

Cesarean section in the cow is performed with the animal
under local analgesia. If the flank approach is used, a
paravertebral block, inverted L block, or a line block may
be used. For the paramedian approach, a high epidural,
inverted L block, or line block may be used. A line block
is used for the ventral midline approach. Casting with
a rope, with or without sedation, is a supplementary
restraint for cows in which a ventral approach is used. The

closure, usually three, are used to adequately ablate the
dead space left by removal of the testicle. The skin is
closed using no. 3 supramid in a continuous interlocking
pattern. Some surgeons place a drain in this site and leave
the distal end of the incision open. We do not believe the
drain is necessary if one avoids any break in aseptic tech-
nique and adequately obliterates the resulting dead space.
In fact, use of a drain and partial closure may prove to
cause more complications from ascending contamination
than is avoided by providing drainage.

Postoperative Management

The bull may receive perioperative antibiotics. Skin
sutures should be removed in 14 days. The animal should
be monitored closely for any incisional complications.
One should also be sure the remaining testicle moves
freely in the scrotum. If too much skin is removed via the
elliptical incision, free movement of the testicle may be
inhibited. If this occurs, one must manipulate the testicle
into the distal scrotum occasionally until the scrotal skin
heals and stretches enough to facilitate normal movement
of the testicle.

A semen evaluation should be performed no less than
90 days after surgery. Note the bull will not pass a breed-
ing soundness exam because of the single testicle and
scrotal circumference. However, if the semen quality is
good, the bull should not have fertility problems.

Complications and Prognosis

The postoperative period is usually uneventful. Certainly,
surgical infections and incisional complications are con-
cerning and must be treated if they occur. If the remaining
testicle has not suffered any permanent damage during
the disease process that led to the unilateral castration, it
should produce approximately 75% of the total sperm
produced by both healthy testicles.

Cesarean Section in the Cow

Relevant Anatomy

The anatomy of the bovine uterus is very similar to that
of the mare, which is described in Chapter 10. Compared
to the mare, the uterus of ruminants has a relatively short
body and long horns. The body appears deceptively longer
because the horns travel together for approximately a
third of their length before actually bifurcating exter-
nally.30 The uterine artery, a branch of the internal iliac
artery, is the main blood supply to the uterus. The uterus
is also in part supplied by the ovarian artery at the tubal
ends of the horns and by the vaginal artery in the caudal
portion of the body. Branches of these vessels also form
anastomoses with the uterine artery.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 259

needs to be long enough to allow removal of the fetus
without further tearing or extending the uterine incision.
The incision should be made parallel to the long axis of
the uterus and on its greater curvature because this area
has the fewest large vessels. An attempt should also be
made to avoid incising caruncles. The fetus is then
removed. The surgeon attempts to retain the uterus so the
fetal fluids do not fall back into the peritoneal cavity
(Figure 14.9D). Although not depicted in Figure 14.9D,
chains are commonly attached to the limb(s) of the calf
to assist in its delivery from the uterus. These chains
should be placed around the cannon bone just proximal
to the fetlock and a half hitch placed over the pastern to
minimize orthopedic trauma to the fetus.

The fetal membranes should only be removed if they
can be separated from the uterus without undue traction
or if they are lying free within the uterus.

The uterus is closed with a continuous inverting pattern
and absorbable suture material. The Utrecht method of
uterine closure is presented here and is illustrated in
Figure 14.9E–N. This technique was developed at the Uni-
versity of Utrecht, the Netherlands, as part of a study to
improve the fertility of cattle following cesarean section.34
It was noted that adhesions often developed between the
uterus and visceral organs and originated most often at
the ends of the incision where exposed knots were tied.
Adhesions also developed along the suture line when
suture patterns were exposed. Moreover, uterine healing
occurred across the wound edges, rather than on the
apposed peritoneal surfaces, and the inflammatory
response varied with the suture material. The Utrecht
method of suturing was developed as a result of these
findings.

The starting knot is made using oblique bites (Figure
14.9E, F), to bury the knot within the inverted suture
(Figure 14.9G). Similarly, the continuous suture pattern
is inserted using oblique bites (Figure 14.9H–J), so there
is minimal exposure of suture material but close apposi-
tion of the wound edges. Figure 14.9K–N depicts the
insertion and tying of the final knot so that it is not
exposed. Using the Utrecht method, fertility rates
improved from 75–92%. One surprising feature was that
no. 6 nonchromic catgut produced the best results.34 With
this technique, it is important that each suture be pulled
tightly following its insertion. Otherwise, the wound
edges may gap, and the contents of the uterus may leak.
Regardless of the suture pattern used, the rapidly shrink-
ing uterine wall will leave less tissue in each bite of the
suture material and may thereby loosen the suture.

We have questioned the rationale behind the use of
large-diameter plain catgut suture material because it is
more reactive than chromic catgut or one of the synthetic
absorbable materials. One of the reasons that adhesions
may be fewer with this material is the time factor. With
the abundant blood supply to the involuting uterus, the
suture material is probably absorbed so quickly that adhe-
sions have less chance to form than when suture materials

surgical area is clipped and is prepared for aseptic surgery
in a routine manner.

Instrumentation

1.	 General surgery pack

Surgical Technique

Cesarean section in the cow may be performed in stand-
ing, if a chute is present, or in recumbency. Both
approaches for flank laparotomy and ventral paramedian
laparotomy are described in Chapter 13. The ventral
midline approach simply allows an incision and closure
of the linea alba avoiding the rectus abdominus muscle.
The exact location of the incision is adapted for perform-
ing cesarean sections. For example, the incision is more
ventral for the flank approach (Figure 14.9A) and farther
caudad for the ventral paramedian or midline approach.
The ventral paramedian incision is made midway between
the midline and the subcutaneous abdominal vein and
extends from the umbilicus caudad to the mammary
gland (Figure 14.9B) (as opposed to the ventral parame-
dian incision for abomasopexy, which extends from the
umbilicus craniad to the xiphoid process). The left and
right flank standing approaches have inherent risks, such
as rumen prolapse with the left flank approach and small
intestine evisceration through the right flank approach.
The recumbent approach is preferred in many instances
because it allows the uterus to be completely exteriorized,
is more advantageous for extracting oversized fetuses, and
is associated with a lower incidence of abdominal con-
tamination than in standing.31 A left oblique flank
approach in the standing cow has been described that may
be useful for extracting large calves or for when the uterine
contents are contaminated. This specific approach is
described in detail elsewhere.33 Following entrance into
the peritoneal cavity, the surgeon manipulates a portion
of the uterine horn containing the fetus and attempts to
exteriorize an area for hysterotomy. Exteriorization is
often not possible. Many times, it is helpful to grasp a leg
within the uterus and to use it as a handle to lift the
uterus. The uterine incision is usually made over a limb,
but in certain malpositions, the area over the head may
be incised. The uterus should not be incised over a limb
that is in the body of the uterus, but rather, as close to the
tip of the horn as possible. This technique allows the
uterine horn to be exteriorized for suturing. Incisions
near the body of the uterus must be sutured within the
abdominal cavity.

Figure 14.9C depicts exteriorization of an appropriate
part of the uterus through a flank incision. Such exteri-
orization would not be possible with a swollen, emphyse-
matous fetus. In these cases, the need for a ventral
approach in which the uterus can be apposed more closely
to the incision is obvious. When the uterus is positioned
satisfactorily, it is incised (Figure 14.9C). The incision

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.9.  A–N. Cesarean section in the cow.

260

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.9.  Continued.

261

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.9.  Continued.

262

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.9.  Continued.

263

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.9.  Continued.

264

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 265

breeds, however, usually will progress from a first- or
second-degree prolapse to a third-degree prolapse. Of the
prolapsed tissue, the cervical os is usually located most
dorsally and an extremely edematous vaginal floor most
ventrally. A fourth-degree prolapse is described as either
a first- or second-degree prolapse of a long enough dura-
tion that the prolapsed tissue has become necrotic.

The buried purse-string suture (Bühner method) is a
simple and effective way to retain vaginal or uterine pro-
lapse in the cow.37,38 The method consists of a deeply
placed circumferential suture that effectively simulates
the action of the constrictor vestibular muscle.37 The
purse-string suture may be permanent or temporary. It
is strong and does not tear out as frequently as externally
placed suture patterns (lacing, Halsted, and quill). These
methods promote infection along the suture line,
although this infection generally is of minor significance.
Bühner perivaginal suture tape, or umbilical tape, is
commonly used for the purse-string suture. When the
tape has been removed or has disintegrated, the fibrous
connective tissue produced by the cow in response to the
tape is often sufficient to prevent future prolapse. Infre-
quently, the scar tissue may be strong enough to result
in dystocia.37 The Bühner perivaginal tape is more expen-
sive than umbilical tape, but is made of nylon and so lies
flat and is better tolerated by tissues. Umbilical tape
tends to become twisted and form a string, and it is more
likely to cut through the edematous tissues of the vulva.
Bühner perivaginal tape can remain as a permanent
suture, whereas umbilical tape may disintegrate if left in
the tissues.

There are several alternative methods for retention fol-
lowing a vaginal or cervical prolapse that are described in
detail elsewhere.39 The Minchev technique is used to
anchor the anterior dorsal vagina to the gluteal area by
passing heavy suture through the anterior dorsal vaginal
wall, the sacrosciatic ligament, and the skin in the gluteal
area. This technique does not restrict the vaginal opening
like the Bühner method but may still permit prolapse of
the vaginal floor or result in necrosis of the dorsal wall in
which the sutures are passed.39

Anesthesia and Surgical Preparation

The cow should be restrained in a chute or crush, and
some cows may be recumbent during the procedure. The
surgery is performed with the animal under caudal epi-
dural analgesia (see Chapter 2). Following administration
and onset of the epidural analgesic, the perianal area and
prolapsed tissues are cleaned and treated with an antisep-
tic. Osmotic agents and massage may then be used to
reduce the size of the prolapse. Some cases with signifi-
cant edema in the prolapsed tissue will benefit from a
short-term pressure wrap and dorsal support to help alle-
viate the edema. If the bladder is included in the pro-
lapsed vagina such that the urethra is obstructed, one
should lift the prolapsed vagina dorsally which will

remain in situ for long periods of time. Newer sutures,
such as polyglytone 6211 (Caprosyn), that have rapid
absorption patterns with less inflammation are even
better.

The knots are the last portion of the suture line to be
absorbed, probably because cellular invasion is more dif-
ficult. Therefore, burying the knots at each end of the
incision should always be the goal with this suture pattern.

Once the uterus is closed, it is replaced in position. The
laparotomy incision is closed as described in Chapter 13.

Postoperative Management

Antibiotics are administered, and oxytocin may be admin-
istered anytime after uterine closure, to enhance uterine
involution. Fluid therapy may be indicated in certain
cases.

Complications and Prognosis

In dairy cattle, there is some evidence that temporary
reductions in milk production may occur postopera-
tively.35 Adhesions between the uterus and the surround-
ing tissue have been shown to occur in roughly half of all
cesarean sections, regardless of whether catgut or Vicryl
suture was used for closure of uterus.36

Retention Suturing of the Bovine Vulva
(Buhner’s Method)

Relevant Anatomy

The female bovine external genitalia is basically the same
as described for the horse in Chapter 10.

Indications

Vaginal or cervical prolapse occurs with the greatest fre-
quency during the last trimester of gestation in cows. The
condition may also occur during early postpartum or
estrus, however. Prolapses are usually classified by the
duration of the condition and the extent of the prolapse.
For example, first-degree vaginal prolapse involves only
intermittent exposure of the vaginal floor, usually occur-
ring when the cow is lying down. Second degree vaginal
prolapse infers that the vaginal floor is continuously
exposed. The urinary bladder may or may not be retro-
flexed to be included in the prolapsed tissue but urination
may be impeded if the urethra becomes occluded. Third-
degree vaginal prolapses involve a continuous exposure of
the vaginal floor and the cervix through the vulva. Third
degree prolapses in Bos indicus and Bos taurus breeds have
been differentiated based on the observation that third-
degree prolapses in Bos indicus are usually primary pro-
lapses of the cervix that have not progressed from a
first- or second-degree vaginal prolapse. The Bos taurus

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

266	 Turner and McIlwraith’s Techniques in Large Animal Surgery

cows that will be returned to the range or pasture to calve,
we use a double strand of gut suture instead of Bühner
tape. The gut suture will break at parturition while the
Bühner tape will not. The disadvantage of using the gut
suture for this situation is that the suture may fail prior
to calving.

Postoperative Management

The cow requires close observation to time removal or
loosening of the suture correctly in relationship to partu-
rition. The knot should be untied, and the vulva should
be gently dilated to reduce tension on the suture.37

Complications and Prognosis

The Bühner method of repair for vaginal prolapse offers
secure retention of the vagina and cervix with the conve-
nience of quick release during calving. Calving through
Bühner sutures is one of the most severe complications
of this procedure and can result in severe lacerations and
damage to the vulva and perineal area. Certain cattle that
have a pendulous vulva may be predisposed to edema,
swelling, and even necrosis of the vulva following Buhner
method of repair due to the increased tension required to
retain the vagina and cervix.

Cervicopexy for Vaginal Prolapse
(after Winkler)

Relevant Anatomy

The external genitalia of the female bovine is basically the
same as in the horse described in Chapter 10. During this
procedure, the attachment of the prepubic tendon just
cranial to the pelvic symphysis may be palpated through
the floor of the vagina. It extends ventrad and craniad
from its attachment at an angle of about 90° to the hori-
zontal plane (Figure 14.11A).

Indications

Another method for retaining a prolapsed vagina in the
cow is a technique in which the external os of the cervix
is sutured to the prepubic tendon. The main advantage
of the technique is that postoperative treatment is
minimal.40,41

Anesthesia and Surgical Preparation

This procedure is performed using epidural anesthesia.
Following restraint of the cow in a chute or crush, an
epidural anesthetic is given, and the prolapsed tissues are
cleaned, treated with the appropriate medication, and
replaced.

straighten the urethra and allow the bladder to empty
thus decreasing the size of the prolapse.

Instrumentation

1.	 General surgery pack
2.	 Bühner or Gerlach perivaginal needle
3.	 Perivaginal suture tape or sterile, 1-cm (half-inch)

umbilical tape

Surgical Technique

A typical prolapse is depicted in Figure 14.10A. The pro-
lapse is reduced, the vagina is returned to its correct ana-
tomic location, and the perianal area is scrubbed once
again. A transverse skin incision about 1 cm long is made
midway between the dorsal commissure of the vulva and
the anus. Another horizontal incision is made about 3 cm
below the ventral commissure of the vulva. The perivagi-
nal needle is introduced into the ventral skin incision and
is driven perivaginally through the deep subcutaneous
tissues parallel to the vulva. One hand is placed in the
vagina to guide the needle. The needle should be driven
as deep as possible (about 5–8 cm) and directed out the
dorsal skin incision (Figure 14.10B). A piece of sterile
perivaginal suture tape (or sterile umbilical tape) soaked
in a suitable antibiotic solution, is threaded through the
eye of the needle and is drawn down to emerge through
the ventral skin incision (Figure 14.10C). At the same
time, the tape is held at the dorsal incision, so the end is
not lost in the tissue. The tape is then removed from the
needle, and the needle is threaded up the contralateral
side of the vulva (about 5–8 cm) to emerge through the
dorsal incision. The tape is threaded into the eye of the
needle once again (Figure 14.10C), and then the needle is
withdrawn ventrally, resulting in two free ends of tape
emerging from the ventral skin incision.

The two free ends of the tape are tied, ensuring that the
loop of tape at the dorsal incision is buried (Figure
14.10D). The tape is tied so the resulting suture encircling
the vulva will admit 2–3 fingers. If a square knot is used
to anchor the tape, the knot will bury itself. This mini-
mizes the chances of contamination of the suture material
and thereby avoids a wicking effect with the suture and
secondary infection. The dorsal and ventral incisions may
be closed with a simple interrupted suture of nonabsorb-
able material, to further decrease the chances of second-
ary infection around the umbilical tape. If the cow is close
to calving, we recommend that the tape be secured in the
ventral incision with a bow knot. This knot allows the
suture to be removed or, at least, undone to reduce tension
at the time of parturition. One of the other methods to
retain the prolapse may also be used. One should also
consider two separate stab incisions ventrally for place-
ment of the needle if the cow is pregnant so the suture is
not buried and can be easily untied or cut. In pregnant

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

267

Fig. 14.10.  A–D. Buried purse-string suture for vaginal and uterine prolapse.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

268	 Turner and McIlwraith’s Techniques in Large Animal Surgery

to ensure placement of the suture lateral to these
structures.

The point of the needle is directed through the floor of
the vagina below the vaginal end of the cervix. As origi-
nally described, the needle is directed through a triangular
area toward the midline back up through the tendon
and vaginal floor. This triangular area is formed by a
short band of the prepubic tendon that extends caudola-
terad, attaching to the iliopubic eminence of the pubis
(Figure 14.11B). To decrease the possibility of breaking
the needle, however, it is recommended to pass the needle
down through the prepubic tendon and up through the

Instrumentation

1.	 General surgery pack
2.	 8.0-cm, half-circle cutting needle that has been bent

into a U-shape
3.	 At least 1.2 m of nonabsorbable suture material

Surgical Technique

The prepared needle is carried into the vagina by hand.
The urethra and bladder are located (preferably by insert-
ing a urinary catheter, rather than by simple palpation),

Fig. 14.10.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 14.11.  A–C. Cervicopexy for vaginal prolapse.

269

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

270	 Turner and McIlwraith’s Techniques in Large Animal Surgery

tendon; otherwise, inadvertent penetration of arteries of
the pelvic cavity may result.

References

  1.  Zacharias, J.R., Baird, A.N., and Hawkins, J.F. Theriogenology
question of the month. Unilateral abdominal cryptorchidism.
J. Am. Vet. Med. Assoc., 229(6):937–939, 2006.

  2.  Stafford, K.J., and Mellor, D.J. The welfare significance of the
castration of cattle: A review. N. Z. Vet. J., 53:271–278, 2005.

  3.  Coventry, J., McEwan, D., and Bertram, J.D. Sterilization of
bulls with lactic acid. Aust. Vet. J., 66:156–157, 1989.

  4.  Hill, G.M., Neville, W.E., Richardson, K.L., Utley, P.R., and
Stewart, R.L. Castrations method and progesterone-estradiol
implant effects on growth rate of suckling calves. J. Dairy Sci.,
68:3059–3061, 1985.

  5.  Finnerty, M., Enright, W.J., Morrison, C.A., and Roche, J.F.
Immunization of bull calves with a GNRH analog-human
serum albumin conjugate: Effect of conjugate dose, type
of adjuvant and booster interval on immune, endocrine,
testicular and growth-responses. J. Repro. Fertil., 101:333–343,
1994.

  6.  Fisher, A.D., Knight, T.W., Cosgrove, G.P., Death, A.F., Ander-
son, C.B., Duganzich, D.M., and Matthews, L.R. Effects of
surgical or banding castration on stress responses and behav-
ior of bulls. Aust. Vet. J., 79:279–284, 2001.

  7.  Thuer, S., Mellema, S., Doherr, M.G., Wechsler, B., Nuss, K.,
and Steiner, A. Effect of local anesthesia on short- and long-
term pain induced by two bloodless castration methods in
calves. Vet. J., 173:333–342, 2005.

  8.  Earley, B., and Crowe, M.A. Effects of ketoprofen alone or in
combination with local anesthesia during the castration of
bull calves on plasma cortisol, immunological, and inflamma-
tory responses. J. Anim. Sci., 80:1044–1052, 2002.

  9.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of Vet-
erinary Anatomy, 3rd Ed. Philadelphia, Saunders, 1996.

10.  Gasthuys, F., Martens, A., and De Moor, A. Surgical treatment
of urethral dilatation in seven male cattle. Vet. Rec., 138:17–19,
1996.

11.  Blood, D.C., Henderson, J.A., and Radostits, O.M. Veterinary
Medicine, 5th Ed. Philadelphia, Lea & Febiger, 1980.

12.  Walker, D.F. Penile surgery in the bovine: Part I. Mod. Vet.
Pract., 60:839, 1979.

13.  Gasthuys, F., Steenhaut, M., De Moor, A., and Sercu, K. Surgi-
cal treatment of urethral obstruction due to urolithiasis in
male cattle: A review of 85 cases. Vet. Rec., 133:522–526, 1993.

14.  St. Jean, G. Male reproductive surgery. Vet. Clin. N. Am.: Food
An. Pract., 11:55–91, 1995.

15.  Walker, D.F., and Vaughan, J.T. Bovine and Equine Urogenital
Surgery. Philadelphia, Lea & Febiger, 1980.

16.  Musser, J.M.B., St. Jean, G., Vestweber, J.G., and Pejsa, T.G.
Penile hematoma in bulls: 60 cases (1979–1990). J. Am. Vet.
Med. Assoc., 201:1416, 1992.

17.  Young, S.L., Hudson, R.S., and Walker, D.F. Impotence in bulls
due to vascular shunts in the corpus cavernosum penis. J. Am.
Vet. Med. Assoc., 171:643, 1977.

18.  Pearson, H. Surgery of the male genital tract in cattle: A review
of 121 cases. Vet. Rec., 91:498, 1972.

19.  Larsen, L.H., and Bellenger, C.R. Surgery of the prolapsed
prepuce in the bull: Its complications and dangers. Aust. Vet.
J., 47:349, 1971.

triangular space in a medial-to-lateral direction. A bite of
1.8 cm in the prepubic tendon and 3.5–5.0 cm in the
vaginal floor is usually adequate. The needle and suture
are pulled through the prepubic tendon and vaginal wall
sufficiently to continue the suture through the intravagi-
nal part of the cervix. Tension should be applied to the
suture to see whether it is adequately anchored in the
prepubic tendon. A urinary catheter should be reintro-
duced into the bladder to ensure that the bladder and
urethra have not been included in the suture. The needle
is then directed across the lower half of the cervix at least
1.2 cm (0.5 inch) cranial to the caudal limits of the intra-
vaginal part of the cervix. The suture ends are exterior-
ized, and the first throws of a surgeon’s knot are performed
and are then advanced craniad, tight enough to prevent
caudal movement of the cervix (Figure 14.11C).

A modification of the Winkler technique is a two-
person procedure in which one person works with a hand
within the vagina while a second person makes a caudal
right flank laparotomy incision.39 The first person passes
the curved needle through the floor of the vagina into the
abdominal cavity where the second uses the needle to
make the bite into the prepubic tendon. The needle is then
passed back through the floor of the vagina where the first
person places the bite into the cervix as described and ties
the knot. The knot should be tied within the vagina for
ease of removing the suture if needed. This modification
allows for certainty in placement of the prepubic suture
bite and minimizes the potential for including intestine
or other unwanted tissue in the suture. It also decreases
the chance of the U-shaped needle breaking or being lost
in the abdominal cavity.

Postoperative Management

The cow should be given appropriate antibiotic therapy.

Complications and Prognosis

This procedure can be used in cows in which external
retention techniques have been unsuccessful. Postopera-
tive tenesmus has been minimal or completely absent
with this technique. Embryo collection from cows treated
in this manner is more difficult than in normal cows but
can be done successfully. The retention suture will fre-
quently tear out of the cervix at calving if a treated cow
is allowed to carry a pregnancy and vaginally deliver. The
suture will usually remain in position for an extended
time if cows are not allowed to vaginally deliver. In one
cow, the suture was still present when the cow was slaugh-
tered (for unrelated reasons) 7 years after repair of the
prolapse.39

Peritonitis has been associated with this technique
when umbilical tape is used, and a suture of less capillarity
is recommended. Care must be taken not to deviate too
far from the midline when placing the suture through the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine Urogenital Surgery	 271

20.  Arthur, G.H. Wright’s Veterinary Obstetrics, 4th Ed. Philadel-
phia, Lea & Febiger, 1975.

21.  Long, S.E., and Hignett, P.G. Preputial eversion in the bull: A
comparative study of prepuces from bulls which evert and
those which do not. Vet. Rec., 86:161, 1970.

22.  Baxter, G.M., Allen, D., and Wallace, C.E. Breeding soundness
of beef bulls after circumcision: 33 cases (1980–1986). J. Am.
Vet. Med. Assoc., 194:948–952, 1989.

23.  Riddell, M.G. Prevention of intromission by estrus-detector
males. In Large Animal Urogenital Surgery, 2nd Ed. Edited by
F.W. Dwight, H.D. Moll. Baltimore, MD, Williams & Wilkins,
1998, pp. 335–343.

24.  Belling, T.H. Preparation of a “teaser” bull for use in beef
cattle artificial insemination program. J. Am. Vet. Med. Assoc.,
138:670, 1961.

25.  Baird, A.N., Wolfe, D.F., and Angel, K.L. Paraphimosis in a
teaser bull with penile translocation. J. Am. Vet. Med. Assoc.,
201:325, 1992.

26.  Hoffsis, G., and Maurer, L.M. Evaluation of the penis tie-
down method to prepare teaser bulls. Bovine Pract., 11:78,
1976.

27.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of Vet-
erinary Anatomy, 3rd Ed. Philadelphia, Saunders, 2002.

28.  Frank, E.R. Veterinary Surgery, 7th Ed. Minneapolis, Burgess,
1964.

29.  Heath, A.M., Baird, A.N., and Wolfe, D.F. Unilateral orchidec-
tomy in bulls: A review of eight cases. Vet. Med., 91(8):786–
792, 1996.

30.  Wenzel, J.G.W. Anatomy of the uterus, ovaries, and adnexa.
In Large Animal Urogenital Surgery, 2nd Ed. Edited by D.F.
Wolfe, H.D. Moll. Baltimore, MD, Williams & Wilkins, 1998,
pp. 375–380.

31.  Noorsdy, J.L. Selection of incision site for cesarean section in
the cow. VM/SAC, 75:530, 1979.

32.  Schultz, L.G., Tyler, J.W., Moll, H.D., and Constantinescu,
G.M. Surgical approaches for cesarean section in cattle. Can.
Vet. J., 49(6):565–568, 2008.

33.  Parish, S.M., Tyler, J.W., and Ginsky, J.V. Left oblique celiot-
omy approach for cesarean section in standing cows. J. Am.
Vet. Med. Assoc., 207:751–752, 1995.

34.  Ball, L. Personal communication, 1979.
35.  Newman, K.D., and Anderson, D.E. Cesarean section in cows.

Vet. Clin. North Am.: Food Anim. Pract., 21:73–100, 2005.
36.  De Wit, F., Raymakers, R., Westerbeek, J., Mijten, P., and De

Kruif, A. A study of uterine adhesions following suturing of
the uterus with catgut or vicryl in cesarean sections in cattle.
Tijdschr. Diergeneeskd., 118:478–479, 1993.

37.  Hudson, R.S. Genital surgery of the cow. In Current Therapy
in Theriogenology. Vol. 2. Edited by D.A. Morrow. Philadel-
phia, W.B. Saunders, 1986, p. 348.

38.  Sloss, V., and Duffy, J.H. Handbook of Bovine Obstetrics.
Baltimore, MD, Williams & Wilkins, 1980.

39.  Wolfe, D.F., and Carson, R.L. Surgery of the vestibule, vagina,
and cervix. In Large Animal Urogenital Surgery, 2nd Ed.
Edited by D.F. Wolfe, H.D. Moll. Baltimore, MD, Williams &
Wilkins, 1998, pp. 397–412.

40.  Hudson, R.S. Genital surgery of the cow. In Current Therapy
in Theriogenology, Vol. 2. Edited by D.A. Morrow. Philadel-
phia, W.B. Saunders, 1986, p. 350.

41.  Winkler, J.K. Repair of bovine vaginal prolapse by cervical
fixation. J. Am. Vet. Med. Assoc., 149:768, 1966.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

BOVINE GENERAL SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Digit Amputation

Relevant Anatomy

In ruminants, the lateral and medial digits of each limb
are connected through tough skin and interdigital liga-
ments until the level of the coronary band, where the
distal phalanges of each digit are encased within the hoof.
The distal (interdigital) collateral ligament spans the
interdigital space at the level of the distal sesamoid bones
and travels over the tendons of the deep digital flexor
muscle to the abaxial surfaces of the middle phalanges.1
The proximal interdigital ligament connects the axial sur-
faces of the proximal phalanges.1 The distal interphalan-
geal joint (DIP) of each digit is formed by the articulation
of two distal sesamoid bones, the distal phalanx, and the
middle phalanx. There are two bursas associated with the
DIP joint. The dorsal bursa lies deep to the tendon of
the common digital extensor muscle, and the palmar
(plantar) bursa lies deep to the tendons of the deep digital
flexor and the distal sesamoid bones and associated liga-
ments.1 Sepsis of the DIP joint in particular is a common
pathological condition of the bovine foot and frequently

Chapter 15

necessitates surgery. Penetrations of the interdigital cleft
by a foreign object, termed an interdigital phlegmon, and
extensions of sole diseases, such as ulcers, are common
causes of septic arthritis. The lateral digit bears more
weight than the medial digit in the hind limb while the
medial digit bears more weight in the forelimb. Unfortu-
nately, in clinical studies, most cases requiring digit
amputation occur in the lateral digit of the hind limb for
reasons that are not fully understood.

Indications

The following are indications for amputation of the
bovine digit: severe foot rot unresponsive to antibiotics
and complicated by osteomyelitis; abscess formation with
osteoarthritis of the distal interphalangeal joint, tenosy-
novitis, or infectious arthritis and sepsis of the proximal
or distal interphalangeal joints; severe phalangeal frac-
tures; and dislocations of the phalangeal joints.2,3

This surgical procedure is indicated to relieve pain and
to return the animal to soundness and production, as well
as to prevent ascending infection of the limb. The prog-
nosis for digit amputation is good and most cattle return
to productivity rapidly; however, the survival period is
not as favorable as some other techniques. Facilitated
ankylosis is described elsewhere as an alternate technique
to digit amputation and is successful in many cattle.4,5
Ankylosis produces a longer survival period; however,
digit amputation is still used for economical reasons and
rapid recovery.3

The following are contraindications for digit amputa-
tion: sepsis of the fetlock joint; involvement of both digits
of the same foot; and heavy bulls or cows (these animals
generally break down the remaining claw). Cows with
amputated digits are usually culled sooner than herd-
mates and have a lower market value.

The same basic technique of digit amputation is appli-
cable to pigs and small ruminants.

Objectives

1.	 Describe some surgical procedures used
in treatment of common disorders in cattle
including septic arthritis and diseases of the
digit, extensive neoplasia of or trauma to
the eye, pericarditis, and teat lacerations.

2.	 Provide a technique for cosmetic dehorning.

273

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

274	 Turner and McIlwraith’s Techniques in Large Animal Surgery

An obstetric saw is placed in the incision in the inter-
digital space. An assistant is needed for the sawing proce-
dure (Figure 15.1B). The amputation is commenced with
the wire saw directed parallel to the long axis of the limb
until the wire is located at the distal end of the proximal
phalanx. The saw is directed perpendicular to the long
axis of the proximal phalanx to seat the wire in the bone,
and then the position of the wire is directed so it is
approximately 45° to the long axis of the proximal phalanx
(Figure 15.1C). The sawing motion should not be too
rapid because heat necrosis of tissues, including bone,
may occur, leading to excessive sloughing during the
healing period. Care should be taken to avoid invading
the fetlock joint capsule. Once the digit has been removed,
excess interdigital adipose tissue and all necrotic tissue,
especially that involving the tendons and tendon sheaths,
should be dissected sharply from the wound. If the digital
artery can be located, it should be ligated.

Some of the skin flap may be sutured down, but when
the surgical site is swollen from infection and when some
skin necrosis is present in the region, this is not usually
possible. Complete closure is contraindicated because
infection will resolve more rapidly if the skin flap is
not completely sutured, to allow better ventral drainage
(Figure 15.1D).6 The value of skin flaps and of any attempt
at closure has been questioned.7 An antibiotic powder is
applied to the area and is followed by sterile gauze sponges.
A tight bandage is applied to prevent hemorrhage when
the tourniquet is removed (Figure 15.1E), and some form
of impervious covering may be indicated.

Postoperative Management

The bandage should be changed 2–3 days after surgery. The
limb is kept bandaged until the wound has healed. The
length of time the wound will need to be bandaged depends
on the individual case and to what degree the wound was
left open. Some cases of digit amputation may require only
10–14 days to heal, whereas others may require several
more weeks for the wound to heal by secondary
intention.

In the initial stages of healing, the animal should be
housed in dry conditions where food and water are easily
accessible to avoid overuse of the remaining digit. Penicil-
lin or another broad spectrum systemic antibiotic may be
administered.

Digit Amputation via Disarticulation

More recently a technique of digit amputation via disar-
ticulation has been described.8 The indications, anesthesia
and preparation are as described above.

Instrumentation

1.	 Scalpel or sterile postmortem knife

Anesthesia and Surgical Preparation

The animal is usually placed in lateral recumbency by
means of ropes and chemical restraint, or it is secured to
a surgical table, with the affected claw uppermost. The
procedure may be performed with the animal standing,
but this is not generally recommended. The limb is clipped
from the midmetacarpal region or midmetatarsal region
distad, and the area is prepared surgically prior to admin-
istering local anesthesia. The claw and interdigital space
are cleared of all fecal material and debris; a scrub brush
and hoof knife are useful for this initial preparation.
Intravenous local analgesia is the preferred method of
local desensitization (see Chapter 2), but regional nerve
blocks or a ring block may also be used. Following admin-
istration of the local anesthetic, the surgical site is given
a final surgical scrub. If the intravenous analgesic tech-
nique is not used, a tourniquet (rubber tubing) is applied
at this stage. The limb is draped so the foot is exposed,
and a sterile glove may be applied over the claw, so it can
be handled by the surgeon during surgery.

Instrumentation

1.	 General surgery pack
2.	 Obstetric wire saw or Gigli wire saw

Surgical Technique

The technique illustrated in Figure 15.1 uses a skin flap
and attempted closure. The skin incision is made along
the abaxial and axial surface of the coronary band; then
vertical incisions are made cranially and caudally (Figure
15.1A). The skin and subcutaneous tissues are incised to
the bone. The skin incision on the axial surface is made
first so as not to obscure the surgical field with blood. The
skin is then dissected free from the underlying digit, and
one attempts to save as much of the skin flap as possible.
Some prefer a different skin incision in which only one
vertical incision is made on the abaxial surface of the digit
after the horizontal incision along the coronary band. The
cranial and caudal flaps made by this incision are under-
mined and retracted by towel clamps while the Gigli wire
is crossed near the dorsal aspect of this incision to remove
the digit as described later. The corners of these two flaps
can then be excised to allow partial closure of the skin
incision. Alternatively, a circumferential skin incision can
be made in a similar plane to the wire cut illustrated in
Figure 15.1B,C.

The amputation may be performed in two locations. A
low amputation is performed when only the coffin joint
and distal phalanx are diseased; this amputation is directed
through the middle phalanx. We describe the technique of
high amputation, which is used in cases with involvement
of the coffin joint, distal phalanx, pastern joint, and middle
phalanx. This amputation is directed through the junction
of the middle and distal third of the proximal phalanx.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 15.1.  A–E. Digit amputation in cattle.

275

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

276	 Turner and McIlwraith’s Techniques in Large Animal Surgery

The muscles responsible for moving the eye are all
located near the optic foramen behind the eyeball, except
for the ventral oblique muscle. The ventral oblique muscle
originates on the ventromedial wall of the orbit and passes
laterally below the eyeball. The four rectus muscles all
insert anterior to the equator of the eye at a dorsal, ventral,
medial, and lateral site. The retractor bulbi muscle inserts
posteriorly on the eyeball and envelopes the optic nerve.

The locations of the ophthalmic and maxillary nerves
are also relevant to this procedure for local anesthesia of
the eye. These nerves enter the orbit with the extraocular
muscles through the foramen orbitorotundum, which is
a combined round and orbital foramen that is unique to
bovine species. This is the site of injection for anesthesia
during eye extirpation.

Indications

Although the operation is called an enucleation of the eye,
it is, for all practical purposes, an extirpation because
everything within the orbit is generally removed; there is
no demand for cosmetic repair as in other species. Enu-
cleation involves the removal of the globe, leaving adipose
tissue and muscles, whereas extirpation involves removal
of everything within the orbit: globe, muscles, adipose
tissue, and lacrimal gland. Extirpation in cattle is indi-
cated for neoplasia (usually squamous cell carcinoma) of
the upper and lower eyelids, third eyelid, and cornea that
is too extensive to be removed by other, less-radical opera-
tions such as lid resections, H-plasties, or superficial kera-
tectomies. Septic panophthalmitis, severe trauma beyond
repair, and severe trauma with loss of globe contents are
also indications for enucleation.

Anesthesia and Surgical Preparation

The animal, which is wearing a halter, should be ade-
quately restrained in a chute and its head secured to one
side. Prior to administering the retrobulbar block, the
surgeon clips the hair around the animal’s eyes and pre-
pares the surgical site aseptically. Local anesthesia is
administered by infiltration of the retrobulbar tissues.
The four-point retrobulbar block is performed by inject-
ing through the eyelids, both dorsally and ventrally, and
at the medial and lateral canthi (Figure 15.2A). A slightly
curved, 8- to 10-cm, 18-gauge needle is directed to the
apex of the orbit where the nerves emerge from the
foramen orbitorotundum. About 40 ml of local anesthetic
are injected, divided into 10 ml per site. Exophthalmos,
corneal anesthesia, and mydriasis indicate a satisfactory
retrobulbar block.10 Other surgeons use the Peterson ret-
robulbar eye block for this procedure. The four-point
retrobulbar technique is quick and easier to administer.

Because this particular surgical procedure is performed
for large, necrotic, ocular neoplasms or severe trauma,
proper aseptic preparation of the surgical site may be
impossible. Generally, draping is not performed for this

Surgical Technique

A horizontal skin incision is made at the level of the
proximal interphalangeal joint. The incision is continued
to the bone and joint capsule to sever the collateral liga-
ment and tendons. As traction is placed on the digit the
incision is continued to the axial collateral ligament. Care
is taken not to disturb the contralateral digit. The fat pad
is excised, and large vessels are ligated, if identified. The
advantages of this procedure include the lack of need for
assistance in using the obstetrical wire and the quickness
of the procedure.

Postoperative Management

A pressure wrap is placed on the site before releasing the
tourniquet. The bandage is changed in approximately 3
days, and the wound is left open to heal by secondary
intention unless there is some hemorrhage present when
the bandage is changed. In that case the patient is out of
a bandage as soon after the procedure as possible.

Complications and Prognosis

The most common complications of digit amputation are
reduction in milk production in dairy cattle for the first
60 days postoperatively, ascending tendonitis, and devel-
opment of disease on the remaining digit.9

In one study, in the authors’ opinions, a good recovery
from surgery was achieved in 51% of cattle that under-
went digit amputation. Poor recovery was deemed in 22%
of cattle with the remainder of the cattle having a fair
recovery.3 The mean survival time of cattle recovering
from digit amputation ranges from 68 days to 20 months.3,9
Heavy cattle (greater than 680 kg) generally have a much
poorer prognosis for digit amputation.5

Eye Enucleation

Relevant Anatomy

The anatomy of the eye can be divided into the structures
of the eyeball (globe) and the adnexa. In the procedure
described here, the adnexal structures are emphasized as
the eyeball itself is removed. Structures of the adnexa
include ocular muscles, orbital fasciae, the eyelids, con-
junctiva, and the lacrimal apparatus. The eyelids have
three basic layers; the outer skin, a fibromuscular layer,
and the palpebral conjunctiva. The palpebral conjunctiva,
together with the bulbar conjunctiva, comprises the con-
junctival sac. The dorsal and ventral distal extremities of
the sac are called fornices. The third eyelid attaches to a
T-shaped plate of cartilage on the medial aspect of the
eyeball. Between the dorsolateral wall of the orbit and the
eyeball is the lacrimal apparatus.1 Several accessory glands
of the lacrimal apparatus exist but are detailed in other
anatomy texts.1

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 277

original indication for enucleation. Much hemorrhage
occurs at the time of surgery, and it may alarm the inex-
perienced surgeon. We believe that, if the surgery pro-
gresses quickly, blood loss will be minimal. Thus, a
continuous interlocking pattern is used for closure of the
skin incision and no vessel ligation is required.

Complications and Prognosis

Complications of this procedure include extensive hem-
orrhage from the optic artery, infection, dehiscence,
recurrence of disease, and convulsions due to inadvertent
injection of lidocaine into the meningeal reflection of the
optic nerve while performing the retrobulbar block.11
Orbital infections following enucleation in a field setting
may be common but recurrence of squamous cell carci-
noma has not been found to occur frequently.12 The prog-
nosis for this procedure is generally good but varies with
the presenting disease.

Cosmetic Dehorning

Relevant Anatomy

At the junction of horn and skin lies the corium, which
consists of the cells that facilitate growth of new horn. If
these cells are not removed during dehorning, regrowth
will occur and a scur may form at the poll. The horn itself
is attached to the porous, boney, cornual process that is
covered by a papillated dermis.

Nervous supply to the dermis of the horn is primarily
through the cornual nerve, which arises from the orbit
and travels in the ridge of the temporal line.1 The nerve
splits and wraps around the horn beneath the frontalis
muscle. Complete desensitization of the cornual nerve
prior to dehorning is not always successful due to varia-
tions in branching and the location of the nerve with
respect to the temporal ridge.1 Additionally, the horn
may also be innervated partially by the supraorbital or
infratrochlear nerves or nerves from the frontal sinus may
extend into the cornual diverticulum.

The blood supply to the horn arises from the superficial
temporal vessels which branch and advance up the cornual
process. Once severed, these branches retract and are dif-
ficult to reach with hemostats. Significant hemorrhage
can occur if the vessel is not cut close to the skull so the
artery remains embedded within soft tissue.

Indications

Dehorning is performed in cattle to reduce injuries and
carcass damage caused by fighting. Cosmetic dehorning
permits closure of the skin over a normal defect created
by the amputation of the horn at its base. Ideally, this
results in primary-intention healing, a lower incidence
of frontal sinusitis, and less hemorrhage. It is generally

procedure. If there are large amounts of necrotic, neoplas-
tic tissue, then some of it may be trimmed prior to the
surgical scrub.

Instrumentation

1.	 General surgery pack

Surgical Technique

Following surgical preparation, the patient’s eyelids are
grasped with towel clamps and are closed to minimize
contamination of the surgical field. A recommended
alternative is to suture the eyelids together and to leave
the suture ends long. Sutures provide a better seal from
necrotic debris than towel clamps. Using these methods,
the instruments or ends of the sutures can be used to put
traction on the eye throughout surgery. A transpalpebral
incision is made around the orbit, leaving as much normal
tissue as possible (Figure 15.2B). The incision is generally
1 cm from the margin of the eyelid. The ventral incision
and subsequent dissection are done first. Sharp or blunt
dissection is used for 360° around the orbit continuing
down to the caudal aspect of the orbit, but avoiding
entrance through the palpebral conjunctiva (Figure
15.2C). All muscles, adipose tissue, the lacrimal gland,
and fascia are removed, along with the eyelids and eyeball.
If the indication for enucleation is neoplasia, then one
must make sure that all neoplastic tissue is removed. If
the eye is enucleated for a non-neoplastic condition, such
as irreparable trauma, then the surgeon can afford to leave
some of the retrobulbar tissue, to reduce the amount of
dead space and intraoperative hemorrhage.

The optic artery may be ligated; but most surgeons
would consider that unnecessary as hemorrhage is con-
trolled by tight skin closure and subsequent pressure as
the orbit fills with blood in the dead space, which is
impossible to obliterate. The cavity fills with a blood clot
that will organize during the healing period and will leave
a large depression in the orbit.

Closure consists of a layer of continuous interlocking
sutures in the skin using synthetic nonabsorbable suture
material (Figure 15.2D). Sutures are removed 2–3 weeks
postoperatively. The tight seal with a skin suture seems to
allow pressure to build up within the orbit and to create
hemostasis through a tamponade effect. Some surgeons
prefer to use an absorbable suture in the skin, to obviate
the need for suture removal; this would be useful on the
range, where it may be impractical to round up the animal
for suture removal.

Postoperative Management

Antibiotics are indicated if sepsis is present. If dehiscence
occurs, granulation tissue will generally fill the wound
satisfactorily. If healing is delayed, the surgeon may
suspect a recurrence of the neoplastic process if it was the

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 15.2.  A–D. Eye enucleation in cattle.

278

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 279

frontal bone. At this point, 5 ml of local anesthetic are
injected in a fan-like manner, and another 2 ml are depos-
ited under the skin as the needle is withdrawn. Then the
needle is directed subcutaneously toward the base of the
horn, and an additional 2–3 ml of local anesthetic are
deposited below the skin. The injection sites are massaged
to disperse the local anesthetic. The block is repeated on
the other side of the head. Generally, the head is swung
around to the other side of the squeeze chute and is
restrained to permit access to the sites that are to be
blocked for the contralateral horn. Alternatively, due to
the variations in normal anatomy, one may choose to
simply ring block the horn to dependably provide ade-
quate anesthesia to the area. When performing the ring
block, one should appreciate that the skin on the rostral
aspect of the horn is much thicker than that caudal to the
horn. Therefore, care should be taken to ensure subcuta-
neous injection of local anesthetic. Having the needle too
shallow will lead to intradermal injection while too deep
may be subperiosteal. Either misplacement will be diffi-
cult to inject and may lead to dislodgement of the needle
from the syringe. The surgical site is given a final scrub
prior to commencing surgery.

Instrumentation

1.	 General surgery pack
2.	 Obstetric wire and handle or sterilized Barnes

dehorner

reserved for show animals and expensive breeding live-
stock in which postoperative appearance of the poll is
important.13 The method is best suited for cattle under 1
year of age because there may not be enough skin to close
the defect after horn removal in older animals.14

Anesthesia and Surgical Preparation

The animal is restrained in a squeeze chute with its head
secured to one side with a halter. The hair is removed
from the poll, the base of the ears, and the face as far as
the eyes; the ears can be wrapped with adhesive tape and
secured to the halter to pull them back out of the way (not
illustrated). Tranquilization of the animal with intrave-
nous xylazine or another analgesic discussed in Chapter
2 will decrease stress to the animal. The tail vein is gener-
ally the most accessible route of administration and causes
the least distress in this instance.15 If tranquilizers are
used, the animal should be withheld from slaughter for
the recommended period of time.

The area is then scrubbed and prepared for cornual
nerve block, but it is not draped. A cornual (zygomatico-
temporal) nerve block is performed using an 18-gauge,
4–5-cm needle. In some of the larger breeds, an 8-cm
needle is more satisfactory.14 The needle is inserted
through the skin at a point midway between the lateral
canthus of the eye and the base of the horn (Figure 15.3A).
The needle is directed through the frontalis muscle and
under the lateral aspect of the temporal portion of the

Fig. 15.2.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

280	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Complications and Prognosis

The following are the three most common errors of the
inexperienced surgeon: removal of too much skin at the
base of the horn that subsequently will be removed with
the horn; improper seating of the wire saw at the base of
the horn, resulting in a stump of bone; and failure to
undermine the skin edges adequately. These errors result
in the surgeon’s inability to appose the skin edges. If this
happens, a varying degree of sinusitis, along with wound
healing by secondary intention, is the end result. The
animal may also have a sinusitis secondary to bone frag-
ments left in the sinus. Complications are generally mild,
however, and the prognosis is good.

Rib Resection and Pericardiotomy

Relevant Anatomy

Due to the large width of the ribs and the subsequently
narrower intercostal space, resection of one or more ribs
may be necessary to access the thorax in the bovine.1 The
thorax is shorter than in the horse and the diaphragm is
positioned more vertically. Most of the heart lies on the
left side of the thorax extending from the second inter-
costal space to the fifth intercostal space. The pericardium
is a closed, serous sac comprised of a visceral layer that is
closely adhered to the heart and a fibrous parietal layer.1
A distance of less than 10 cm separates the pericardium
from the reticulum, which lies caudal to the diaphragm
and cranial to the rumen, occupying the space beneath
the sixth to eighth ribs.16 Cattle that ingest sharp metal
objects may develop traumatic reticulitis if the object is
forced through the reticular wall by the normal contrac-
tions of the organ. Due to the relatively close proximity
of the heart, it is also feasible that a large foreign object
may be forced through the diaphragm and puncture the
pericardium as well, resulting in purulent and constrictive
pericarditis and chronic pericardial effusion.

Indications

Rib resection and pericardectomy in cattle are performed
primarily to treat pericarditis resulting from penetration
of the pericardial sac by a foreign body from the reticu-
lum (traumatic reticulopericarditis). Generally, conges-
tive heart failure due to pericardial and myocardial
pathologic changes ensues, along with weight loss, ill
thrift, and eventually, death. Drainage is indicated because
the process is a closed-cavity infection, similar to an
abscess, which seldom responds to antibiotic therapy
alone. Drainage using a Foley catheter introduced through
a large trocar may be unsuccessful because of fibrin accu-
mulation and pocket formation in the pericardial sac.17

Generally, pericardiotomy is considered a salvage oper-
ation to buy time before the animal can be slaughtered.

Surgical Technique

An incision is made from the lateral limit of the nuchal
eminence (poll) in a lateral direction toward the base of the
horn. The incision curves rostroventral around the base of
the horn and along the frontal crest for about 5–7 cm. The
incision should be no more than 1 cm from the base of
the horn. A second incision is begun from a point about
5–8 cm from the origin of the first incision, near the nuchal
eminence. This incision is carried around the caudal aspect
of the horn, about 1 cm from the base, to unite it with the
first incision ventrally. The limits of the incisions are illus-
trated in Figure 15.3B. The incisions are deepened until
bone is encountered, and the edges of the incision are
undermined using sharp dissection. The rostral incision
must be undermined in an area bounded by the ends of the
incision (Figure 15.3B, shaded area). The caudal incision is
undermined just enough to allow placement of the wire
saw ventrally and deep to the base of the horn on the
frontal crest. Care should be taken when the incisions are
deepened not to divide the auricular muscles (located cau-
dally and ventrally). Generally, bleeding is controlled by
torsion of the cornual artery located rostroventral to the
bony stump. Hematomas may occur if this is not done.

The stump is then removed using either an obstetric
wire as a saw, a dehorning saw, or a Barnes dehorner, which
is used like a rongeur. Many surgeons prefer the Barnes
dehorner because it facilitates small, precise, cuts of bone
to be removed after the horn is excised to reach the desired
shape. If the saw or wire is used, the rope securing the head
is untied, and the head is swung around to the other side of
the chute to facilitate positioning of the wire saw. The saw
must seat itself in the frontal bone at an adequate distance
from the base of the horn to allow removal of sufficient
bone. If this is not done, the approximation of the skin
edges will be under excessive tension, and closure may be
impossible. If more horn must be removed, the surgeon
may use a hammer and chisel or a Barnes dehorner, so the
cut will be flush with the frontal bone. The remaining horn
is removed in an identical manner. Once the horns and
attached skin are removed, the head is repositioned in
preparation for the closure of the wound.

The surgical sites are flushed with a suitable physiologic
solution, such as Ringer’s solution, to rinse out any bone
dust. Skin closure is usually performed in one layer using
a heavy, nonabsorbable material in a simple continuous
(Figure 15.3C) or continuous interlocking pattern. If
there is still moderate tension on the closure after under-
mining the skin one may use towel clamps or a near-far-
far-near suture to hold the skin edges in apposition for
closure with the continuous interlocking suture pattern.

Postoperative Management

The skin sutures are removed 3 weeks postoperatively.
The animal should be housed in a dry environment and
perioperative antibiotics may be indicated.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 15.3.  A–C. Cosmetic dehorning in cattle.

281

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

282	 Turner and McIlwraith’s Techniques in Large Animal Surgery

and is usually sensitive to common antibiotics. Mixed
bacterial infections from the reticulum may be present,
however; and it is preferable to culture the exudate from
the pericardium and to obtain specific antibiotic sensitivi-
ties. Fluid therapy during and after surgery is beneficial
in counteracting the effects of surgical and septic shock.

Because most candidates for pericardectomy are poor
anesthetic risks, the surgery is generally performed with
the animal under local anesthesia. Sedation may also be
required. General anesthesia should be avoided if possi-
ble. The intravenous sedation techniques combined
with local anesthesia are generally accompanied by strug-
gling, but they are usually safer in an animal in poor
condition.

The surgery can be performed in the standing or later-
ally recumbent animal. Prior to casting, a large area over
the left thorax and elbow region is clipped. The surgery
is performed with the animal placed in right-lateral
recumbency, with the aid of casting ropes or a tilt table.
If a tilt table is available, it is advantageous to operate
at a 30–40° tilt, to allow any exudate to drain from the

Although the aim of the surgery may be to allow time for
a cow to calve, many cows with pericarditis abort from
the stress of the disease process or the stress of the disease
combined with surgery. When pericarditis is confirmed
by clinical signs or pericardiocentesis, or when rumen-
otomy gives evidence of pericardial involvement, pericar-
diotomy is indicated.

Most animals with advanced pericarditis are in poor
physical condition and have congestive heart failure,
which makes them poor surgical risks. Animals under 5
years of age that can ambulate normally and are relatively
normal in body function and condition can usually with-
stand the operation.18 The surgery should be performed
before the animal’s body condition deteriorates to a point
where there is no chance for survival. Advanced preg-
nancy and stress from other diseases hinder success.

Anesthesia and Surgical Preparation

Generally, preoperative antibiotics are indicated. Coryne-
bacterium pyogenes is commonly the offending organism

Fig. 15.3.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 283

An incision is then made between the suture lines.
Once the pericardium is visible, it is opened sufficiently
to allow the introduction of the surgeon’s hand. A variable
amount of pus will escape from the incision. Suction, if
available, should be used to aid evacuation of the exudate.
The pericardial sac should be explored for a foreign body.
Any foreign body should be removed, but often all that is
found is a firm fibrous tissue mass in the caudal aspect of
the pericardial sac. As much fibrinous exudate as possible
should be removed (Figure 15.4E). Adhesions should be
broken down gently at this stage by passing the hand
around the heart. It is unwise to proceed with a dissection
that is too extensive, however, for fear of rupturing coro-
nary vessels.18 Following drainage, exploration, and the
removal of any foreign object, the cavity is lavaged copi-
ously with warm isotonic electrolyte solution. The inclu-
sion of antibiotics or antibacterial agents in the lavage
solution is believed to be beneficial. Drains are sometimes
indicated if postoperative flushing is to be done. The
wound may be closed or left open to allow drainage.

Closure consists of simple continuous sutures of no. 0 or
no. 1 synthetic absorbable suture. The parietal pleura,
adherent pericardium, and deep periosteal layer are
included in the first row. Periosteum and intercostal mus-
culature are closed in a second row, and nonabsorbable
suture material is used for the skin closure. No attempt is
made to evacuate air from the pleural cavity because normal
lung function returns in about 7–10 days.18 If the wound is
to be left open, the combined edges of the periosteum,
parietal pleura, and pericardium are everted and are sutured
to the subcutaneous tissue to create a pericardial fistula.

In some cases, a rumenotomy will be indicated if a wire
foreign body is still protruding through the reticulum and
was not retrieved through the pericardiotomy.

Postoperative Management

Postoperative antibiotics are administered. If drains have
been placed in the wound, they are flushed daily with a
mixed antibiotic-isotonic solution. These treatments are
continued until it is judged either that the animal is over-
coming the infectious process or that the animal should
be sent to slaughter.

Complications and Prognosis

The prognosis for traumatic reticulopericarditis is poor.
Long-term recovery is unusual because the resulting con-
strictive pericarditis is generally fatal.

Repair of Teat Lacerations

Relevant Anatomy

There are five primary layers to the lining of the teat: the
inner most layers of mucosa and submucosa, a layer of

surgical site. This position also seems less stressful than
full-lateral recumbency with the animal in the horizontal
position. Generally, sedation is commenced prior to
placing the patient on the tilt table. Once the patient is
positioned, the clipped area over the left ventral chest wall
is prepared for aseptic surgery. The left thoracic limb
should be pulled craniad to help expose the area over the
fifth rib, and local analgesia is instituted by direct infiltra-
tion of a local analgesic agent along the incision line (line
block).18 The analgesic solution is infused initially into the
subcutaneous space, into the underlying muscle, and onto
the surface of the fifth rib. The operating time should be
kept to an absolute minimum to reduce stress on an
already compromised patient. The surgical site is given a
final scrub, during which time the local anesthetic will be
taking effect. Performing the surgery in the standing
animal will reduce stress on the animal, but it may become
recumbent during the procedure.

Instrumentation

1.	 General surgery pack
2.	 Obstetric wire saw or Gigli wire saw and handles

Surgical Technique

The skin incision extends from the costochondral junc-
tion to a point 20 cm dorsally on a line over the fifth rib
(Figure 15.4A). The pericardial sac can also be approached
through resection of the sixth rib. The latissimus dorsi
and serratus ventralis muscles are incised to expose the
rib. The periosteum is incised and is reflected from the
rib (Figure 15.4B). Following exposure of 12–14 cm of
the fifth rib, a wire saw (Gigli or obstetric) is inserted
under the rib with forceps and is positioned at the dorsal
commissure of the incision. The rib is transected dorsally
and then is grasped and broken at the costochondral junc-
tion (Figure 15.4C). This portion of the rib is discarded.
Some surgeons prefer to let the patient stand at this point
in the operation before the parietal pleura is opened, to
assist drainage.19 If the animal is restrained on a tilt table,
it can be positioned at a steeper angle to aid drainage of
exudate. The incision is then continued through the
exposed periosteum and parietal pleura for about 12 cm,
using a pair of blunt-tipped scissors (Figure 15.4D).

The initial opening of the pleura should be small
because a sudden influx of air may cause respiratory dis-
tress. Usually, however, the pericardium is adherent to the
parietal pleura, and pneumothorax does not occur. To
avoid opening the pleural cavity, some surgeons suture
the periosteum, the parietal pleura, and the pericardium
together using no. 0 or no. 1 synthetic absorbable suture
in a simple continuous pattern prior to opening the
pleura. If the pericardium is not adherent to the parietal
pleura or if suturing is not performed, leakage of pus
into the pleural cavity will result in contamination and
pleuritis.17

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 15.4.  A–E. Pericardiotomy.

284

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 285

artery that courses ventrocranially and a smaller mammary
artery that runs caudally.1 The pudendal vein drains the
mammary gland and arises as a plexus from a vein encir-
cling the sphincter and terminates at the base of the teat.20

Indications

Teat lacerations are common in dairy cows and can cause
severe deficits in milk production. Lacerations that do not
penetrate the mucosa of the teat generally heal rapidly by
secondary intention with the aid of topical medication
and bandaging. Teat lacerations that penetrate the mucosa
of the teat require suturing to maintain normal teat func-
tion for milking and to prevent the development of teat
fistulae or acute mastitis and loss of the quarter. As with
any lacerations, early attention to the condition improves
the success rate.

Diagnosis and treatment of teat disorders has advanced
greatly since the first edition of this text. The most ideal

highly vascularized conjunctive tissue, the muscularis,
and then the outer most layer of skin.20 Proximally, the
glandular cisterna collects the milk–gathering ducts. A
narrowed portion of the cisterna, the annular relief, sepa-
rates the glandular portion from the more distal papillary
part.1,20 The papillary part of the cisterna is comprised of
longitudinal folds of mucosa that allow the cistern to
expand to accommodate increases in volume. At the distal
extremity of the teat, the internal opening of the papillary
duct, called the Furstenberg rosette, probably functions to
close the papillary duct in between milking and may also
play an immune role in preventing infection.1,20,21 The
papillary duct, or teat canal, is the last portion of the
mammary gland’s excretory system which is held closed
by a muscular sphincter.

The primary blood supply to the mammary gland of
the cow is the pudendal artery, which enters the mammary
gland through the inguinal canal and runs longitudinally
down the teat. The artery divides into a large mammary

Fig. 15.4.  Continued.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

286	 Turner and McIlwraith’s Techniques in Large Animal Surgery

suturing pattern for teat repair has been researched; radi-
ography, ultrasound, and theloscopy have improved diag-
nostic capabilities; and surgical approaches have been
refined to improve precision and reduce invasiveness.
Obviously, not all of this equipment is readily available to
many practitioners, but the changes in technique are
applicable and useful.

Anesthesia and Surgical Preparation

The methods of restraint and anesthesia are important in
any teat surgery because the repair must be meticulous. A
tilt table, ideal for restraint, generally is not available to
most practitioners who must deal with teat lacerations in
the field. Xylazine hydrochloride (Rompun) is a useful
means of restraining the cow in lateral recumbency for
teat surgery. Many surgeons prefer positioning the cow in
dorsal recumbency for teat procedures. Butorphanol
(0.5 mg/kg) may be added for very fractious animals.20
If the cow’s disposition is good, teat surgery may be
attempted with the cow in the standing position using
local anesthesia, but results are more predictable if the
cow is tabled or cast and is neither uneasy nor kicking.
Local anesthetic injected around the base of the teat
(circle or ring block) is the most common technique for
anesthesia (Figure 15.5A). Epinephrine should not be
used with the local anesthetic. Topical anesthetic can be
infused directly into the teat canal to supplement ring
block anesthesia. For topical anesthesia, 2% lidocaine (not
procaine) should be used. Epidural anesthesia is an effec-
tive alternative for teat surgery (see Chapter 2).

To control hemorrhage and milk flow, a rubber tour-
niquet may be applied to the base of the teat. Doyen
forceps clamped across the base of the teat can also be
used successfully. When lacerations involve the base of the
teat, suturing has to be performed without the benefit of
a tourniquet.

The udder and surrounding teats should be washed
thoroughly. Harsh disinfectants should be avoided because
they can cause further tissue necrosis if they contact the
lacerated tissue. The affected teat can be draped with a slit
drape, so it protrudes from the opening in the drape.
Once the borders of the laceration have been assessed
carefully, a prognosis can usually be given.

Instrumentation

1.	 General surgery pack
2.	 Teat cannula (Larson’s teat tube)

Surgical Technique

The wound edges should be freshened to remove any
devitalized tissue and foreign material. Debridement is
one of the most important procedures in repairing lacer-
ated teats. Hemorrhage should be controlled because

blood clots in the lumen of the teat delay healing by
making milking painful and difficult for the animal.

The wound edges should be apposed under as little
tension as possible. There have been many different
closure techniques described in the literature for closure
of teat lacerations. Evidence suggests that closure in three
layers—the mucosa, muscular-submucosa, and the skin—
yields the most satisfactory healing.20,21,22 The first layer
closed is the mucosa. A simple continuous pattern using
no. 3-0 or no. 4-0 synthetic, monofilament, absorbable
suture material is generally preferred (Figure 15.5A).20,21,22
When the mucosa has been closed, a teat cannula should
be inserted through the teat sphincter, and the suture line
should be gently probed to check its integrity. The second
layer closed should be the submucosa. Again, this layer
can be closed in a simple continuous pattern, using no.
3-0 or no. 4-0 synthetic, monofilament, absorbable suture
material, and should support the delicate mucosal closure
(Figure 15.5B). The remainder of the teat and the skin
may be closed with a near-far-far-near or simple inter-
rupted suture of nonabsorbable suture material, no. 0 or
no. 2-0. This suture is placed so the deep bite is adjacent
to the previously placed submucosal suture and the super-
ficial layer is shallow (Figure 15.5C, D). The tourniquet
should be removed following closure of the laceration;
and, with gentle hand pressure applied to the teat, the
suture line should be checked for milk leakage. Milk in
the suture line will almost certainly result in a teat fistula.

Postoperative Management

Traditionally, a self-retaining teat tube, such as a Larson’s
teat tube, is inserted for about a week. The cap of the tube
can be removed to permit the quarter to drain while the
other quarters are being milked; this procedure takes
advantage of the “let-down” phenomenon at the time of
milking, or it can be left off permanently. The teat should
not be hand-milked, but regular drainage is necessary to
take the pressure off the suture line. If closure has been
meticulous, as previously described, then immediate
machine-milking appears to have no adverse effects on
healing.20,22

Intramammary antibiotics should be infused into the
affected teat, and systemic antibiotics should be used as
indicated. If the laceration is of some duration, mastitis
will be present. This can be verified with the aid of a Cali-
fornia Mastitis Test. Bacterial cultures and sensitivity
testing are indicated in some cases.

The sutures are removed after aseptic preparation at
about 8–10 days postoperatively to avoid inflammation
and suture tract infection.20

Complications and Prognosis

Complications include excessive teat swelling and fibrous
reaction that can impede milking. If the sutures are left

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 15.5.  A–D. Repair of teat laceration.

Near-far-far-near
sutures

Simple
continuous
pattern in

submucosa

Continous pattern
in mucosa

Skin

Submucosal
layer

Mucosal
layer

A B

C

D

287

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

288	 Turner and McIlwraith’s Techniques in Large Animal Surgery

to the hemostats. The hemostats are left in place for a
short period of time for hemostasis. The hemostats are
removed and the animal is released.

Postoperative Management

These animals do not require any specific postoperative
management related to the surgery. One should examine
the cow closely for other squamous cell carcinoma lesions
and owners should observe the animal in the future for
new lesions.

Complications and Prognosis

Complications following this procedure are minimal and
the prognosis is generally good unless the tumor has
affected deeper tissues such that complete resection is not
possible.

Tracheotomy

Relevant Anatomy

The trachea consists of cartilaginous plates (rings) which
are hyaline cartilage surrounded by perichondrium. There
is fibroelastic tissue between the rings called anular liga-
ments. The relevance for performing a tracheotomy in a
ruminant is that the tracheal rings are relatively wider and
the space between the rings is relatively smaller when
compared to the horse where the procedure is more fre-
quently performed.24 Therefore, as we will describe in the
technique, one will need to remove part of the rings to
have an adequate opening to insert a tube into the trachea.

Indications

While not uncommon, upper respiratory obstruction is
certainly a life-threatening condition in ruminants. Con-
ditions such as traumatic or infectious pharyngitis appear
to cause significant anxiety to cattle. Laryngeal edema will
occasionally be seen in cattle presented with increased
respiratory noise. A tracheotomy will establish a patent
airway while the primary condition is determined and
treated.

Anesthesia and Surgical Preparation

The skin over the trachea in the middle of the cervical
region is clipped and surgically scrubbed. Appropriate
restraint is determined by the size and temperament of
the animal. Many calves can be safely restrained by one
attendant while larger cattle need to be in a squeeze chute
or head catch at least. The nose should be extended to
allow access to the ventral neck. Local anesthesia of the
skin and subcutaneous tissue in a line block on the
midline is effective.

in too long or if the teat is handled excessively postopera-
tively, inflammation and infection may result.

Vertical lacerations have a better prognosis than do
horizontal teat wounds because circulation to the wound
edges is better. For the same reason, a V-shaped flap
attached proximally has a better prognosis than a V-shaped
flap attached distally. Lacerations at the distal end of the
teat are considered to have a poorer prognosis because
fibrosis in this area can interfere with milking. Similarly,
lacerations at the base of the teat have a less favorable
prognosis because they are susceptible to extensive hem-
orrhage due to their proximity to the pudendal venous
ring.20 Like other areas of the body, the prognosis for
healing also depends greatly on the type of the injury
(crushing injuries versus linear lacerations) and the degree
of contamination present.

Third Eyelid Resection

Relevant Anatomy

The third eyelid of the ruminant is composed of a
T-shaped cartilage covered with mucosa visible at the
medial canthus of the eye. The third lid moves over the
cornea dorsolaterally. It has glandular tissue that secretes
material similar to the lacrimal glands.23

Indications

Resection of the third lid is indicated when it is affected
by squamous cell carcinoma while no other structures of
the eye are affected. Therefore, resection removes the dis-
eased tissue and saves the vision in the eye.

Anesthesia and Surgical Preparation

The animal is restrained in a squeeze chute or at least in
some head restraint with the head secured to the side. An
auriculopalpebral nerve block may be performed to
decrease the mobility of the eyelids. Local anesthetic is
applied topically to the third lid and then injected across
the base of the third lid.

Instrumentation

1.	 General surgery pack

Surgical Technique

The third lid is grasped with tissue forceps or a towel
clamp taking care not to tear the tissue. Then two hemo-
static forceps are placed deep to the squamous cell carci-
noma lesion from dorsal and ventral directions to meet
so that the entire third lid is clamped. A scalpel blade or
scissors is then used to resect the third eyelid superficial

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 289

ports oxygen-rich blood to the fetal calf from the pla-
centa, and the urachus is an extension of the bladder that
carries fetal waste to the placenta. Other components of
the fetal circulation are the paired umbilical arteries,
which carry oxygen-poor blood from the fetal calf to
the placenta. The thick-walled arteries normally contract
within the abdominal cavity at the time of birth. The
umbilical vein runs from the umbilicus to the liver and
becomes the falciform ligament. The urachus normally
regresses totally. The paired umbilical arteries travel from
the umbilicus on either side of the urachus then the
bladder. They normally become the lateral ligaments of
the bladder. The umbilicus itself is located closer to the
preputial orifice in male calves than in males of other
species. This is relevant when making the skin incision for
umbilical surgery in male cattle.25

Indications

Cattle (usually calves) will have umbilical hernias that are
either simple reducible hernias or partially reducible
hernias, which are complicated by abscess of a remnant
of the fetal circulation. Some calves will have swelling of
the umbilical area that is not reducible and may even
exhibit purulent discharge. Some will have abscessed rem-
nants of fetal circulation without external abnormalities
of the umbilicus. Occasionally calves with pollakiuria will
have a persistent urachal remnant that mechanically pre-
vents the bladder from totally emptying thus causing the
clinical signs of frequent urination of small volumes.

Anesthesia and Surgical Preparation

Umbilical surgery is performed with the patient in dorsal
recumbency with general anesthesia, sedation and local
anesthesia or a high epidural anesthesia. It is wise to clip
a broad area to allow an incision caudally to resect the
urachus or umbilical arteries or cranially toward the
xiphoid if marsupialization of the umbilical vein is neces-
sary. The area is scrubbed for aseptic surgery.

Instrumentation

1.	 General surgery pack

Surgical Technique

The skin incision in heifers is a simple elliptical incision
around the umbilical mass. Any draining tract should be
oversewn to prevent contamination of the surgical site
prior to making the incision. In the case of a very large
umbilical mass, care should be taken to assure adequate
skin is available for closure with minimal tension. The
incision is continued through the subcutaneous tissue to
the level of the external rectus sheath. Then a midline
incision is made just immediately cranial (or caudal) to
the mass (hernia or abscess) to allow the surgeon to place

Instrumentation

1.	 General surgery pack
2.	 Tracheotomy tube

Surgical Technique

The skin of the neck is tensed over the trachea with the
thumb and index finger of the surgeon’s left hand on
either side of the trachea. A ventral midline incision
approximately 5 cm long is then made through the skin
and subcutaneous tissue to expose the trachea. In Bos
Indicus cattle, the excessive dewlap may be reflected to one
side to allow the skin incision to be made over the trachea.
A hemostat or finger is then used to palpate the tracheal
rings and anular ligaments. A stab incision is made
through the anular ligament in the center of the incision.
This should create immediate airflow. In order to place a
tracheotomy tube to maintain an airway, one needs to
resect part of the tracheal rings on each side of the anular
ligament incised. This is most easily done by grasping the
middle of the ring with forceps and carefully cutting the
ring on a curved line to take approximately one-third of
the width of the ring. Do not excise more than half of the
ring. Repeat the ring excision on the opposite side of the
annular ligament incision. This should create an opening
through which one can easily place a tube to maintain a
patent airway. It also allows a large enough opening to
facilitate changing the tube as needed. In the absence of
a tracheotomy tube in life-threatening situations, one may
use an endotracheal tube, syringe casing, or any available
item that will maintain a patent airway for the immediate
period of time. The tracheotomy tube may be secured
with tape or tied to suture loops placed in the skin.

Postoperative Management

The primary cause of the respiratory distress must be
treated and hopefully resolved. The ruminant produces
more respiratory secretions than other animals. Therefore,
the tracheotomy tube must be changed more frequently (at
least twice a day) than in other species in order to keep it
clean and patent. When the primary problem has resolved
and the alternative airway is no longer needed, the trache-
otomy tube can simply be removed and the wound cleaned
daily while it heals by secondary intention.

Complications and Prognosis

The prognosis in these cases depends more on the primary
lesion than the tracheotomy.

Umbilical Surgery

Relevant Anatomy

The external umbilical cord of a new born calf consists of
the umbilical vein and urachus. The umbilical vein trans-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

290	 Turner and McIlwraith’s Techniques in Large Animal Surgery

tralateral side. This allows access to lengthen the elliptical
body wall incision on the midline.

The body wall incision is closed in a routine fashion
dependent on the size of the calf and the tension on the
closure. One method would be to use no. 2 absorbable
suture with one (or possibly more in a longer incision
under tension) near-far-far-near suture to counteract
tension, followed by separate lines of a simple continuous
pattern between the tension sutures. The subcutaneous
layer and skin in the elliptical heifer incision is likewise
closed routinely according to surgeon preference. In the
semilunar skin incision used in males, the body wall inci-
sion is still elliptical and therefore closed in the same
manner. The subcutaneous layer is done in a transverse
direction with some interrupted sutures to close the dead
space created. The skin is closed with two separate simple
continuous suture lines. Both will start at the center of the
initial curvilinear incisions, immediately rostral to the
preputial orifice, and continue caudally to the tips of
the incision.

Postoperative Management

Antibiotic therapy may be appropriate dependent on the
surgical findings. The calf should be housed in a clean dry
area for 7–10 days to limit any environmental contamina-
tion of the incision. Exercise may be limited for a longer
period if there is concern for body wall healing because
of the size of the calf or length of the incision. Skin sutures
should be removed in 14 days.

Complications and Prognosis

This umbilical surgery section has covered several differ-
ent conditions. The potential complications and progno-
sis vary with the conditions. A simple hernia should have
a good prognosis as well as a very low complication rate.
Umbilical masses that consist of abscessed umbilical rem-
nants understandably have a higher rate of incisional
complications, even when there is no apparent contami-
nation at surgery. Some of these calves will require addi-
tional surgeries to clear all infections and achieve a
normally healed body wall.

References

  1.  Dyce, K.M., Sack, W.O., and Wensing, C.J.G. Textbook of Vet-
erinary Anatomy, 2nd Ed. Philadelphia, W.B. Saunders, 1996.

  2.  Desrochers, A., and St. Jean, G. Surgical management of digit
disorders in cattle. Vet. Clin. Food Anim. Pract., 12:277–298,
1996.

  3.  Pejsa, T.G., St. Jean, G., Hoffsis, G.F., and Musser, J.M.B. Digit
amputation in cattle: 85 cases (1971–1990). J. Am. Vet. Med.
Assoc., 202:981–984, 1993.

  4.  Desrochers, A., St-Jean, G., and Anderson, D.E. Use of facili-
tated ankylosis in the treatment of septic arthritis of the distal

one finger into the peritoneal cavity to palpate for any
structures associated with the umbilicus. This allows
one to complete the elliptical body wall incision without
unintentionally incising any abdominal structures. At
this point any abscessed or persistent fetal remnants can
be resected. The umbilical arteries are ligated as deep in
the abdomen as possible. If the urachus is present, the
tip of the bladder and the urachal remnant are resected.
The bladder should be packed off from the abdomen
with wet sterile towels. Stay sutures are placed in the
bladder to hold it while the urachus is excised along with
the tip of the bladder. There are many methods and
materials for closing the bladder. We suggest using no.
2-0 absorbable suture in a simple continuous pattern to
close the seromuscular layer including but not penetrat-
ing the mucosa. A second layer uses an inverting pattern
such as a Cushing to close the seromuscular layer. The
end result should be a closure that prevents any urine
leakage. If the umbilical vein is abscessed and enlarged
into the liver so that the surgeon does not feel safe simply
ligating the vein, then it must be marsupialized through
the body wall to facilitate drainage. The umbilical vein
will exit the body wall at a site to the right of midline,
just caudal to the last rib, such that the vein remnant is
nearly vertical from the liver to the ventral body wall in
the standing calf. A circular incision, approximately the
size of the enlarged vein, is made at this exit site through
the skin, subcutaneous tissue, and external rectus sheath
to excise the circular piece of these structures. The rectus
abdominus muscle and peritoneum are separated to
facilitate passage of the umbilical vein. The distal aspect
of the vein is dissected from the umbilicus and covered
with a surgical sponge or part of a glove to prevent con-
tamination of the peritoneum when the vein is pulled
through the exit site with forceps. The vein is secured to
the skin under minimal tension with absorbable suture
in an interrupted pattern incorporating the wall of the
vein but not obstructing the lumen in any way. The
excess length of vein outside the body wall is excised.
The vein usually drains and resolves. Owners should be
warned that a second surgery to resect the vein may be
needed; however, in most cases the vein regresses and
does not need further intervention.

The elliptical skin incision that works well in heifers is
not always practical in males due to the close proximity
of the preputial orifice to the umbilicus. A crescent-
shaped, or semilunar, skin incision is useful in male
calves.25 The middle of the two curvilinear incisions is
rostral to the umbilicus and between the umbilicus and
preputial orifice respectively. The concave part of the inci-
sion surrounds the preputial orifice, and the points of the
connected curvilinear incisions are directed caudally. For
simple hernias, retracting the sheath caudally may provide
adequate exposure to make the elliptical body-wall inci-
sion to dissect the hernia. When more exposure is needed
for any reason one may extend one end of the semilunar
skin incision caudally and reflect the sheath to the con-

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Bovine General Surgery	 291

15.  Hoffsis, G. Surgical (cosmetic) dehorning in cattle. Vet. Clin.
Food Anim. Pract., 11:159–169, 1995.

16.  Rings, D.M. Surgical treatment of pleuritis and pericarditis.
Vet. Clin. Food Anim. Pract., 11:177–182, 1995.

17.  Mason, T.A. Suppurative pericarditis treated by pericardiot-
omy in a cow. Vet. Rec., 105:350, 1979.

18.  Noordsy, J.L. The cardiovascular system. In Textbook of Large
Animal Surgery. Edited by F.W. Oehme, J.E. Prier. Baltimore,
MD, Williams & Wilkins, 1974.

19.  Horney, F.D. Surgical drainage of the pericardial sac. Can. Vet.
J., 1:363, 1960.

20.  Couture, Y., and Mulon, P.Y. Procedures and surgeries of the
teat. Vet. Clin. Food Anim., 21:173–204, 2005.

21.  Ghamsari, S.M., Acorda, J.A., Taguchi, K., Abe, N., and
Yamada, H. Effect of different suture patterns of wound
healing of the teat in dairy cattle. J. Vet. Med. Sci., 57:819–824,
1995.

22.  Makady, F.M., Whitmore, H.L., Nelson, D.R., and Simon, J.
Effect of tissue adhesives and suture patterns on experimen-
tally induced teat lacerations in lactating dairy cattle. J. Am.
Vet. Med. Assoc., 11:34–1991, 1932.

23.  Diesem, C. The organ of vision: Ruminant sense organs and
common integument. In Sisson and Grossman’s the Anatomy
of Domestic Animals, 5th Ed. Edited by R. Getty. Philadelphia,
Saunders, 1975, p. 1180.

24.  Hare, W.C.D. Ruminant respiratory system. In Sisson and
Grossman’s the Anatomy of Domestic Animals, 5th Ed. Edited
by R. Getty. Philadelphia, Saunders, 1975, p. 916.

25.  Baird, A.N. Umbilical surgery in calves. (Field surgery of
cattle, Part II). Vet. Clin. Food Anim. Pract., 24(3):467–477,
2008.

interphalangeal joint in cattle: 12 cases (1987–1992). J. Am.
Vet. Med. Assoc., 206(12):1923–1927, 1995.

  5.  Nuss, K., and Weaver, M.P. Resection of the distal interpha-
langeal joint in cattle: An alternative to amputation. Vet. Rec.,
128:540–543, 1991.

  6.  Knight, A.P. Personal communication, 1980.
  7.  Greenough, P.R., MacCallum, F.J., and Weaver, A.D. Treat-

ment and control of digital disease. In Lameness in Cattle, 2nd
Ed. Edited by A.D. Weaver. Philadelphia, J.B. Lippincott, 1981,
p. 228.

  8.  Guard, C. Personal communication, 2010.
  9.  Bicalho, R.C., Cheong, S.H., Warnick, L.D., Nydam, D.V., and

Guard, C.L. The effect of digit amputation or arthrodesis
surgery on culling and milk production in holstein dairy
cows. J. Dairy Sci., 89:2596–2602, 2006.

10.  Gelatt, K.N., and Titus, R.S. The special sense organs. In A
Textbook of Large Animal Surgery. Edited by F.W. Oehme, J.E.
Prier. Baltimore, MD, Williams & Wilkins, 1974.

11.  Welker, B. Ocular surgery. Vet. Clin. Food Anim. Pract.,
11:149–157, 1995.

12.  Schulz, K.L., and Anderson, D.E. Bovine enucleation: A retro-
spective study of 53 cases (1998–2006). Can.Vet. J., 51(6):611–
614, 2010.

13.  Greenough, P.R. The integumentary system: Skin, hoof, claw
and appendages. In Textbook of Large Animal Surgery. Edited
by F.W. Oehme, J.E. Prier. Baltimore, MD, Williams & Wilkins,
1974.

14.  Wallace, C.E. Cosmetic dehorning. In Bovine Medicine and
Surgery. Vol. II, 2nd Ed. Edited by H.E. Amstutz. Santa
Barbara, CA, American Veterinary Publications, 1980,
p. 1240.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SMALL RUMINANT SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Dehorning the Mature Goat

Relevant Anatomy

Unlike cattle, the horns of the goat are innervated by two
separate cornual branches, one originating from the lac-
rimal nerve and the other from the infratrochlear nerve.
The cornual branch of the lacrimal nerve runs superfi-
cially across the supraorbital process and may be blocked
halfway between the lateral canthus of the eye and the
lateral base of the horn.1 The infratrochlear nerve may be
blocked in between the medial canthus of the eye and
the base of the horn on the medial side.1 The cornual
artery branches, located at the ventral edge of the horns,
are of particular concern for hemorrhage during this
procedure.

Indications

The mature goat is dehorned either to reduce the danger
to man and other animals or if its horn(s) are broken.
Some breed societies require dehorning to register the
goat, although flock goats are generally left horned as
protection from predators. Dehorning of male goats is

Chapter 16

sometimes combined with removal of the scent (horn)
glands to reduce odor.2,3

Anesthesia and Surgical Preparation

As with other ruminants, food should be withheld from
the goat for 12–24 hours before surgery to avoid ruminal
tympany, regurgitation, and possible aspiration pneumo-
nia if general anesthesia is administered.

Goats do not tolerate pain associated with even minor
surgical procedures and can die of shock if sufficient anal-
gesia is not provided. Although the exact cause of this
shock is not known, it is believed to be a reaction to
intense fear or fright from a combination of restraint and
pain.2 All goats should be anesthetized or deeply sedated
before dehorning; refer to Chapter 2 for details of anes-
thetic techniques in goats.

Sedation needs to be supplemented with local analgesia
of the horn. Once the goat is recumbent, the head region
is clipped and prepared for a cornual nerve block and
infratrochlear nerve block. The cornual branch of the
lacrimal nerve is blocked by injecting 2 ml of local anes-
thetic as close as possible to the caudal ridge of the root
of the supraorbital process to a depth of 1–1.5 cm. The
cornual branch of the infratrochlear nerve is also blocked
by injecting 2 ml of local anesthetic at the dorsomedial
margin of the orbit. In larger goats, a ring block around
the entire base of the horn may be necessary (Figure
16.1A). Lidocaine should be used judiciously in goats to
avoid toxicity; the minimal dose should be used (see
Chapter 2). While the anesthesia is taking effect, the area
around the horn is prepared for aseptic surgery.

Instrumentation

1.	 General surgery pack
2.	 Obstetric wire saw, Gigli wire saw, or dehorning saw
3.	 Rongeur (for cosmetic dehorning)
4.	 Hemostats

Objectives

1.	 Describe dehorning procedures for adult
goats and disbudding young goats.

2.	 Describe surgical procedures for obstruc-
tive urolithiasis and vasectomy in males.

3.	 Describe cesarean section and mastectomy
techniques in females.

4.	 Describe a technique for resection of a
rectal prolapse.

293

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 16.1.  Dehorning the mature goat.

294

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Small Ruminant Surgery	 295

In the summer, when flies are a problem, prevention of
myiasis is important for several more weeks. The goat
should be housed in an area free of dust and isolated from
dirty surroundings. It is also advisable that the goat not
mix with other members of the herd until the wound has
healed. Any abnormal odor, purulent nasal discharge,
head shaking, or rubbing is often an indication of frontal
sinusitis, which necessitates removal of the bandage and
treatment.

Complications and Prognosis

Dehorning can result in a reduction in milk production,
impairment of spermatogenesis, sinusitis, myiasis, and
loss of social status in the herd. The surgery should be
planned to minimize these effects. For prevention of
myiasis, the procedure should be reserved for the cooler
months.2 Life threatening complications are rare and the
prognosis is good.

Disbudding the Young Goat

Anesthesia and Surgical Preparation

The hair around the horn buds should be clipped. The
kid may be restrained in a dehorning box or held by an
assistant. Sedation and local anesthesia are appropriate to
limit pain and stress to the kid, although some producers
will perform the disbudding with physical restraint only.

Instrumentation

1.	 Dehorning iron

Surgical Technique

Each iron is different as far as the temperature and how
quickly it reaches that temperature. It is wise to test the
iron on a board where it should leave a slightly depressed
black ring. Some irons will turn cherry red when ready.
The dehorning iron should be placed over the bud in a
rocking motion. The ring of skin around the horn bud
should be copper colored all around. One should also
burn the cap of the horn to destroy the central core.

Postoperative Management

The kid should be given tetanus antitoxin when disbud-
ded. The postoperative management simply involves
observing the kid for complications.

Complications and Prognosis

The most common complication is scur formation when
inadequate heat does not totally destroy the germinal
tissue. More-serious, heat-induced complications result

Surgical Technique

The skin is incised 1 cm from the base of the horn. Enough
skin must be removed from the caudolateral and caudo-
medial areas, where scurs are likely to occur (Figure
16.1B). While an assistant supports the goat’s head, the
surgeon seats an obstetric wire saw or Gigli wire saw in
the caudomedial aspect of the incision and removes the
horn by directing the saw in a craniolateral direction
(Figure 16.1C). Some surgeons prefer a dehorning saw,
because it has less tendency to break and is less likely to
leave a protuberance in the middle of the horn that may
grow back.2

In male goats, the scent glands are located at the base
of each horn (caudal and medial) and generally are
removed during the dehorning procedure. Hemorrhage
from the superficial temporal artery can be severe and
should be stopped by ligating the artery or by pulling and
twisting it with a hemostat.

When a goat is dehorned correctly, its frontal sinuses
are exposed because of the extensive communication
between the lumen of the cornual process and the frontal
sinus. The head may be bandaged postoperatively to
prevent both myiasis and the collection of foreign mate-
rial in the sinus. Prior to bandaging, a topical antibacterial
powder is dusted onto the dehorning site (Figure 16.1D,E).
Bandaging is not accepted by everyone. Some surgeons
believe that the wound should not be covered and should
be allowed to remain dry. If the wound is neglected,
myiasis can develop under the bandage, and the conse-
quences may be more serious than if the wound was
left open.

Cosmetic dehorning has been described as a method to
avoid the need for extensive postoperative management
of an open sinus with bandages and wound monitoring.
The dehorning is performed as described above. After
horn removal, a rongeur is used to remove frontal bone
to thus allow skin closure over the surgical site. The skin
at the incision edges is undermined; release incisions may
also be needed in the skin between where the horns were
located in order to relieve enough tension to allow primary
closure of the surgical site. The skin incisions are then
closed with near-far-far-near or simple interrupted
sutures. In some cases it is difficult to completely close the
surgical site. However, the open segment of the partially
closed wound left to heal by secondary intention is greatly
reduced in size and the healing is much quicker.4 Skin
sutures should be removed in 3 weeks.

Postoperative Management

Tetanus prophylaxis should be performed. If the animal’s
head is bandaged, the first bandage should be changed on
the second postoperative day and replaced. The second
bandage is left on for an additional 5–6 days. Many
animals will require bandages for extended periods before
the sinus closes.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

296	 Turner and McIlwraith’s Techniques in Large Animal Surgery

simply removed at the free portion of the penis with scis-
sors. This is the first step in treatment. The practitioner
who is not comfortable with more-involved surgical pro-
cedures may consider this technique prior to referral in
an effort to make the patient more comfortable.

There will frequently be some passage of urine when
the appendage is removed. However, many obstructed
animals will have other calculi, and the passage of urine
is short term rather than curative. It is suggested to
attempt passing a urinary catheter carefully, realizing that
the sigmoid flexure is difficult to pass and the urethral
diverticulum makes the passage of a catheter into the
bladder unlikely.

A tube cystostomy provides a means of passing urine
while temporarily bypassing the urethra, and urethral
inflammation is treated.6 Some consider the tube cystos-
tomy combined with urine acidification to be the most
successful treatment for obstructive urolithiasis.7 The
patient is positioned in dorsal recumbency. A caudal para-
median laparotomy incision is made approximately 6 cm
long on either side of the sheath. When the abdomen is
entered, the bladder should be very prominent in the
obstructed animal. In addition to being distended, it may
be dark in color and friable. There is often urine in the
abdominal cavity, even in the absence of a rent in the
bladder, via diapedesis through the wall of the distended
bladder. The bladder is packed off from the peritoneal
cavity with wet towels, and urine is suctioned from the
bladder if needed. If the bladder is not too distended to
work with, one may place stay sutures in the bladder,
perform a cystotomy, and suction the urine as the bladder
is opened. The bladder should be checked digitally for
calculi. It may be repeatedly flushed and suctioned. It is
often helpful to scoop calculi out of the bladder using a
gallbladder spoon, a large dull curette, or even a sterile
teaspoon. When the bladder is emptied of calculi, one
should attempt to pass a polyurethane catheter normo-
grade into the urethra. This is best done by putting tension
on the bladder and filling the trigone region of the bladder
with a finger or a syringe to help guide the catheter into
the proximal urethra. If the catheter is passed into the
urethra, one should gently flush the urethra to establish
patency.

The Foley catheter is placed through a stab incision in
the contralateral caudal paramedian site. A hemostat is
placed from the peritoneum bluntly through the muscu-
lar body wall to tent the skin that is incised. The Foley is
drawn into the abdominal cavity. The hemostat is then
pleated through the omentum 3–5 times, and the tip of
the Foley is pulled through the omentum. The cystotomy
may be closed prior to or after placement of the Foley in
the bladder, according to the surgeon’s preference. The
cystotomy is closed with no. 2-0 absorbable suture in a
simple continuous line being careful not to penetrate the
bladder lumen, then a second layer of an inverting pattern
such as a Lembert. A purse-string suture that is large
enough to accommodate the Foley is placed on the

from overzealous burning of the horn. This thermal
injury can lead to meningitis or cerebral malacia.

Obstructive Urolithiasis

Relevant Anatomy

The urinary tract of the male goat is like other ruminants
in that the penis has a sigmoid flexure with the two bends.
There is a urethral process (also called a vermiform
appendage) that makes up the distalmost part of the
urethra. The urethral process is approximately 3 cm long.
The diameter of the urethral process is smaller than the
proximal urethra.5

Indications

Urinary calculi will most frequently cause obstructions
of the urethral appendage and at the distal bend of the
sigmoid flexure.

Anesthesia and Surgical Preparation

Obstructed small ruminants may be treated while sedated
with the addition of local anesthesia. When using lido-
caine one must be conscious of the sensitivity of small
ruminants and avoid toxic doses. Alternatively, one may
choose to use general anesthesia to avoid lidocaine toxic-
ity and have the benefit of working with a more relaxed
patient.

Instrumentation

1.	 General surgery pack
2.	 Foley catheter

Surgical Technique

The first procedure done for any small ruminant with
obstructive urolithiasis is to remove the urethral append-
age. One may be able to extend the penis in a docile
animal without sedation. However, most are more easily
done with the aid of sedation or general anesthesia. The
patient should be supported in a sitting position to flex
the lumbosacral spine. This position makes extension of
the penis much easier. The sigmoid flexure is straightened
with one hand while the other (or an assistant) grasps the
extended penis. Alternatively, one may use sponge forceps
to retrieve the penis from within the preputial cavity. In
animals castrated prior to puberty, the prepuce will be
adhered to the penis. In this case the prepuce must be
retracted from the penis to expose the complete urethral
appendage for resection and to see the resulting urethral
opening. The urethral appendage is frequently full of
calculi and is often discolored. The urethral appendage is

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Small Ruminant Surgery	 297

simply deflated, retention sutures are cut, and the cath-
eter is pulled.

Postoperative management of the marsupialization is
much less involved. The animal should be treated for any
metabolic disorders, but the surgical site is simply moni-
tored for urine flow and healing.

When the urethral appendage is removed and urine
flow occurs, one must monitor closely for another
obstruction. It may also be useful to treat the penis topi-
cally with an antiinflammatory ointment if adhesions of
the prepuce were torn to facilitate the treatment.

Walpole’s solution may be used in the bladder to dis-
solve calculi as part of the postoperative management
with a tube cystostomy. This solution has been reported
to be useful even when used via ultrasound guidance to
percutaneously drain the bladder then instill Walpole’s.
This provided at least temporary relief in 80% of the
cases, though 30% reobstructed.9

Complications and Prognosis

Very few animals will respond to removal of the urethral
appendage alone, as most have other calculi that will
cause another obstruction.

The tube cystostomy requires intensive management
until normal urethral urine flow develops. Unfortunately
this may take weeks for some to respond, and some may
not respond quickly enough that decisions to euthanize
the animal or pursue marsupialization are made.

The marsupialization may stricture over time causing
the patient discomfort if the urethra is not patent. Some
cases also suffer from prolapse of the bladder mucosa
through the ostomy site or stricture of the site.8,10

In one review, 75% of the small ruminants treated for
obstructive urolithiasis were discharged from the hospital.
One year later, 75% of the discharged animals in which
owners instituted a change of diet to minimize concen-
trate were alive, while only 25% of the animals that
remained on high concentrate diets were alive.11 In
another review, reobstruction occurred in 20% of the
cases treated by tube cystostomy.12

Mastectomy

Relevant Anatomy

The small ruminant udder is comprised of two mammary
glands, as opposed to the cow which has four. The glands
are relatively large. The arterial blood supply to the udder
is by the external pudendal arteries and the perineal arter-
ies. Venous return is by way of the external pudendal
veins, perineal veins, and the subcutaneous abdominal
veins that course cranially from each side of the udder.
The pudendal vessels are found at the external inguinal
ring. The perineal vessels are smaller and located near the
midline caudal to the mammary gland.5

ventrolateral aspect of the bladder on the contralateral
side to the original body wall incision. A stab incision is
made inside the purse string, and the Foley is inserted
followed by tightening and tying of the purse string. The
Foley balloon is filled with sterile saline and then posi-
tioned at the bladder wall. The portion of the catheter
outside the body wall is retracted so the portion inside the
abdominal cavity is straight but not under tension. The
catheter is secured to the body wall, and the abdominal
incision is closed in a routine fashion. The catheter may
need to be sutured to the skin cranial to the exit from the
body wall in order to keep it off the pen floor. A finger of
a surgical glove with a hole in the tip may be taped to the
end of catheter to create a one-way valve.

Bladder marsupialization is another technique for
management of obstructive urolithiasis.8 It should be
considered when there is a urethral rupture, in cases that
require a less-expensive treatment than the tube cystos-
tomy and prolonged postoperative management either as
a first choice or after urethral patency cannot be estab-
lished at surgery. The surgery is as described for the tube
cystostomy to the point of placement of the Foley cath-
eter. At that point, a 3-cm incision is made through the
body wall at the contralateral paramedian site. A part of
the bladder is pulled through this incision. It is sutured
to the external rectus sheath with no. 2-0 or no. 3-0
absorbable suture in a simple interrupted pattern. The
bladder is then incised and the mucosal layer is sutured
to the skin with the same material and pattern.

These animals may be treated by urethrostomy as
described in steers in Chapter 14. The urethral opening
created by this technique is subject to stricture in a matter
of months, so it is not a good long-term option for pet
goats. It also does not allow for a cystostomy to remove
calculi that are likely to be present in the bladder.

Postoperative Management

Management of the tube cystostomy is prolonged and
intense. The patient should receive antibiotics and anti-
inflammatories as well as IV fluids and treatment of any
metabolic disorders. The catheter should be left open
24–48 hours. It can be closed for short periods after that
while the patient is monitored closely. The Foley should
be opened at any sign of discomfort. If urethral patency
is established at surgery, the patient should be expected
to start normal urination soon after surgery. If the
urethra is still obstructed, the Foley may be required for
weeks before the calculi are passed. When the patient is
urinating normally with the Foley closed for 2–3 days,
one can feel comfortable removing the catheter. The
catheter should be left in place at least 7–10 days regard-
less of how quickly the animal is urinating in order for
a fibrinous track to form around the catheter. This track
helps prevent urine contamination of the abdominal
cavity when the catheter is pulled since the balloon is

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

298	 Turner and McIlwraith’s Techniques in Large Animal Surgery

drainage is minimal. This is usually in 2–3 days. Skin
sutures are removed in 14 days if the surgical wound has
healed adequately. One may leave the skin sutures in place
a few more days if healing is questionable. One should
have conversations with the owner about preventing the
patient from becoming pregnant. Many are pet animals
and are not exposed to a male. Others may need an ovar-
iohysterectomy or ovariectomy if in a place that breeding
is possible. That procedure would be done preferably
during a second anesthetic episode rather than lengthen-
ing the surgery time and risking peritoneal contamina-
tion by combining procedures. While the correlation is
not fully understood, there have been reports of dystocia
in does that were allowed to carry a pregnancy after
having a mastectomy performed.14

Complications and Prognosis

If vessels are not identified and securely ligated, intraop-
erative hemorrhage is a possible complication. Postopera-
tive hematomas or seromas may form, and there may be
delayed healing of the skin incision. However, the com-
plication rate is very low when the procedure described is
used, and the prognosis is generally good.

Vasectomy

Relevant Anatomy

The scrotal anatomy of the bull has been described in
Chapter 14 does not vary significantly from that of the
small ruminant. The vas deferens is easily palpated in
the spermatic cord in the cranial aspect at the neck of the
scrotum in small ruminants.

Indications

In some settings, the vasectomy is used to render male
small ruminants infertile for the purpose of heat detec-
tion. More often, the teaser is placed with the females
prior to the planned breeding season to stimulate them
to start cycling. When the fertile males are placed in the
flock of cycling females, the resultant birthing will be
completed in a short time period.16 Vasectomy may be
done laparoscopically, but we will describe the conven-
tional surgical approach.

Anesthesia and Surgical Preparation

The vasectomy may be done in tractable animals with
local anesthesia as an assistant holds the animal sitting on
the hindquarters or in lateral recumbency. Some less trac-
table animals will require sedation as well. In some situ-
ations the surgeon may choose to use general anesthesia
but it is seldom required.

Indications

Goats tend to have more udder conditions requiring mas-
tectomy than sheep. Mastectomy is a procedure largely for
pet goats for obvious production reasons. Mastectomy
is used to treat goats with gangrenous mastitis, preco
cious udder, or any mammary condition eliminated by
removal.13,14 Some udders become so large and pendulous
that they become traumatized by dragging the ground.

Anesthesia and Surgical Preparation

The radical mastectomy is performed with the goat under
general anesthesia in dorsal recumbency. The goat is
milked to empty the udder to reduce the mass of the
mammary gland as much as possible for ease of dissec-
tion. The skin of the udder and surrounding area is
clipped and prepped for sterile surgery.

Instrumentation

1.	 General surgery pack
2.	 Penrose drain

Surgical Technique

The udder is very vascular; however, careful dissection
with an understanding of the anatomy allows the radical
mastectomy to be performed with minimal blood loss.

An elliptical skin incision around the udder has been
described.15 However, we prefer an inverted cloverleaf
skin incision.13 This is a series of four curvilinear incisions
with the convex side toward the teats making cranial,
caudal, and two lateral skin flaps respectively. These flaps
are dissected off the mammary tissue to expose the vessels
as described above. The vessels are ligated then transected
before the mammary gland is dissected off the body wall.
The mammary gland can be bluntly separated from the
external rectus sheath. There is very little subcutaneous
tissue to incorporate in the closure. There is considerable
dead space under the skin flaps. The skin is closed in an
“X” shape or as a double “Y” with the lateral flaps making
a midline closure and the cranial and caudal flaps making
the “Y” on each end. A Penrose drain is placed under the
skin closure. Occasional interrupted sutures can be placed
to tack the skin to the external rectus sheath in an effort
to obliterate some of the dead space.

Alternatively, one may simply ligate and transect the
pudendal vessels with the aid of local anesthesia and allow
the udder to slough by avascular necrosis. This may be
suggested in very toxic animals to avoid general anesthe-
sia. However, the cosmetic appearance during the slough
is not appreciated by many owners.

Postoperative Management

Perioperative antibiotics and antiinflammatory medica-
tions are appropriate. The Penrose is removed when

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Small Ruminant Surgery	 299

in Chapter 14. The elements previously described apply
to the small ruminant with a few exceptions, which we
will discuss here. The muscular body wall of small rumi-
nants is much thinner than that of cattle, which may be
problematic when administering local anesthetic or
making too bold of an incision. Sheep will have more
retroperitoneal fat than goats or cattle. Multiple fetuses
are the rule rather than the exception in small ruminant
pregnancy. Therefore, an incision in each uterine horn is
often required.

Indications

Dystocia in small ruminants may be due to relative or
absolute fetal oversize, pregnancy toxemia, malposition-
ing, or failure of cervical dilation. It is difficult to provide
assistance to correct malpositioning and achieve vaginal
delivery in smaller sheep and goats because of the size of
the vagina.

Anesthesia and Surgical Preparation

Any of the techniques described for cows may be used
but we prefer the recumbent left flank approach for small
ruminants. Some practitioners perform standing flank
laparotomy for selected cases when the female is of
large stature. The left flank is clipped and prepped for
administration of local anesthesia which is followed by a
final surgical scrub. The anesthetic method of choice
is usually a line block, though a paravertebral block is
also acceptable. The lidocaine may be diluted to 1% and
no more than 6 mg/kg body weight should be given to
avoid toxicity. Some animals may require sedation in
addition to the local anesthesia to facilitate the surgical
procedure.

Instrumentation

1.	 General surgery pack

Surgical Technique

The left-flank incision should be large enough to allow
the surgeon to place a hand into the abdominal cavity to
manipulate and exteriorize the uterus. In some cases
multiple fetuses can be delivered via one uterine incision
near the uterine body. However, often it is easier and
safer to make an incision in each uterine horn. The
uterine incision may be made over the fetal hind limb as
in cattle or directly over the head of the fetus which can
then be delivered with the forelimbs back without detri-
ment. The uterus is usually closed sufficiently by a single
layer of an inverting pattern such as the Utrecht using
no. 2-0 absorbable suture. The body wall is closed in
routine fashion.

Small ruminants have more hair on the scrotum than
bulls, so clipping the area of the neck of the scrotum where
the vas deferens can be palpated is advised. The area is
prepped prior to administering the local anesthesia fol-
lowed by a final prep before the procedure is performed.

Instrumentation

1.	 General surgery pack

Surgical Technique

An incision approximately 4 cm long is made over the
palpable vas deferens on the cranial part of the neck of
the scrotum. The incision is continued through the skin
and vaginal tunic to expose the vas deferens. A hemostat
is used to elevate the vas out of the incision where two
ligatures are placed as far apart as can be accomplished
through the incision. The segment of vas deferens between
the ligatures is then removed. The vaginal tunic is closed
with no. 3-0 absorbable suture in a simple continuous
pattern. The skin is closed with material and pattern of
choice. The procedure is repeated on the other side. In
some large operations, the teaser males have a vasectomy
on one testicle and the other testicle is removed for ease
of identification. This unilateral castration is done as
described the bull in Chapter 13. The penile translocation
technique for the bull, which is described in Chapter 13,
may be used in small ruminants to create teaser animals,
but it is more frequently performed in small ruminants
as a surgical training procedure.

The penile translocation technique for the bull
described in Chapter 13.

Postoperative Management

Minimal postoperative management is required beyond
normal incision concerns of a relatively clean and dry pen
to limit environmental contamination. Skin sutures are
removed in 10–14 days. The male can be used in 1–2
weeks. If using earlier than 2 weeks, it is suggested that a
semen exam is done to insure there are no sperm present
in the ejaculate.

Complications and Prognosis

There are few short term complications associated with
this procedure. In the long term, sperm granulomas are
common but of little clinical significance.

Cesarean Section

Relevant Anatomy

Laparotomy principles and anatomy in cattle are described
in Chapter 13, and cesarean section in the cow is described

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

300	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Anesthesia and Surgical Preparation

Epidural anesthesia is adequate in most cases. Some frac-
tious animals may require sedation as well. The prolapsed
tissue and area around the anus should be cleaned.

Instrumentation

1.	 General surgery pack
2.	 Spinal needles (4–6 inches long)
3.	 A section of endotracheal tube

Surgical Technique

A rectal prolapse ring may be used as a salvage procedure
in most food animals; the reader is referred to Chapter 18
for a description of that technique in the pig. We will
describe the surgical resection here; it may be applied to
any food animal species. A tube small enough to be placed
in the rectum without creating further trauma, yet large
enough to provide as large a stoma as possible, is placed in
the rectum extending proximal to the anal sphincter. The
rectal tissue is secured to the retention tube with two
spinal needles at right angles to each other. Each needle is
inserted into the skin approximately 4 mm rostral to the
visible prolapsed rectal mucosa, then insertion continues
sequentially through the inner layer of prolapsed rectal
tissue, both walls of the retention tube and the opposite
inner layer of the prolapsed rectal tissue and finally exits
the skin just rostral to the prolapsed mucosa 180 degrees
from where it entered (Figure 16.2A). These needles
prevent the rectal tissue from retracting into the abdomen
when it is incised. In order to avoid the major blood
supply, do not place a needle at the 12 o’clock position.
The prolapsed tissue will be excised by a circular incision
made as close as possible to the anus through both layers
of the prolapse down to the retention tube. It is advised to
make the incision for less than one-fourth the circumfer-
ence of the prolapsed tissue secured to the retention tube.
The incised segment is closed with absorbable suture in a
simple continuous pattern opposing the rectal mucosa,
while including deeper muscular tissue in the suture. The
resection is completed by making the incision in 4–5 sepa-
rate segments followed by closure with separate continu-
ous suture lines using no. 2-0 absorbable suture material
(Figure 16.2B). The dorsalmost aspect of the incision is
made carefully so the blood supply may be ligated prior to
transection. Upon completion of the resection, the needles
and tube are removed and the prolapse should be resolved.
Rarely, the tissue is edematous enough that reduction and
purse-string suture retention is needed.

Postoperative Management

The animal may be returned to grazing. Dry feedstuffs
such as hay should be limited for 48 hours in an effort to
maintain relatively loose feces.

Postoperative Management

Perioperative antibiotics should be administered to
these patients. Skin sutures may be removed in 14 days.
Management is otherwise dependent on the metabolic
state of the female, which usually correlates with the
duration of the dystocia prior to surgical intervention.
Animals suffering from pregnancy toxemia will require
extensive postoperative care in the form of IV fluids,
antiinflammatories and often tube feeding to provide
needed energy. Skin sutures should be removed in
14 days.

Complications and Prognosis

Retained placenta is the most common postoperative
complication following dystocia. Antibiotic treatment has
been shown to decrease complications after cesarean
section in small ruminants.17 The prognosis is good for
successful breeding following cesarean section for non-
complicated dystocias.17 The prognosis is fair to poor
when the patient is toxemic from either the pregnancy
itself or from a prolonged duration of dystocia.

Rectal Prolapse Resection in
Small Ruminants

Relevant Anatomy

The rectum is caudal to the small colon. Much of it is
retroperitoneal as it progresses to the anal canal which is
only approximately 1 cm long in small ruminants. The
rectococcygeus muscle bundles arise from the distal
rectum and insert on the ventral aspect of the coccygeal
vertebrae.18 One may speculate that this anatomy contrib-
utes to the increased incidence of rectal prolapse when tail
docking has been done very short.

The blood supply to the distal colon and rectum is
located dorsally, which is important to remember as one
dissects the rectal tissue for resection and anastomosis.
There can be significant hemorrhage if one transects the
vasculature without being prepared to clamp and ligate
the vessels.

Indications

A persistent rectal prolapse that does not respond to
nonsurgical treatment—including cleaning, topical anti-
inflammatory ointments, repeated reduction, and/or
reduction with purse-string retention suture—is one that
may require surgical resection. There are a number of
potential causes of rectal prolapse in small ruminants
beyond tail docking. These include but are not limited to
coughing, straining associated with diarrhea, parasites, or
even urinary obstruction.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Small Ruminant Surgery	 301

Fig. 16.2.  A. Tube stent placement for rectal prolapse
resection. B. Rectal prolapse resection partially complete
with tube stent in place.

A

B

Complications and Prognosis

A failure of the suture line will lead to a catastrophic
breakdown of the closure and peritonitis. However, this
is a rare occurrence. The most common complication is
stricture of the rectum leading to difficulty with defeca-
tion. Abscesses may also occur. The prognosis is good
provided any predisposing condition that led to the pro-
lapse has resolved.

References

  1.  Hull, B.L. Dehorning the adult goat. Vet. Clin. Food Anim.,
11:183–185, 1995.

  2.  Bowen, J.S. Dehorning the mature goat. J. Am. Vet. Med.
Assoc., 171:1249, 1977.

  3.  Guss, S.B. Management and Diseases of Dairy Goats. Scotts-
dale, AZ, Dairy Goat Journal Publishing, 1977.

  4.  Hague, B.A., and Hooper, R.N. Cosmetic dehorning in goats.
Vet. Surg., 26(4):332–334, 1997.

  5.  Sisson, S. Ruminant urogenital system. In Sisson and Gross-
man’s The Anatomy of Domestic Animals, 5th Ed. Edited by
R. Getty. Philadelphia, Saunders, 1975, p. 937.

  6.  Rakestraw, P.C., Fubini, S.L., Gilbert, R.O., and Ward, J.O.
Tube cystostomy for treatment of obstructive urolithiasis in
small ruminants. Vet. Surg., 24(6):498–505, 1995.

  7.  Tarunbir Singh Amarpal Kinjavdekar, P., Aithal, H.P., and
Pawde, A.M. Comparison of four surgical techniques for the
management of obstructive urolithiasis in male goats. Ind. J.
Vet. Surg., 31(1):15–20, 2010.

  8.  May, K.A., Moll, H.D., Duncan, R.B., Moon, M.M., Pleasant,
R.S., and Howard, R.D. Experimental evaluation of urinary
bladder marsupialization in male goats. Vet. Surg., 31(3):251–
258, 2002.

  9.  Janke, J.J., Osterstock, J.B., Washburn, K.E., Bissett, W.T.,
Roussel, A.J., and Hooper, R.N. Use of Walpole’s solution for
treatment of goats with urolithiasis: 25 cases (2001–2006). J.
Am. Vet. Med. Assoc., 234(2):249–252, 2009.

10.  May, K.A., Moll, H.D., Wallace, L.M., Pleasant, R.S., and
Howard, R.D. Urinary bladder marsupialization for treatment
of obstructive urolithiasis in male goats. Vet. Surg., 27(6):583–
588, 1998.

11.  Baird, A.N. Unpublished data, 2012.
12.  Ewoldt, J.M., Anderson, D.E., Miesner, M.D., and Saville, W.J.:

Short- and long-term outcome and factors predicting survival
after surgical tube cystostomy for treatment of obstructive
urolithiasis in small ruminants. Vet. Surg., 36(5):417–422,
2006.

13.  Plummer, J.P., and Plummer, C. Diseases of the mammary
gland. In Sheep and Goat Medicine, 2nd Ed. Edited by D.G.
Pugh, A.N. Baird. Maryland Heights, MO, Saunders, 2012,
p. 442.

14.  Whitlock, B.K., Coffman, E.A., and Pugh, D.G. Diseases of the
endocrine system. In Sheep and Goat Medicine, 2nd Ed.
Edited by D.G. Pugh, A.N. Baird. Maryland Heights, MO,
Saunders, 2012, p. 231.

15.  Cable, C.S., Peery, K., and Fubini, S.L. Radical mastectomy in
20 ruminants. Vet. Surg., 33(3):263–266, 2004.

16.  Edmondson, M.A., Roberts, J.F., Baird, A.N., and Pugh, D.G.
Theriogenology of sheep and goats. In Sheep and Goat Medi-
cine, 2nd Ed. Edited by D.G. Pugh, A.N. Baird. Maryland
Heights, MO, Saunders, 2012, p. 150.

17.  Brounts, S.H., Hawkins, J.F., Baird, A.N., and Glickman, L.T.
Outcome and subsequent fertility of sheep and goats under-
going cesarean section because of dystocia: 110 cases (1981–
2001). J. Am. Vet. Med. Asssoc., 224(2):275–279, 2004.

18.  Schummer, A., Nickel, R., and Sack, W.O. Alimentary canal of
ruminants. In The Viscera of the Domestic Mammals, 2nd Ed.
Edited by A. Schummer, R. Nickel, W.O. Sack. New York,
Springer-Verlag, 1979, p. 171.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

CAMELID SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Castration of the Llama

Relevant Anatomy

The scrotum of camelids is nonpendulous and relatively
small. The scrotal skin is very thick. The testes of llamas
are reported to be approximately 4–7 cm long. The tail of
the epididymis is tightly adhered to the testes and is more
difficult to palpate than in ruminants with pendulous
testicles.1

Indications

Hand-raised male camelids that may imprint on humans
should be castrated at about 2 months of age in an effort
to decrease the occurrence of berserk male syndrome.
Other indications for castration of camelids are for pre-
vention of the spread of poor genetics and for manage-
ment reasons to allow males and females to be housed
together without the possibility of unwanted pregnancy.
Not all agree on the best age to castrate camelids, but at
least one recommendation is after 12 months of age but
before sexual maturity in order to avoid intact male
behavior.2

Chapter 17

Anesthesia and Surgical Preparation

Standing castration is performed with the animal sedated
and local anesthetic injected into the testicle, spermatic
cord, and scrotal skin. Approximately 3 ml of diluted 1%
lidocaine is adequate for each testicle. The animal is
restrained in a camelid chute or is tied to a sturdy object
and pushed against a wall or door way. The tail is wrapped
to prevent tail hairs from contaminating the incisions.

General anesthesia is used for recumbent castrations
either as will be described in the standing patient or for
closure of the skin incision in order for it to heal by first-
intention healing.3,4 Clipping is not usually necessary; the
scrotum is prepped for sterile surgery.

Instrumentation

1.	 General surgery pack
2.	 Emasculators

Surgical Technique

Standing Castration

The testicles are pushed dorsally in the scrotum and an
incision the length of the testicle is made through the skin
and fascia to expose the common vaginal tunic. Blunt
dissection to free the testicle from surrounding fascia is
less difficult if the common vaginal tunic remains intact.
After blunt dissection of the testicle, the spermatic cord
may be crushed with hemostats and ligated. A single liga-
ture is adequate in most cases, although one may choose
to double ligate with one transfixing and one circumfer-
ential suture. One may alternatively use an emasculator
on the cord for hemostasis. If an emasculator is used, be
sure it is of the appropriate size to adequately crush the
small spermatic cord of the camelid. Those used on larger
species may not crush the small cord well enough to
achieve hemostasis. The procedure is repeated on the

Objectives

1.	 Discuss different techniques for castration
of camelids.

2.	 Describe a method of cesarean section in
camelids.

3.	 Describe common management of fighting
teeth, as well as more involved cheek tooth
removal in camelids.

303

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

304	 Turner and McIlwraith’s Techniques in Large Animal Surgery

is short but looks longer because of the horns being fused
for a distance with a septum dividing them. We will
describe a ventral midline approach for cesarean section.
The linea is narrow and the surgeon will incise the rectus
abdominus muscle when straying the slightest off the
midline. Many surgeons are happy with a flank laparot-
omy for this procedure. However, there are unique varia-
tions of the abdominal wall musculature that should be
reviewed before one chooses to use a flank approach to
the camelid abdomen.

Indications

Fortunately the frequency of dystocia in camelids is
low. However, cesarean section is indicated to relieve dys-
tocia for any reason. The most common fetal cause of
dystocia is a cranial presentation with the head retained.
Dystocia may also be due to other fetal malpositions, fetal
monsters, or uterine torsion to name a few.5,6 The animals
are small enough that extensive vaginal manipulation to
relieve a dystocia is not feasible nor in the best interest of
the animal. Therefore, one should quickly choose to
perform surgery when initial attempts at manipulation
are not successful.

Anesthesia and Surgical Preparation

Cesarean section may be performed successfully in cam-
elids via a number of approaches and anesthetic proto-
cols. General anesthesia is our method of choice with the
animal in dorsal recumbency for the midline incision.
Sedation, local anesthesia and physical restraint may be
used for the midline or flank approaches. Animals that are
easily managed may be operated via a standing flank while
restrained in a llama chute. The surgical site should be
clipped and prepped for sterile surgery.

Instrumentation

1.	 General surgery pack

Surgical Technique

The midline incision is made from the just cranial to the
mammary gland continuing cranially for approximately
40 cm. The uterus is located and exteriorized through the
body wall incision. The uterus is positioned to allow an
incision in the greater curvature of the gravid horn
(usually the left) and packed off from the peritoneum
with wet sterile towels if possible to limit contamination.
The cria is delivered and handed to an assistant for resus-
citation as needed. The placenta is frequently removed
with minimal traction. The uterus is closed with absorb-
able suture in an inverting pattern. The condition of the
tissue will allow the surgeon to determine if one- or two-
layer closure is required. The uterus is rinsed with sterile
saline and returned to the abdominal cavity. The body

opposite side and the skin incisions are left open to heal
by secondary intention.

Recumbent Castration

The camelid may be castrated under general anesthesia
using the same technique as described for the standing
castration. However, we will describe a recumbent proce-
dure that closes the skin for primary healing. The animal
is placed in dorsal recumbency in a frog-leg position with
a rope or hobbles over the dorsosacral region securing the
hind limbs in a flexed position. One testicle is pushed
forward of the scrotum approximately 12–15 cm. A 5–cm
incision is made through the skin and subcutaneous
tissue over that testicle to expose the common vaginal
tunic. Care must be taken to avoid incising the penis,
which is easily palpated. After blunt dissection of the tes-
ticle, the spermatic cord is double ligated and the testicle
is removed. The contralateral testicle is then pushed into
position, and hemostats are used to bluntly dissect deep
to the penis to exteriorize the testicle through the previ-
ous skin incision. That spermatic cord is then ligated, and
the testicle is removed. The subcutaneous tissue is then
closed in a caudal–to-cranial direction with no. 3-0
absorbable material in a simple continuous pattern. The
tail of the suture at the starting knot is left long. The loop
of suture is cut from the cranial subcutaneous knot and
a subcuticular closure is started from the tag of suture of
the cranial knot progressing caudally. At the caudal extent
of the closure the suture is tied to the long tag of the first
knot and thus buried.

Postoperative Management

Antibiotics should be given if the primary healing tech-
nique is used. The incision should be kept free of flies in
hot weather. The new gelding should be exercised. The
surgical site should be observed closely for up to 10 days.

Complications and Prognosis

Postoperative hemorrhage may occur if proper hemosta-
sis is not achieved. The incisions should be monitored for
signs of infection. The primary closure surgical sites tend
to heal well with less swelling than those left open to heal
by secondary intention. However, should the primary
closure site become infected, it is a more significant
problem since drainage should be established, which will
likely require a second anesthesia.

Cesarean Section in the Camelid

Relevant Anatomy

The camelid uterus is bicornate and grossly resembles that
of a mare more than that of small ruminants. The body

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Camelid Surgery	 305

The dentition of the llama is shown in Figure 17.1. The
root of the canine follows a caudal direction, a factor
important at the time of tooth removal.

Indications

As a management tool to prevent injury when fighting,
removal of canine teeth of the llama may be necessary.
The other indication for removal of canine teeth is a tooth
root abscess. A root abscess may occur secondary to
partial removal in which the crown has been amputated
and the pulp cavity is exposed. Partial amputation is done
to minimize injuries inflicted to other herd members.
Infection subsequently migrates down the pulp cavity.
Removal of molar teeth is usually to resolve a root abscess.
The common causes of root abscesses of the molars are
broken teeth. Some abscesses are caused by actinomycosis
(resembling “lumpy jaw” in cattle), whereas others are
spontaneous, with no apparent cause. Signs of a tooth
problem include swelling of the mandible, pain, head
shyness, a draining fistula, or impaired mastication.
Radiographs of the affected tooth show varying degrees
of bone lysis at the tooth root. Animals with chronic cases
have radiographic evidence of increased bone density
(sclerosis) surrounding the tooth root.

As with horses, endodontic therapy is an alternative to
tooth removal that may be used in camelids as well. This
technique is considered advanced, however, and is not
described here.

wall incision is closed in a routine fashion. We prefer to
use three equally placed near-far-far-near sutures for
tension with simple continuous suture lines between the
tension sutures in the linea. This is followed by a simple
continuous pattern in the subcutaneous layer and the
same in the skin.

Postoperative Management

Perioperative antibiotics and antiinflammatory drugs are
given. The animal is confined to a clean, dry area for at
least 10 days. Skin sutures are removed in 14 days.

Complications and Prognosis

There are few complications, and the prognosis is good if
the dystocia is resolved quickly. A prolonged dystocia and
resultant patient compromise lead to toxemia and meta-
bolic disorders which understandably are associated with
postoperative complications and a poorer prognosis.

Tooth Removal in the Llama

Relevant Anatomy

The dental formula of the adult llama is I(1/3) − C(1/1)
− PM (1-2/1-2) − M(3/3).7 The shape and direction of the
root of the canine teeth in llamas are important consid-
erations to facilitate atraumatic removal of these teeth.

Fig. 17.1.  Dentition of the llama (Lama glama).

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

306	 Turner and McIlwraith’s Techniques in Large Animal Surgery

removal of the tooth. Knowledge of the direction of the
canine tooth root is important for atraumatic removal of
this tooth. As bone is removed, the tooth should be
grasped periodically and moved in a side-to-side motion
to ascertain when it is ready for extraction. Eventually, the
tooth can be extracted without risking fracture of the
mandible. The alveolus is then curetted, to remove all
diseased bone associated with the root abscess (Figure
17-2D). Debris is flushed from the site with sterile saline
solution. The gingiva is then apposed over the empty
socket using no. 2-0 synthetic, absorbable, monofilament
suture (Figure 17-2E).

If the equipment is available, a Hall air drill with the
appropriate bur can be used to remove the bone from the
lateral surface of the canine tooth. Most important is
the position of the canine tooth root within the bone. The
tooth root is extensive and follows a marked caudal
direction.

Removal of the Crown of Canine Teeth

It is a common management tool to partially remove the
canine (fighting teeth) in males to prevent injury to other
animals or humans. Trimming the canines too closely
may lead to exposure of the pulp cavity and subsequent
abscessation. However, this is a rare complication. The
llama is restrained in a chute with the head secured or
sedated and restrained in hand by an assistant. A Gigli
wire is used to saw the teeth as close to the gum line as
possible without damaging the oral mucosa. This will
leave blunted teeth just a few mm long. A Dremel or small
equine float is used to smooth any sharp edges on the
teeth.

Removal of Molar Teeth

The exact location of the affected tooth is confirmed on
the radiographs and by palpation of the crown of the
tooth with the fingertips. A straight incision is made
directly over the longitudinal axis of the tooth (Figure
17-2F). The periosteum is reflected (optional). The bone
lateral to the tooth is removed, but the bone immediately
ventral to the tooth is preserved (Figure 17-2G). The
tooth should be freed of bone at its rostral and caudal
surfaces using a chisel. A dental punch is placed on the
tooth root; and with gentle tapping, it seats itself into the
root of the tooth. The surgeon should place his fingertips
over the crown of the tooth and guide the punch with the
other hand. An assistant then delivers the blows to the
punch. The surgeon feels the vibrations of the blows
transmitted through the tooth to his fingertips. Occasion-
ally, the punch has to be redirected. The tooth gradually
loosens, and the blows of the mallet should then become
less forceful. Conversely, a hole can be made over the
affected roots with a trephine or Hall air drill.

When a single root of a cheek tooth is abscessed, the
tooth may be split and only the crown associated with the

Anesthesia and Surgical Preparation

Tooth removal in the llama is performed with the animal
under general anesthesia. Xylazine, in combination with
local anesthesia, has been used by some surgeons, but
inhalation anesthesia (halothane) is preferred. The llama
is given a guaifenesin-ketamine or guaifenesin-thiamylal
combination intravenously to effect, an endotracheal tube
is placed, and halothane-oxygen is administered. The
llama is positioned in lateral recumbency with the affected
tooth uppermost. A mouth speculum, similar to that used
in dogs, is positioned to allow the surgeon free access to
the incisor teeth or the ability to palpate the affected
molar tooth. If a canine tooth is to be removed, the
mucosa around the tooth is surgically prepared. If a molar
tooth is to be removed, the hair over the surgical site is
clipped, and routine surgical preparation is performed.
The exact location of the surgical site is determined by
the position of the affected molar on radiographs. Markers
on the skin such as skin staples or placement of a mal-
leable probe into the draining tract associated with an
abscessed tooth when taking intraoperative radiographs
will help with proper location of the buccotomy incision
for removal of cheek teeth.

Instrumentation

1.	 General surgery pack
2.	 Mouth speculum (canine mouth gag)
3.	 Small mallet
4.	 Chisel (approximately ¼-inch width)
5.	 Curette
6.	 Dental punch
7.	 Small periosteal elevator
8.	 Forceps
9.	 Air drill

Surgical Technique

Removal of Canine Teeth

For removal of a canine tooth, a fusiform incision is made
through the mucous membrane around the tooth and is
extended down to the mandibular bone (Figure 17-2A
and B). A second incision is made directly over the tooth
root, curving caudad, in the direction of the long axis of
the tooth (Figure 17-2B). Using a periosteal elevator, the
surgeon reflects the gingiva and periosteum away from
the lateral surface of the mandible, in the direction of the
tooth root. Similar elevation is performed on the medial
side of the tooth extending about one-eighth of an inch
from the gum–tooth margin. A segment of bone on the
lateral side of the tooth is then removed (Figure 17-2C).
Periosteum may first be reflected from this region; this is
not critical. This lateral bone is removed because this is
the direction in which the tooth will be extracted. The use
of a chisel on the lingual side of the tooth facilitates

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 17.2.  A–H. Tooth removal in the llama.

307

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 17.2.  Continued.

308

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Camelid Surgery	 309

condition at the time of surgery had a higher complica-
tion rate than those in good body condition. Complica-
tions included chronic draining tracts, reinfection, or
osteomyelitis.9 Medical treatment of tooth abscessation
resulted in recurrence of symptoms in some animals.

References

1.  Carson, R.L., Powe, T.A., and Pugh, D.G. Examination and
special diagnostic procedures of the scrotum and testes. In
Large Animal Urogenital Surgery, 2nd Ed. Edited by D.F. Wolfe,
H.D. Moll. Baltimore, MD, Williams & Wilkins, 1999, p. 273.

2.  Nickolmann, S., Hoy, S., and Gauly, M. Effects of castration
on the behavior of male llamas (Lama glama). Tieraerztl. Prax.
G. N., 36(5):319–323, 2008.

3.  Baird, A.N., Pugh, D.G., Wenzel, J.G.W., and Lin, H.C. Com-
parison of two techniques for castration of llamas. J. Am. Vet.
Med. Assoc., 208(2):261–262, 1996.

4.  Pugh, D.G., Baird, A.N., Wolfe, D.F., Wenzel, J.G.W., and Lin,
H.C. A prescrotal castration technique for llamas. Eq. Pract.,
16(4):26–28, 1994.

5.  Anderson, D.E. Uterine torsion and cesarean section in llamas
and alpacas. (Special Issue: Alpaca and llama health manage-
ment). Vet. Clin. Food Anim. Pract., 25(2):523–538, 2009.

6.  Pearson, L.K., Rodriguez, J.S., and Tibary, A. Uterine torsion in
late gestation alpacas and llamas: 60 cases (2000–2009). Small
Rum. Res., 105, 1–3:268–272, 2012.

7.  Turner, A.S. Surgical conditions in the llama. Vet. Clin. Food
Anim., 5:81–99, 1989.

8.  Cebra, M.L., Cebra, M.K., and Garry, F.B. Tooth root abscesses
in New World camelids: 23 cases (1972–1994). J. Am. Vet. Med.
Assoc., 209:819–822, 1996.

9.  Niehaus, A.J., and Anderson, D.E. Tooth root abscesses in
llamas and alpacas: 123 cases (1994–2005). J. Am. Vet. Med.
Assoc., 231(2):284–289, 2007.

infected root is removed. This allows the surgeon to save
much of the occlusal surface of the cheek teeth.

Following repulsion of the tooth, any small fragments
of bone or teeth are removed. The alveolus is curetted and
is flushed. The ventral half of the incision is left open, to
provide ventral drainage of the alveolus. The upper half
is closed with simple interrupted sutures with nonabsorb-
able suture material (Figure 17-2H).

Postoperative Management

The llama should be placed on antibiotics preoperatively
and for approximately 1–2 weeks following surgery. The
wound where the canine tooth has been removed usually
requires little postoperative care. Following molar extrac-
tion, the alveolus can be flushed daily with a mild anti-
septic solution or until granulation tissue has begun to fill
the defect. Long-term care will involve monitoring and
the occasional floating of the opposing teeth which will
not wear normally in the absence of the removed tooth
(or teeth).

Complications and Prognosis

We have seen uncomplicated healing after removal of
canine and molar teeth. Daily flushing of the alveolus
seems to keep food and debris from lodging in the wound
in the case of molar teeth. This sort of aftercare can be
performed by the owner. Reports of success and compli-
cation rates of tooth extraction in llamas are rare, but one
study showed a unanimous success of surgical extraction
for treatment of tooth abscesses with very few complica-
tions.8 Another study showed that animals in poor body

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

SWINE SURGERY
A. N. Baird, DVM, MS, DACVS

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Castration of the Piglet

Relevant Anatomy

The testes of the boar are large in comparison to the bull,
which is a direct reflection of sperm production. Located
caudal to the thighs and ventral to the anus, the testes
normally range from 10–15 cm in length and 5–9 cm in
diameter.1 The spermatic cord, usually 20–25 cm long, is
comprised of the ductus deferens, testicular artery, tes-
ticular vein, lymphatics, the testicular plexus of auto-
nomic nerves, cremaster muscle, and the visceral layer of
the vaginal tunic. The epididymis is closely associated
with the ventral aspect of the testis and terminates in the
cauda epididymis at the dorsum of the testis where it
becomes the ductus deferens.1

Indications

Generally, castration of the piglet is performed to improve
the manageability of the herd; it also improves carcass
quality because it removes taint. It is preferable to castrate
piglets within the first 3 weeks of life. Research indicates

Chapter 18

that pain-associated behavioral responses do not differ
between pigs castrated at 1, 5, 10, and 20 days. However,
recorded data on pig weaning weights and weight gain
appears to favor castration at 14 days rather than 1 day.2,3
Although generally regarded as poor management, castra-
tion of larger pigs is occasionally indicated. The litter of
piglets scheduled to be castrated should be clean and in
good physical condition. If piglets in a litter are scouring,
castration should be postponed. The area in which the
castration is to be performed should be relatively clean
and free of dust. If castration is to be performed in hot
weather, it should be done early in the morning.

Anesthesia and Surgical Preparation

Surgical castration of piglets is a painful procedure at any
age. The cutting of the spermatic cord has been identified
as the most painful event. Appropriate anesthetic proto-
cols are limited, however, due to cost effectiveness, ease
and quickness of administration, and the quality of recov-
ery. Recovery must be rapid and complete so the piglet
does not develop postoperative hypothermia or so that it
is not crushed by the sow.4 For economical reasons, surgi-
cal castration of piglets less than 3 weeks old is often
performed without anesthesia. The herdsman restrains
the piglet in a vertical position by the hind legs by the
hocks and securing the animal either against the herds-
man’s body or in a clean V-trough. Local analgesia is
certainly indicated at this point and will help to reduce
stress on the animal. Intratesticular and intrafunicular
administration of 2% lidocaine (4 mg/kg) were shown to
be equally effective in reducing nociceptive pain responses
in castrated piglets less than 28 days old.4 One study
judged lidocaine reduced the pain response of piglets
during castration and also failed to determine any positive
effect of meloxicam.5 Another study showed evidence that
piglets given meloxicam showed signs of decreased pain
after castration when compared to piglets given local
anesthesia for the procedure or those castrated without

Objectives

1.	 Describe basic techniques for castration
and inguinal herniorrhaphy in the piglet.

2.	 Describe procedures for ablation of the
preputial diverticulum.

3.	 Describe a technique for cesarean section
in the sow and ovariohysterectomy in pot-
bellied pigs.

4.	 Describe the prolapsed ring technique of
treating rectal prolapse.

311

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

312	 Turner and McIlwraith’s Techniques in Large Animal Surgery

piglets can be turned into a clean, dry pen. The piglets
should not be allowed into dirty quarters until healing is
complete, usually within 5–7 days. If there is evidence
of inguinal-scrotal hernia, then the entire spermatic cord
should be transfixed and ligated before it is severed. (See
the discussion in this chapter of inguinal herniorrhaphy
in the piglet.)

If intratesticular anesthesia is used to castrate boars, the
testes must be disposed of carefully.

Complications and Prognosis

The prognosis for this procedure is very good. Occasion-
ally, death may result due to intestinal prolapse from an
undetected inguinal hernia. Complications most com-
monly associated with this procedure are abscess and
behavioral side effects including reductions in suckling
time and increased lying time.3

Inguinal Herniorrhaphy in the Piglet

Relevant Anatomy

The inguinal canal is described as a potential space com-
municating between the internal and external abdominal
oblique muscles.8 The internal inguinal ring, formed by
the internal oblique muscle and the inguinal ligament,
leads from the canal into the abdominal cavity. An invagi-
nation of peritoneum into the scrotum, the vaginal ring,
extends into the internal ring. A larger–than-normal
vaginal ring is believed to predispose some male piglets
to inguinal hernias. The superficial inguinal ring is formed
by an opening in the external oblique muscle near the
pecten pubis. Anatomical differences specific to swine
include a larger deep (internal) ring and a relatively short
inguinal canal.8

Indications

Frequently, inguinal hernias are discovered in piglets at
the time of castration. These hernias generally do not
reduce spontaneously; and when the ordinary castration
procedure is used, evisceration is a frequent postcastra-
tion complication. The economics of hernia repair in the
pig should be discussed with the client before surgery is
undertaken.

Anesthesia and Surgical Preparation

For practical and economic reasons, no anesthetic is used
routinely for small piglets; however, larger pigs require
anesthesia similar to that used for castration of large pigs.
The pig is restrained in a vertical position by the herds-
man or by ropes in a clean V-trough if the pig is too large.

lidocaine.6 Researchers will rightfully continue to investi-
gate the use of analgesics to relieve stress and pain during
castration. We are not comfortable with the benefit of any
specific analgesic protocol at this time. A technique for
inhalational anesthesia in piglets has also been described
with isoflurane, isoflurane/N20, and carbon dioxide as
well.7 It is important to note that, to date, the Food and
Drug Administration has not approved an analgesic for
use in meat-producing pigs in the United States. Further-
more, withdrawal times and food residues are not docu-
mented for these drugs. The practitioner is ultimately
responsible for using these drugs judiciously in pigs des-
tined for market.

Before beginning castration, the inguinal area should
be carefully inspected for any evidence of inguinal hernia.
Then, the inguinal and scrotal areas are scrubbed with a
suitable disinfectant (Figure 18.1A).

Instrumentation

1.	 General surgery pack
2.	 No. 12 scalpel blades

Surgical Technique

By pressing the fingers of the left hand into the animal’s
scrotum, the testes are pushed craniad into the inguinal
area. A longitudinal incision through the skin, subcutane-
ous tissue, and fascia is made directly over each testis with
a no. 12 scalpel blade (Figure 18.1B). (Figure 18.1C shows
the method of holding the no. 12 scalpel blade and
handle.) Using blunt dissection with fingers, the surgeon
grasps the testis in one hand while applying sufficient
traction to break the scrotal ligament; this delivers the
tunic-covered testis through the wound (Figure 18.1D). If
the incision results in an open vaginal tunic, the tunic
should be retrieved immediately to reduce the incidence
of scirrhous cord. Traction on the testis is maintained by
the left hand while a sterile scalpel blade is used to scrape
and sever the tunic and cord structures. The scraping
should be performed as proximal as possible on the cord,
so the severed end of the cord retracts into the inguinal
region. This reduces the chances of infection and scir-
rhous cord formation. To minimize the chances of acci-
dentally lacerating the piglet in some other area, the
scraping should be performed in a direction away from
the animal (Figure 18.1E). This procedure is repeated on
the opposite testis. The resulting incisions are located
cranial to the normal position of the testes to provide
adequate ventral drainage. The left-handed operator uses
the right hand to press the testis forward and holds the
scalpel in his left hand.

Postoperative Management

Some surgeons prefer to dust the surgical site with an
antibacterial powder; this is generally unnecessary if

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 18.1.  A–E. Castration of the piglet.

313

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

314	 Turner and McIlwraith’s Techniques in Large Animal Surgery

Cryptorchid Castration of Piglets

Relevant Anatomy

The anatomy of the normal testes and inguinal ring has
been described above. We suggest a parainguinal approach
to remove retained testicles in the pig. The anatomy of
the ventral abdomen and parainguinal area is not appre-
ciably different from other large animal species with
the exception of an abundance of retroperitoneal fat in
older pigs.

Indications

Pigs occasionally present for castration with one scrotal
testicle and the other not palpable externally. Economi-
cally, the margins may preclude treatment of such a pig
in commercial operations. However, pigs intended for
show may warrant surgery to prevent the development of
smell and developmental changes associated with intact
boars.

Anesthesia and Surgical Preparation

The pig is placed in dorsal recumbency in a V-trough as
described. We use general anesthesia to perform this pro-
cedure but sedation and local anesthesia is just as accept-
able. The skin of the inguinal and scrotal areas is scrubbed
with a suitable antiseptic.

Instrumentation

1.	 General surgery pack

Surgical Technique

The skin incision is made obliquely between the inguinal
canal and the midline approximately 2–4 cm in length
dependent on the size of the patient and anticipated size
of the retained teste. The surgeon should insert one
finger into the abdominal cavity and sweep near the
internal inguinal ring. The retained testicle is usually
located near the internal inguinal ring. If the sweep of
the inguinal ring fails to discover the testicle, a more
extensive digital exploration of the abdomen should
follow. The testicle can generally be removed from the
abdominal cavity with little tension and is ligated with
absorbable suture material. The muscular body wall is
closed with a simple continuous pattern. The external
rectus sheath, which is the holding layer of the abdomi-
nal closure, may be closed with a simple continuous
pattern unless tension on the incision dictates a different
pattern. This is not often the case. The subcutaneous
tissue and skin are closed in a routine fashion. The con-
tralateral scrotal testicle is removed as described for stan-
dard castration earlier.

The skin of the inguinal and scrotal areas is scrubbed with
a suitable antiseptic.

Instrumentation

1.	 General surgery pack

Surgical Technique

An incision approximately 7 cm long is made through
the skin, subcutaneous tissues, and fascia over the exter-
nal inguinal ring (Figure 18.2A). Extensive hernias may
require a larger incision. The testis, spermatic cord, and
surrounding fascia are isolated using blunt dissection.
Steady traction is exerted on the testis, tunics, and cord,
pulling them loose from their attachment in the scrotum
(scrotal ligament) (Figure 18.2B). The freed vaginal tunic
should not be incised. By grasping the testis, the surgeon
twists the vaginal sac, to return the intestines to the
abdomen. Fingers may be used to “milk” the intestines
into the abdomen. A pair of Kelly forceps is used to grasp
the sac while a transfixation ligature is applied on the
proximal end of the cord just distal to the inguinal ring
(Figure 18.2C). Generally, the ligature is of strong,
absorbable suture material, such as no. 0 or no. 1 syn-
thetic absorbable suture (Figure 18.2D). At this point,
some operators prefer to anchor the hernia sac to the
inguinal ring with the ends of the transfixation ligature.
The testis and excess spermatic cord are removed (Figure
18.2E).

The skin incision may be partially closed with absorb-
able suture material, or it may be left completely open to
allow ventral drainage. Because hernias may be hereditary,
the bilateral castration of hernia-affected pigs is recom-
mended. Hernias may be bilateral, so one should also
transfix the cord of the opposite side to prevent postop-
erative herniation.

Postoperative Management

The surgical site may be dusted with a suitable antibacte-
rial powder. This is generally unnecessary if piglets can be
turned into a clean, dry pen. The piglets should not be
allowed in dirty quarters until healing is complete. A heat
lamp is also recommended.

Complications and Prognosis

The prognosis of this procedure depends on the extent of
the hernia. Eviscerated inguinal hernias where the intes-
tine has become edematous have a high rate of complica-
tions. Chronic inguinal hernias can result in intestinal
incarceration and strangulation, which would necessitate
resection and anastomosis. Other complications included
wound infection and peritonitis.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Fig. 18.2.  A–E. Inguinal herniorrhaphy in the piglet.

315

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

316	 Turner and McIlwraith’s Techniques in Large Animal Surgery

surgically prepare the area for a paramedian incision over
the diverticulum on one side as the surgeon chooses.

Instrumentation

1.	 General surgery pack (including 2 oschner forceps
and sponge forceps)

Surgical Technique

The sponge forceps are placed into the preputial cavity
to gently grasp the penis and extend it for examination.
The penis is returned into the preputial cavity, and the
oschner forceps are the placed into the preputial cavity.
The opening to the preputial diverticulum is found in
the dorsal aspect of the preputial cavity just caudal
to the preputial orifice. The forceps can be used to
outline the diverticulum. One can frequently place two
forceps into the diverticulum, one in each lobe (Figure
18.3A). The forceps are then used to grasp the deepest
part of the diverticulum on each side and roll the
forceps to evert the sac like diverticulum. Care must be
taken not to tear the tissue. When both sides of the
bilobed structure are everted, the stalk connecting the
diverticulum to the preputial cavity is ligated with a
transfixation ligature using no. 1 absorbable suture
being careful not to compromise the lumen of the pre-
putial cavity (Figure 18.3B).

Another, more involved procedure for ablation of the
preputial diverticulum has been described via a parame-
dian incision. The author uses this technique when
eversion is not successful for reasons such as tearing
of tissue or scarring. The diverticulum is packed with
roll gauze soaked in an antimicrobial solution to help
outline the structure. A paramedian incision approxi-
mately 4 cm long approximately 2 cm off midline is
made over one side of the packed diverticulum. The
skin and subcutaneous tissue is incised to expose the
very thin preputial diverticulum that has been packed
with gauze. The diverticulum is then dissected free and
the stalk connecting with the preputial cavity is ligated.
The dead space created is closed as well as the subcuta-
neous layer and skin. Care must be taken not to damage
the prepuce.

Postoperative Management

The boar should be given 3 weeks of sexual rest before be
used for breeding.

Complications and Prognosis

Complications with either procedure described are not
common. The prognosis for return to breeding is good if
the real problem was the preferential ejaculation into the
diverticulum. This procedure will obviously not improve
other conditions that may cause breeding failure.

Postoperative Management

One may give perioperative antibiotics for this abdominal
surgery. However, it is probably not necessary if attention
is paid to aseptic technique and the procedure is done in
a clean environment. The animal should be housed in a
clean area for 5 days following surgery to minimize inci-
sional complications.

Complications and Prognosis

Complications are not likely as long as technique is not
compromised and postoperative care is appropriate. The
prognosis is good.

Preputial Diverticulum Ablation

Relevant Anatomy

The preputial diverticulum is a bilobed structure that
communicates with the preputial cavity dorsally just
caudal to the preputial orifice. There is no known func-
tion of this diverticulum. It can hold up to 2 L of material
including semen, urine, and smegma.9

Indications

Some boars develop a habit referred to as “balling,” which
is masturbating into the diverticulum. Some will actually
prefer this to natural cover of a female. Occasionally
the diverticulum becomes ulcerated which causes pain,
making the boar hesitant to breed. Some believe the con-
taminated environment of the diverticulum may be a
source of infection contributing to ascending cystitis
infections.10 Some boars present because of breeding
failure, which may or may not be related to the diverticu-
lum. The anesthesia allows a thorough examination of the
penis and prepuce in an attempt to identify any abnor-
malities. Some owners will opt for a diverticulum ablation
regardless of findings as a relatively inexpensive and mini-
mally invasive way to eliminate a potential reason for
breeding failure. More recently ablation of the preputial
diverticulum has become popular for animals used in
boar studs to eliminate contamination of the ejaculate by
bacterial organisms found in the fluid stored in the
diverticulum.11,12

Anesthesia and Surgical Preparation

The boar is placed under general anesthesia in dorsal
recumbency. The fluid accumulated in the diverticulum
is squeezed out through the preputial cavity and orifice.
After the diverticulum is emptied, it is flushed with anti-
microbial solution. If the diverticulum cannot be everted
for ablation as described below, one will then clip and

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Swine Surgery	 317

malformation of the birth canal due to previous pelvic
fractures or injuries during previous parturitions. Cesar-
ean section is also indicated for the production of specific-
pathogen-free (SPF) piglets.

The operation is successful if done early in the parturi-
tion process; however, the large animal surgeon frequently
is presented with an exhausted animal subjected to
numerous attempts to remove the piglets manually. Gen-
erally, tissue damage to the birth canal is considerable,
and emphysematous fetuses may be present in such cases.
These sows are frequently in a state of endotoxic shock
and are poor risks for surgery.

Instrumentation

1.	 General surgery pack

Anesthesia and Surgical Preparation

The sow is positioned in lateral recumbency, and ropes
are tied to its feet if necessary. Adequate restraint is essen-
tial, so aseptic technique is not compromised. Once the

Cesarean Section in the Sow

Relevant Anatomy

Sows can farrow up to 25 fetuses with 12–13 in each horn.
At the end of pregnancy, the uterine horns may occupy
most of the ventral half of the abdomen. In this species,
the uterine body is short but may appear longer in vivo
because the uterine horns continue cranially a few centi-
meters before bifurcating. During a cesarean section, the
surgeon should be aware of the thick layer of adipose
tissue encountered before peritoneum. The neophyte
surgeon may confuse the extensive subperitoneal fat for
omentum with adhesions.

Indications

Cesarean section in the sow is indicated for the relief of
dystocia. The following are common causes of dystocia:
uterine inertia; excessive adipose tissue around the birth
canal; relative fetal oversize in small, immature sows;
transverse presentation of a piglet; fetal monsters; and

Fig. 18.3.  A. Forceps placed into the
preputial diverticulum. B. The everted preputial
diverticulum.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

318	 Turner and McIlwraith’s Techniques in Large Animal Surgery

lumbar vertebrae, midway between the last rib and the
thigh muscles. The incision is continued through the skin,
subcutaneous adipose tissue, muscles of the flank, sub-
peritoneal adipose tissue, and peritoneum. The abdomi-
nal cavity is explored for the bifurcation of the uterus. The
surgeon makes a 15- to 20-cm incision through the
uterine wall, as close to the body of the uterus as possible,
being careful not to cut one of the piglets. If the bifurca-
tion can be located, the entire litter can be brought out
through one incision. This leaves only one uterine inci-
sion to close and decreases surgery time. If this is not
possible, an incision is made in each uterine horn close to
the bifurcation; and the piglets are removed from each
horn separately. If an assistant is present, the piglets can
be massaged down the uterine lumen toward the incision
as the others are removed; but it is generally necessary for
the surgeon to reach up into each uterine horn in search
of more piglets while pulling the uterine walls up the
surgeon’s arms as one would pull on the arms of a thick
woolen sweater. Great care should be exercised in expos-
ing the ovarian end of each uterine horn. Its attachment
is friable in the sow; and if one is not careful, the ovarian
artery may be easily torn, possibly resulting in fatal hem-
orrhage. One should be sure to explore the vaginal canal
for remaining piglets and to remove any loose placentae.

Dead and emphysematous piglets usually have their
corresponding placentae detached and are easily removed.
Prior to closure of the uterine incisions, any intrauterine
medication is administered. The uterus is closed with any
of the inverting patterns described in the discussion of
bovine cesarean section in Chapter 14. If infection is
present, a two-layer closure is recommended.13 The
uterine horns are placed in the abdominal cavity indi-
vidually, making sure they are not twisted.

The combined muscle and subcutaneous layers are
closed as one, using no. 0 or no. 1 synthetic absorbable

sow has been placed in either left- or right-lateral recum-
bency, the surgical site is prepared. Local or regional anes-
thesia in the form of a line block, an inverted L block,
or an epidural block may be administered at this time.
(Alternate sedative and general anesthetic techniques are
presented in Chapter 2.) Azaperone may be used for
chemical restraint of the sow as well. This drug does cross
the placental barrier, resulting in minor sedation of the
piglet. However, respiratory depression in the piglet is
usually low, and the prognosis for survival is good. To
avoid serious complications, the dose should be kept
minimal (maximum dose 8 mg/kg IM). If additional
sedation is needed, thiopental or metomidate may be
administered intravenously.

Three basic types of incisions are used for cesarean
section in sows. The first is a vertical incision, either in
the left or right paralumbar fossa and flank region; and
the second is a horizontal incision in the ventral paralum-
bar area about 6–8 cm above the well-developed mammary
tissue (Figure 18.4). The third, ventral midline incision,
which we do not describe in this chapter, allows access to
both uterine horns; but it is awkward to position the sow
for this incision. Some surgeons are also concerned about
potential disruption of the midline incision site by nursing
piglets.

The surgical site is clipped, but shaving is generally
unnecessary. Local anesthetic is administered, depending
on which approach is to be used (we prefer the vertical
incision). The surgical site is given an additional scrub
and is prepared for aseptic surgery in a routine manner.

Surgical Technique

The following technique is for the vertical incision. The
surgeon makes a 20-cm vertical skin incision that com-
mences 6–8 cm ventral to the transverse processes of the

Fig. 18.4.  Cesarean section in the sow.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Swine Surgery	 319

clipped and prepped for a surgical incision on the ventral
midline between the umbilicus and pelvic brim.

Instrumentation

1.	 General surgery pack

Surgical Technique

A ventral midline incision is made from just caudal to the
umbilicus toward the pelvic brim for a distance deter-
mined by the size of the patient. The subcutaneous fat can
be dissected bluntly with surgical sponges to expose the
linea alba while causing less hemorrhage than sharp dis-
section would yield. A horn of the uterus is located with
a finger within the abdominal cavity. The uterine horn is
followed to the ovary. The ovarian pedicle is ligated with
absorbable suture. The uterus is then followed to the con-
tralateral ovary which is also ligated and transected. The
body of the uterus is then ligated with transfixation and
circumferential sutures caudal to the cervix. The uterus
and ovaries are removed, and the all ligatures are exam-
ined closely for any hemorrhage. The incision is then
closed in a routine fashion using suture material and
pattern of choice.

Alternatively, one may perform an ovariectomy without
hysterectomy. This procedure accomplishes the same
goals while being quicker and technically easier. The
author has used ovariectomy on many young pigs without
complications. However, some believe that uterine tumors
are common enough that the uterus should be removed
at surgery.14

Postoperative Management

Routine incision observation and care are practiced. The
pig may be confined for a few days to limit activities that
might stress the abdominal incision such as jumping on
and off of furniture. Pain medications may be given if
needed.

Complications and Prognosis

Complications are rare if attention is paid to technique.
The prognosis is generally good with the possible excep-
tion of animals that undergo an ovariectomy only and
develop uterine disease years later.

Rectal Prolapse Ring Placement

Relevant Anatomy

The pig rectum is surrounded by fat and enlarges just
before becoming the anal canal which is very short. The
anal muscles include the internal anal sphincter muscles,

suture material in a simple continuous pattern. The skin
is closed with an interlocking pattern using polymerized
caprolactam in a manner similar to closure of the bovine
flank.

Postoperative Management

During closure of the uterus and body wall, an assistant
should dry the piglets vigorously and should place them
in warm surroundings. Once surgery is completed, the
sow is moved to a clean, dry pen, and the piglets are placed
beside the sow.

Toxic patients should receive pre- and postoperative
antibiotics, as well as other forms of supportive therapy
for shock, such as intravenous fluids. Oxytocin can aid in
contraction of the uterus and in milk letdown.

Complications and Prognosis

As mentioned previously, incorrect surgical technique or
manipulation of the uterine horns may result in rupture
of the ovarian artery and hemorrhage. Other potential
complications include wound infection and peritonitis.
To the author’s knowledge, there are no reports of survival
rates for this procedure. However, assuming aseptic tech-
nique is used and little contamination occurs, the prog-
nosis for the sow is good and most of the piglets should
be successfully recovered.

Ovariohysterectomy in the
Pot-Bellied Pig

Relevant Anatomy

The anatomy of the gravid uterus has been described for
cesarean section. The nongravid uterus is obviously much
smaller and the horns are curled upon themselves much
like that of many ruminants. The pot-bellied pig will gen-
erally have a lot of subcutaneous fat which may compli-
cate the procedure. The uterus and mesometrium of the
pot-bellied pig is more friable than tissues with which
most large animal surgeons are familiar, so one should
take special care in dissection and ligation during this
surgery.

Indications

Owners of pet pigs often wish to have them rendered
infertile because they simply have no desire to ever raise
a litter of piglets. Therefore, they also wish to avoid any
behavioral issues of a pig exhibiting signs of estrus.

Anesthesia and Surgical Preparation

The surgery is performed with the pig in dorsal recum-
bency under general anesthesia. The ventral abdomen is

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

320	 Turner and McIlwraith’s Techniques in Large Animal Surgery

ring for up to 7 days.16 The tissue layers at the suture will
adhere together forming an anastomosis.

Postoperative Management

Swine treated in this manner may be given reduced feed-
ings until the ring sloughs just to create less fecal matter.
They should be isolated to avoid cannibalistic behavior of
other pigs.

Complications and Prognosis

There is potential for the site to dehisce if the ring dis-
lodges for any reason. The more common complication
is healing with some stricture formation. This is seldom
clinically significant as most of these pigs are destined for
slaughter and will reach top weight before having prob-
lems from any stricture.

References

  1.  Powe, T.A. Anatomy of the scrotum, testes, epididymis, and
spermatic cord in swine. In Large Animal Urogenital Surgery.
Edited by D.F. Wolfe, H.D. Moll. Baltimore, MD, Williams &
Wilkins, 1999, p. 217.

  2.  McGlone, J.J., and Hellman, J.M. Local and general anesthetic
effects on behavior and performance of two- and seven-week-
old castrated and uncastrated piglets. J. Anim. Sci., 66:3049–
3058, 1988.

  3.  McGlone, J.J., Nicholson, R.I., Hellman, J.M., and Herzog,
D.N. The development of pain in young pigs associated with
castration and attempts to prevent castration-induced behav-
ioral changes. J. Anim. Sci., 71:1441–1446, 1993.

  4.  Haga, H.A., and Ranheim, B. Castration of piglets: the anal-
gesic effects of intratesticular and intrafunicular lidocaine
injection. Vet. Anaes. Analg., 32:1–9, 2005.

  5.  Kluivers-Poodt, M., Houx, B.B., Robben, S.R.M., Koop, G.,
Lambooij, E., and Hellebrekers, L.J. Effects of a local anaes-
thetic and NSAID in castration of piglets, on the acute pain
responses, growth and mortality. Animal, 6(9):1469–1475,
2012.

  6.  Hansson, M., Lundeheim, N., Nyman, G., and Johansson, G.:
Effect of local anaesthesia and/or analgesia on pain responses
induced by piglet castration. Acta Vet. Acand., 53:34, 2011.

  7.  Walker, B., Jaggin, N., Doherr, M., and Schatzmann, U. Inha-
lational anaesthesia for castration of newborn piglets: experi-
ences with isoflurane and isoflurane/N2O. J. Vet. Med.,
51:150–154, 2004.

  8.  Sack, W.O. Essentials of Pig Anatomy. Ithaca, Veterinary text-
books, 1982.

  9.  Wolfe, D.F., Beckett, S.D., and Carson, R.L. Acquired condi-
tions of the penis and prepuce. In Large Animal Urogenital
Surgery, 2nd Ed. Edited by D.F. Wolfe, H.D. Moll. Baltimore,
MD, Williams & Wilkins, 1999, p. 237.

10.  Lawhorn, B., Jarret, P.D., Lackey, G.F., Crabill, M., Peloso, J.G.,
and Steiner, A. Removal of the preputial diverticulum in
swine. J. Am.Vet. Med. Assoc., 205(1):92–96, 1994.

11.  Cuesta Guillen, A.F., Reyes Avila, I.R., Dominguez Fernandez
de Tejerina, J.C., and da Silva Gonzalez, S. Ablation of the

which are made of smooth muscle, and the external anal
sphincter muscle, which is made of striated muscle.15

Indications

A piglet (or adult swine) with a rectal prolapse is a can-
didate for placement of a rectal prolapse ring to facilitate
resection of the prolapsed tissue. In piglets, respiratory
disease causing a cough, as well as the behavior of piling
on, may cause rectal prolapse. Adult swine are occasion-
ally affected by rectal prolapse as well. The condition
is complicated in group-housed animals as some will
show cannibalistic behavior in the presence of prolapsed
tissue.

Anesthesia and Surgical Preparation

An epidural is useful especially in adult swine. Piglets
would benefit from an epidural anesthetic as well, but
many smaller piglets have rings placed by lay people on
the farm, with physical restraint only. The prolapsed
tissue should be cleaned to remove as much organic
debris as possible.

Instrumentation

1.	 Prolapse ring
2.	 Elastrator bands and/or umbilical tape
3.	 Grasping forceps

Surgical Technique

The surgical technique of resection of the rectal prolapse
with primary closure is described in the small ruminant
in Chapter 16. That technique may be used in swine for
selected cases, but for economic reasons the prolapse ring
technique described here will be used more commonly.
This is especially true for young commercial piglets. A
commercially available prolapse ring of the largest size
that fits into the prolapsed rectum without causing more
trauma is selected. In the absence of a commercially avail-
able ring, some lay people will use PVC couplings or
reducers used with pipe for plumbing as a prolapse ring.
The ring is lubricated and one may wish to attach a suture
tag on the ring in case during positioning the ring advances
proximally beyond reach of the practitioner. The ring is
advanced so that the smaller external diameter center of
the ring is at the anus. It may be advanced with a finger
or grasping forceps. Then the ring is secured in place with
umbilical tape and/or elastrator bands. The umbilical tape
has good knot security and can be placed when the pro-
lapsed tissue is too large for elastrator bands to be used.
The tissue distal to the suture will slough in 3–5 days, and
the ring will also be passed. If there is excessive tissue, one
may excise it after 24 hours. The piglet will pass a reduced
volume of feces through the ring. The ring will often
become plugged but the piglet can survive the plugged

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Swine Surgery	 321

preputial diverticulum in the pig like prevention of the
seminal contamination. REDVET, 12(2):021105, 2011.

12.  Vieira Pinto, M.M., Ramalho, S., Rodriques, J., and Perestrelo-
Vieira, R. The importance of the prepuce diverticulum as a
source of contamination of the semen collected for artificial
insemination. Vet. Tech., 9(4):44–48, 1999.

13.  Hokanson, J.F. Surgery; female genital tract; experimental and
miscellaneous. In Diseases of Swine, 4th Ed. Edited by H.W.
Dunn, A.D. Leman. Ames, IA, Iowa State University Press,
1975.

14.  Baumwart, C.A., Prado, T.M., Anderson, M.P., Coffman, E.A.,
Simpson, K.M., and Campbell, G.A. Successful treatment of
a Vietnamese potbellied pig with an ovarian leiomyoma.
J. Am. Vet. Med. Assoc., 236(5):558–561, 2010.

15.  Schummer, A., Nickel, R., and Sack, W.O. The alimentary
canal of the pig. In The Viscera of the Domestic Mammals,
2nd Ed. Edited by A. Schummer, R. Nickel, W.O. Sack. New
York, Springer-Verlag, 1979, p. p147.

16.  Douglas, R.G.A. A Simple method for correcting rectal pro-
lapse in pigs. Vet. Rec., 117(6):129, 1985.

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Turner and McIlwraith’s Techniques in Large Animal Surgery, 4th Edition. Dean A. Hendrickson and A. N. (Nickie) Baird.
© 2013 John Wiley & Sons, Inc. Published 2013 by John Wiley & Sons, Inc.

Aanes’ method of repair of third-degree
perineal laceration,  169–174,
171f–173f

Abdominal exploration
in cattle,  212–215, 213f–214f
in horses,  196–202, 197f–200f

Abomasopexy
left-flank,  222, 225, 226f–227f
paramedian,  221–222, 228,

229f–230f
right-flank,  222, 225, 228

Abomasum
left-side displacement (LDA), 

221–222, 224, 226f, 228, 230
right-side displacement (RDA), 

221–222, 224–225, 230–231
right torsion (RTA),  221–222, 224,

228, 230
Acepromazine (acetylpromazine)

maleate, for tranquilization and
sedation

in horses,  16, 17t
in small ruminants,  16, 18t

Acid-base imbalance, diagnosis of, 
24–26

Adhesions, equine castration
complication,  146, 152

Adhesives, tissue,  67
Alexander chisel,  49f
Alexander gouge,  49f
Allis tissue forceps,  37, 42f
Amputation

of digit in cattle,  273–276, 275f
of the penis in the horse,  166–169,

167f–169f
preputial in cattle,  245–248, 247f
of splint bones in the horse,  131–134,

132f–133f
via disarticulation,  274, 276

323

INDEX

Page references followed by f denote figures. Page references followed by t denote tables.

Analgesia
infiltration,  7–8
intravenous local,  14–16, 15f
regional,  7–16

epidural analgesia,  10–11, 11f–12f,
13t–14t

eye,  14
horn,  14
inverted L block,  8, 8f
limb,  14–16, 15f
paravertebral block,  9–10, 9f

Anastomosis,  231–232
Anesthesia. See also Regional analgesia;

specific surgical techniques
general,  16–23

induction,  19–21, 19t–21t
maintaining,  21–23, 22t
overview,  16, 18
preanesthetic evaluation,  18
premedication,  18–19

local and regional,  7–16, 8f–9f,
11f–12f, 13t–14t, 15f

monitoring,  23
tranquilization and sedation,  16,

16t–18t
for wound exploration,  95

Anion gap,  26
Annular ligament of the fetlock,

transection of,  127–129, 128f
Antibiotics

antimicrobial impregnated suture
materials,  65

role in surgery,  5
topical,  5

Anticholinergic drugs,  19
Antiinflammatory drug use in wound

exploration,  95–96
Antimicrobial therapy, in traumatic

wounds,  95

Antiseptic agents,  94
Arthrotomy, fetlock joint,  134–136,

135f
Asepsis, principles of,  4
Aseptic surgery,  6
Atropine,  19
Autoclaving,  38
Azaperone

for cesarean section in swine,  292
for tranquilization and sedation in

swine,  16, 18t

Babcock intestinal forceps,  43f
Backhaus towel clamps,  42f
Balfour retractor,  38, 48f
Balling behavior of boars,  316
Balling gun,  58f
Bandages, stent,  88, 88f
Bandage scissors,  36, 40f
Bandaging skin grafts,  109
Barnes dehorner,  280
Base deficit/excess,  25–26, 28
Bennett’s speculum,  55f
Benzotropine mesylate, for priapism,  146
Bicarbonate

administration of,  28
concentration in acid-base

diagnosis,  25–26
Bistoury (tenotomy) knife,  114,

115f–116f
Bladder marsupialization,  297
Bloat,  11, 18, 23, 219
Blood gases,  25, 25t, 26
Bone-holding forceps, Kern,  48f
Bone rasp,  48f, 50f
Bone rongeurs,  50f
Bovine. See Cattle
Bowed tendon,  127
Braided absorbable sutures,  62, 65

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

324	 Index

Breeder’s stitch,  159
Brown-Adson forceps,  42f
Buhner method of repair for vaginal

prolapse,  265–266, 267f–268f
Buhner tape needle, modified,  57f
Bulb syringe,  51f
Bulls

castration
of calf,  235–236, 237f
unilateral,  257–258

corpus cavernosum penis (CCP)
thrombosis,  251–252

epididymectomy,  252, 253f
hematoma evacuation of penis, 

241–245, 243f–244f
inguinal herniorrhaphy,  252, 254–257,

255f–256f
penile fixation,  250f, 251
penile translocation,  248, 249f, 251
preputial resection and

anastomosis,  245–248, 247f
teaser bull preparation,  248–252,

249f–250f
urethrostomy,  236, 238, 239f–240f,

241
Bupivacaine,  7–8
Butorphanol, for tranquilization and

sedation
in cattle,  16t
in horses,  17t

Calculi, urinary
in cattle,  238
in small ruminants,  296–297

Calf castration,  235–236, 237f
Camelid surgery,  303–309

castration of the llama,  303–304
cesarean section,  304–305
tooth removal in the llama,  305–309,

307f–308f
Cannula, teat,  58f
Capillary refill time,  24
Caprolactam, polymerized,  64t, 66–67
Carbon dioxide, measurement of,  25–26
Caslick’s operation for pneumovagina in

the mare,  156–159, 157f–158f
Castration

cattle
calf,  235–236, 237f
unilateral in bull,  257–258

horse,  139–152, 141f–144f
complications,  145–146, 152
cryptorchidectomy,  147f–152f,

152–156
llama,  303–304
swine,  311–312, 313f

cryptorchid castration of
piglets,  314, 316

Catgut,  62
Catheter

cow,  55f
epidural,  11

mare,  56f
stud,  56f

Cattle
abdominal exploration,  212–215,

213f–214f
dehorning,  277, 279–280, 281f–282f
digit amputation,  273–276, 275f
epidural anesthesia,  10–11, 11f
eye enucleation,  276–277, 278f–279f
fluid balance evaluation, normal values

for,  25t
gastrointestinal surgery,  211–232

for abomasal displacement/
torsion,  221–231, 223f, 226f–227f,
229f–230f

abomasopexy, left-flank,  222, 225,
226f–227f

abomasopexy, paramedian, 
221–222, 228, 229f–230f

abomasopexy, right-flank,  222, 225,
228

cecal dilatation/volvulus,  231
laparotomy, flank,  212–215,

213f–214f
laparotomy, principles of,  211
omentopexy, right-flank,  221–224,

223f
pyloro-omentopexy,  224–225
rumenostomy (rumen

fistulation),  219–221, 220f
rumenotomy,  215–219, 217f–218f
small intestinal resection and

anastomosis,  231–232
general anesthesia in,  16–24, 20t, 22t
intubation in,  20
regional analgesia,  8–11, 8f–9f, 11f,

13t, 14, 15f
rib resection and pericardiotomy,  280,

282–283, 284f–285f
surgical site preparation,  6
teat laceration repair,  283, 285–288,

287f
third eyelid resection,  288
tracheotomy,  288–289
tranquilization and sedation,  16, 16t
umbilical surgery,  289–290
urogenital surgery,  235–270

castration of calf,  235–236, 237f
cervicoplexy for vaginal

prolapse,  266, 268–270, 269f
cesarean section,  258–265,

260f–264f
corpus cavernosum penis (CCP)

thrombosis,  251–252
epididymectomy,  252, 253f
hematoma evacuation of

penis,  241–245, 243f–244f
inguinal herniorrhaphy,  252,

254–257, 255f–256f
penile fixation,  250f, 251
penile translocation,  248, 249f,

251

preputial resection and anastomosis
in bull,  245–248, 247f

retention suturing of vulva,  265–
266, 267f–268f

teaser bull preparation,  248–252,
249f–250f

urethrostomy,  236, 238, 239f–240f,
241

Cattle leader,  52f
CCP (corpus cavernosum penis)

thrombosis,  251–252
Cecal dilatation/volvulus, in cattle, 

231
Cervical prolapse,  265
Cervicopexy for vaginal prolapse, in

cattle,  266, 268–270, 269f
Cervix, laceration of,  170
Cesarean section

in camelids,  304–305
in cow,  258–265, 260f–264f
in mare,  160, 162–164, 163f
in small ruminants,  299–300
in swine,  317–319, 318f

Chains, obstetric,  56f
Cheek tooth repulsion, in horses, 

191–196, 193f–194f
Chemical sterilization,  38
Chip fractures, fetlock joint,  134–136,

135f
Chisel

Alexander,  49f
U.S. Army,  49f

Chlorhexidine,  6, 94
Chloride, serum,  27
Chromic catgut,  62
Circumcision

in bull,  245–248, 247f
in horses,  164–166, 165f–166f

Clamp, towel,  37, 42f
Cleaning wounds,  94
Clipping, preoperative,  5–6
Closure

delayed primary,  96
primary closure,  96
secondary-intention healing,  96–97
using tension-relieving incisions, 

103–104, 104f
Clubfoot, treatment of,  120, 122
Coffin (distal interphangeal) joint,

flexure deformities of,  120, 122,
126–127

Cold (chemical) sterilization,  38
Collagen,  62
Connell suture,  85–86, 85f
Continuous horizontal mattress

suture,  79, 79f
Continuous Lembert suture,  84–85, 84f
Continuous lock stitch (Ford interlocking

suture),  83, 83f
Contrast agents,  95
Corneal reflex,  23
Cornual block,  14

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Index	 325

Corpus cavernosum penis (CCP)
thrombosis,  251–252

Cotton,  64t, 66
Counterirritants,  113
Crile forceps,  43f
Cruciate (cross mattress) suture,  81,

82f
Cryptorchidectomy

in horses,  147f–152f, 152–156
inguinal approach,  147f–149f,

153–154
laparoscopic,  152f, 155–156
parainguinal approach,  150f–151f,

154
standing flank approach,  151f, 154

in swine,  314, 316
Curette,  49f
Cushing suture,  85, 85f
Cyanoacrylate,  67
Cystostomy, tube,  296–297

Dacron,  67
DDSP (dorsal displacement of the soft

palate), in horse,  184
Dead space,  96–98
Debridement,  95, 97
Deep digital flexor accessory ligament,

desmotomy of,  119–122, 121f
Deep digital flexor tenotomy,  126–127
Dehorner

Barnes-type,  52f
gouge,  53f
keystone,  53f

Dehorning
cosmetic in cattle,  277, 279–280,

281f–282f
of mature goat,  293–295, 294f
regional analgesia for,  14

Dehydration,  23–24, 24t
Delayed primary closure,  96
Dental elevator,  50f
Dental float,  53f
Dental formula

horse,  191
llama,  305, 305f

Dental punch,  53f, 192, 193f–194f,
195–196

Dental surgery
repulsion of cheek teeth in

horses,  191–196, 193f–194f
tooth removal in the llama,  305–309,

307f–308f
Desflurane,  21
Desmitis

deep digital flexor accessory
ligament,  119

suspensory,  124, 131
Desmotomy, in horses

annular ligament,  127–129, 128f
inferior (distal) check ligament, 

119–122, 121f
medial patellar,  113–114, 115f–116f

superior check ligament,  122–124,
123f

Detomidine
for anesthetic maintenance,  22t
epidural use of,  10–11, 13t–14t
for tranquilization and sedation

in cattle,  16t
in horses,  16, 17t

Dexon,  63t, 65
Diazepam (Valium)

for anesthetic induction, in cattle and
small ruminants,  20t

for convulsion control,  8
for tranquilization and sedation

in small ruminants,  16
in swine,  18t

Digit amputation in cattle,  273–276,
275f

via disarticulation,  274, 276
Disarticulation, digit amputation

via,  274, 276
Disbudding young goat,  295–296
Distal (inferior) check ligament

desmotomy,  119–122, 121f
Dobutamine, for hypotension,  22
Dopamine, for hypotension,  22
Dorsal displacement of the soft palate

(DDSP), in horse,  184
Dose syringe,  59f
Double-layer inverting suture

patterns,  87–88
Doyen (Gillmann) compression

forceps,  43f
Drains,  97–101

active,  99, 100f–101f
fenestrated tube,  99, 100f
for hygromas,  98, 98f
indications,  97
passive,  97–98
Penrose,  98, 98f
for peritoneal drainage,  99, 101f
sump-Penrose,  99, 101f

Draping,  4, 6
Dressing, tie over,  88, 88f
Droperidol, for tranquilization and

sedation in swine,  16, 18t
Dystocia

in camelids,  304–305
in cow,  258
in mare,  160, 162–164, 163f
in small ruminants,  299–300
in sow,  317–319

Écraseur,  59f
Ectropion, Z-plasty for relief of

acquired,  105, 106f
Edema, in equine castration,  145
Electrolyte abnormalities, diagnosis

of,  26–27
Elevator, dental,  50f
Elliptical excision undermining for repair

of an elongated defect,  103, 104f

Emasculator,  52f
Empyema, guttural pouch,  186, 189
Endotracheal intubation,  18

in cattle,  20
in swine,  20–21

Endotracheal tube,  59f
Enucleation of the eye, in cattle, 

276–277, 278f–279f
Ephedrine, for hypotension,  22
Epididymectomy,  252, 253f
Epidural analgesia,  10–11, 11f–12f,

13t–14t
Epineural capping, in palmar digital

neurectomy,  129
Epithelialization,  93
Equine. See Horses
Equine molar forceps,  54f
Ethylene oxide, for sterilization,  38
Eventration, post-castration in

horse,  145–146
Excision, sharp of wounds,  95
Eye

enucleation in cattle,  276–277,
278f–279f

regional analgesia of,  14
third eyelid resection,  288

Eyeball rotation, for anesthetic
monitoring in cattle,  23

Feed, withholding prior to surgery,  18
Femoral nerve paresis,  22
Fenestrated tube drain,  99, 100f
Fetlock (metacarpophalangeal) joint

annular ligament transection, 
127–129, 128f

arthrotomy,  134–136, 135f
flexure deformities of,  120, 122,

124–126
Fetotomy,  162
Finochietto rib spreader,  38, 48f
Fistulation, rumenal,  219–221, 220f
Flank laparotomy, in cattle,  212–215,

213f–214f
Flexure deformity, treatment of

deep digital flexor tenotomy, 
126–127

inferior check ligament
desmotomy,  119–122, 121f

superficial digital flexor
tenotomy,  124–126, 125f

superior check ligament
desmotomy,  122–124, 123f

Float, dental,  53f
Fluid balance, normal values used in the

evaluation of,  25t
Fluid therapy,  23–29

in anesthetized patient in elective
surgery,  27

composition of fluids for,  28t
in compromised patient

according to requirements,  27–29
without preliminary data,  29

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

326	 Index

Fluid volume deficits
diagnosis of,  23–24, 24t
treatment of,  27–29

Foals
inducing anesthesia in,  19
preanesthetic agents, contraindication

for,  18
umbilical herniorrhaphy,  207–210,

208f–209f
Foerster sponge forceps,  45f
Foley catheter,  296–297
Forceps

Allis tissue,  37, 42f
Babcock intestinal,  43f
Brown-Adson,  42f
Crile,  43f
Doyen (Gillmann) compression,  43f
equine molar,  54f
Foerster sponge,  45f
grasping,  37
Halsted mosquito,  37, 45f
hemostatic,  37, 37f, 43f, 45f
Kelly,  37, 44f
Kern bone-holding,  48f
Michel clip,  43f
Mixter,  45f
Ochsner,  46f
Rochester-Carmalt,  45f
sponge,  37
thumb,  37, 37f
tissue,  37, 42f
use of,  37, 37f
uterine biopsy,  56f
Vulsellum,  37, 45f

Ford interlocking suture,  83, 83f
Foreign body, in traumatic

wound,  94–95
Foreign-body reaction,  62
4-S modified Roeder knot,  73, 73f

Galt trephine,  53f
Gambee suture,  87, 88f
Gas sterilization,  38
Gastrointestinal surgery

in cattle,  211–232
in horse,  196–210

Gelpi retractor,  38, 47f
General anesthesia,  16–23

induction,  19–21, 19t–21t
maintaining,  21–23, 22t
overview,  16, 18
preanesthetic evaluation,  18
premedication,  18–19

Gigli wire and handles,  51f
Gillmann (Doyen) compression

forceps,  43f
GKX. See Guaifenesin, ketamine, and

xylazine
Gloves, surgical,  4, 5
Glycomer 631 (Biosyn),  63t, 65
Glycopyrrolate,  19

Goats
cesarean section,  299–300
dehorning of mature,  293–295, 294f
disbudding young,  295–296
general anesthesia in,  18–23, 20t,

22t
mastectomy,  297–298
obstructive urolithiasis,  296–297
regional analgesia in,  8–11, 13t, 14
tranquilization and sedation,  16, 18t
urethral appendage removal,  296–297
vasectomy,  298–299

Gouge,  49f
Grafting. See Skin grafting
Gram stain,  6
Granny knot,  71, 72f
Granulation tissue,  94, 96–97
Grasping forceps,  37
Guaifenesin

for anesthetic induction
in cattle and small

ruminants,  19–20, 20t
in horses,  19, 19t

for anesthetic maintenance,  22t
Guaifenesin, ketamine, and xylazine

(GKX),  19–20
for anesthetic induction in cattle and

small ruminants,  20t
for anesthetic induction in swine,  21t

Gut, surgical,  62, 63t
Guttural pouches, surgical entry and

drainage of,  186–189, 187f–188f

Hair, presurgical removal,  5–6
Halothane,  23
Halsted mosquito forceps,  37, 45f
Harleco CO2 apparatus,  25, 26
HCG (human chorionic

gonadotropin),  146
Healing,  96–97

delayed primary,  96
moist wound,  96–97
primary,  96
secondary-intention,  96–97

Heel pain
inferior (distal) check ligament

desmotomy,  119–122, 121f
palmar digital neurectomy for,  129

Hematoma evacuation of the bovine
penis,  241–245, 243f–244f

Hemorrhage, in equine castration,  145
Hemostatic forceps,  37, 37f, 43f, 45f
Herniation, in equine castration

complication,  145–146
Herniorrhaphy

inguinal in bull,  252, 254–257,
255f–256f

inguinal in piglet,  312, 314, 315f
umbilical in foal,  207–210, 208f–209f

H-flap, sliding,  105, 105f
Hibbs gouge,  49f

Hobday’s roaring bur,  56f
Hollow organs, suturing patterns for

closure of,  83–88
Hoof groover, Hughes,  55f
Hoof knife, German,  55f
Hoof nippers,  54f
Horn

dehorning in cattle,  277, 279–280,
281f–282f

dehorning in goats,  293–295,
294f

regional anesthesia,  14
Horses

abdominal exploration,  196–202,
197f–200f

check teeth, repulsion of,  191–196,
193f–194f

epidural anesthesia,  10–11, 12f
fluid balance evaluation, normal values

for,  25t
gastrointestinal surgery,  196–210

laparotomy, standing flank, 
202–206, 203f–206f

laparotomy, ventral midline, 
196–202, 197f–200f

umbilical herniorrhaphy in
foals,  207–210, 208f–209f

general anesthesia,  16–23, 22t
orthopedic surgery,  113–136

amputation of splint bones, 
131–134, 132f–133f

arthrotomy of fetlock joint, 
134–136, 135f

deep digital flexor
tenotomy,  126–127

inferior (distal) check ligament
desmotomy,  119–122, 121f

lateral digital extensor
tenotomy,  114, 116–119,
117f–118f

medial patellar desmotomy, 
113–114, 115f–116f

palmar digital neurectomy, 
129–131, 130f

sectioning of palmar (plantar)
annular ligament of the
fetlock,  127–129, 128f

superficial digital flexor
tenotomy,  124–126, 125f

superior check ligament
desmotomy,  122–124, 123f

preoperative evaluation,  3
regional analgesia,  7–11, 12f, 13t
skin staple use in,  67
surgical site preparation,  5
tetanus prophylaxis,  5
tranquilization and sedation,  16, 17t
upper respiratory tract surgery, 

177–189
guttural pouch surgery/

drainage,  186–189, 187f–188f

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Index	 327

laryngotomy, laryngeal
ventriculectomy, and
ventriculocordectomy,  179–183,
181f–183f

soft palate, partial resection, 
183–184, 185f

tracheostomy,  177–179, 178f
urogenital surgery,  139–174

Aanes’ method of repair of third-
degree perineal laceration, 
169–174, 171f–173f

amputation of penis,  166–169,
167f–169f

Caslick’s operation for
pneumovagina,  156–159,
157f–158f

castration,  139–152, 141f–144f
cesarean section,  160, 162–164,

163f
circumcision,  164–166, 165f–166f
cryptorchidectomy,  147f–152f,

152–156
urethrosplasty,  159–160, 161f–162f

wound exploration in,  95
wound healing in,  94

Human chorionic gonadotropin
(HCG),  146

Hydrogen peroxide,  38, 94
Hygromas, use of Penrose drains to

treat,  98, 98f
Hyovertebrotomy approach, to guttural

pouch,  186–189, 187f–188f
Hypercapnia,  23
Hypercarbia,  23
Hyperkalemia,  27
Hypernatremia,  26, 28
Hyperthermia, malignant,  21
Hypokalemia,  27, 28
Hypotension, during anesthesia,  22
Hypovolemia,  24
Hypoxema,  23

Incisions, tension-relieving,  103–104,
104f

Infection
antibiotic use,  5
antimicrobial impregnated suture

materials,  65
in castration,  146
postoperative, managing,  6
prevention,  4
skin staple use and,  67

Inferior (distal) check ligament
desmotomy,  119–122, 121f

Infiltration analgesia,  7–8
Inguinal herniorrhaphy

in bull,  252, 254–257, 255f–256f
in piglet,  312, 314, 315f

Inhalation anesthesia
for anesthetic induction in foals,  19
for anesthetic maintenance,  21–23, 22t

Instruments,  33–59. See also specific
instruments

forceps,  37, 37f, 42f–46f
general surgery pack,  38
miscellaneous,  48f–59f
needle holders,  36–37, 36f, 39f–40f
photo gallery of,  39f–59f
preparation of,  38
retractors,  37–38, 47f–48f
scalpel,  33, 34f–35f, 35, 39f
scissors,  35–36, 35f, 40f–41f
towel clamp,  37, 42f
use of,  33–38

Insurance,  4
Interrupted horizontal mattress

suture,  79, 79f
Interrupted Lembert suture,  84, 84f
Intravenous limb anesthesia of

ruminants,  14–16, 15f
Intubation, endotracheal,  18

in cattle,  20
in swine,  20–21

Intussusception,  232
Inverted L block,  8, 8f
Iowa pig snare,  52f
Isoflurane,  21, 22t

Jaw tone,  23

Kelly forceps,  37, 44f
Kern bone-holding forceps,  48f
Ketamine

for anesthetic induction
in cattle and small ruminants,  20,

20t
in horses,  19, 19t
in swine,  20, 21t

for anesthetic maintenance,  21,
22t

Ketamine/midazolam, for tranquilization
and sedation

in small ruminants,  18t
in swine,  17t

Knots
granny,  71, 72f
Miller’s,  72f, 73, 76
principles of tying,  71–73
slipknot (two half-hitches),  71, 72f
4-S modified Roeder,  73, 73f
square,  71, 72f
surgeon’s,  72f, 73
tying with needle holder,  73, 74f

Laceration
perineal,  169–174, 171f–173f
teat,  283, 285–288, 287f

Lactate, as bicarbonate source,  28
Lactic acidosis,  26
Lactomer 9-1 (Polysorb-Tyco),  63t, 65
Laminitis, deep digital flexor tenotomy

for,  126–127

Laparoscopy, for cryptorchidectomy in
horses,  152f, 155–156

Laparotomy
in cattle

flank,  212–215, 213f–214f
principles,  211

in horse
standing flank,  202–206, 203f–206f
ventral midline,  196–202, 197f–200f

Laryngeal spasm,  20
Laryngeal ventriculectomy, in

horse,  179–183, 181f–183f
Laryngotomy, in horse,  179–183,

181f–183f
Laser ventriculectomy/

ventriculocordectomy,  183, 183f
Lateral digital extensor tenotomy,  114,

116–119, 117f–118f
Lavage, for wound cleaning,  94
Leader, cattle,  52f
Lembert suture

continuous,  84–85, 84f
interrupted,  84, 84f

Lichty teat knife,  57f
Lidocaine hydrochloride

convulsions in sheep from,  8
for epidural analgesia,  10–11, 13t–14t
with epinephrine,  14
for local and regional analgesia,  7–8,

10, 14
Ligatures,  73, 75f, 76
Limb anesthesia, intravenous,  14–16, 15f
Line block,  8, 14
Lister scissors,  40f
Littauer stitch scissors,  40f
Llama,  303–309

castration of,  303–304
cesarean section,  304–305
dental formula,  305, 305f
tooth removal,  305–309, 307f–308f

Locking-loop tendon suture,  89, 89f, 91
Lock stitch, continuous,  83, 83f

Malignant hyperthermia,  21
Mallet,  49f
Mare

Aanes’ method of repair of third-
degree perineal laceration, 
169–174, 171f–173f

Caslick’s operation for
pneumovagina,  156–159,
157f–158f

cesarean section,  160, 162–164, 163f
urethroplasty,  159–160, 161f–162f

Masculine behavior, persistent after
castration,  146

Mastectomy, in small
ruminants,  297–298

Mattress suture
continuous horizontal,  79, 79f
cross,  81, 82f

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

328	 Index

interrupted horizontal,  79, 79f
vertical,  79, 80f, 81, 105

Maxillary flap sinusotomy for tooth
repulsion,  194f, 195

Mayo-Hegar needle holder,  39f
Mayo scissors,  35, 40f
McPherson speculum,  53f
Medetomidine

for anesthetic maintenance,  22t
epidural use of,  10, 13t
for tranquilization and sedation

in cattle,  16t
in horses,  16, 17t

Medial patellar desmotomy, in the
horse,  113–114, 115f–116f

Memory, suture,  66
Mepivacaine hydrochloride

for epidural analgesia,  13t
for local and regional analgesia,  7,

14
Mesh expansion technique,  103–104,

104f
Metabolic acidosis,  25–28
Metabolic alkalosis,  25–29
Metacarpal bones, amputation of,  131–

134, 132f–133f
Metatarsal bones, amputation of,  131–

134, 132f–133f
Metzenbaum scissors,  35, 41f
Michel clip,  43f
Michel trephine,  51f
Miller’s knot,  72f, 73, 76
Minchev technique,  265
Mixter forceps,  45f
Moist wound healing,  96–97
Molar cutter,  54f
Molar forceps, equine,  54f
Molars, repulsion in horses,  191–196,

193f–194f
Monofilament sutures, absorbable,  65
Morphine

epidural use of,  11, 13t
for tranquilization and sedation in

horses,  17t
Mouth gag, canine,  54f
Mouth wedge, Bayer,  53f
Myopathy, postanesthesia,  22

Navicular disease, palmar digital
neurectomy for,  129

Near-far-far-near suture,  81, 81f, 105
Needle holder

knot tying with,  73, 74f
Mayo-Hegar,  39f
Olsen-Hegar,  40f
use of,  36, 36f

Needle(s),  67–69
for hollow-organ surgery,  83
swaged,  68, 68f
taper cut,  68, 69f
types,  67–69, 68f, 69f

Nerve blocks,  7, 14, 16. See also specific
techniques

Neurectomy, palmar digital,  129–131,
130f

Neuroma, formation with palmar digital
neurectomy,  131

Newberry knife,  236
Nippers,  54f
Nylon (Dermalon, Ethilon,

Supramid),  64t, 66

Obstetric chains,  56f
Obstructive urolithiasis, in small

ruminants,  296–297
Ochsner forceps,  46f
Ocular reflexes,  23
Olsen-Hegar needle holder,  40f
Omentopexy, right-flank,  221–224, 223f
Opioids,  16, 17t
Orthopedic surgery, equine,  113–136
Osteotome set, U.S. Army,  48f
Ovariohysterectomy in the pot-bellied

pig,  319
Oxygen supplementation,  20, 23

Packed cell volume (PCV),  24, 25t, 27
Palate, partial resection of soft in

horses,  183–184, 185f
Palmar digital neurectomy,  129–131,

130f
Palmar/plantar annular ligament

transection,  127–129, 128f
Palpebral reflexes,  23
Paralumbar block,  10
Paramedian abomasopexy,  221–222, 228,

229f–230f
Paraphimosis,  146, 252
Paravertebral block,  9–10, 9f
Parker-Kerr oversew,  86, 86f
Patella, medial desmotomy of,  113–114,

115f–116f
PDS (polydioxanone),  63t, 65
Penile paralysis,  146
Penis

cattle
corpus cavernosum penis (CCP)

thrombosis,  251–252
hematoma evacuation,  241–245,

243f–244f
penile fixation,  250f, 251
penile translocation,  248, 249f, 251
preputial resection and anastomosis

in bull,  245–248, 247f
urethrostomy,  236, 238, 239f–240f,

241
horse

amputation,  166–169, 167f–169f
circumcision,  164–166, 165f–166f

Pennyback rongeurs,  50f
Penrose drain,  98, 98f
Pericardectomy in cattle,  280, 282–283,

284f–285f

Perineal laceration, Aanes’ method of
repair,  169–174, 171f–173f

Periodontal probe,  50f
Peritoneal drainage,  99, 101f
Peritonitis,  83, 218–219, 270
Peroneal nerve paresis,  22
Peterson block,  14
PH, blood,  25
Physical examination, preoperative,  3
Pigs. See Swine
Pig snare,  52f
Pneumovagina, Caslick’s operation

for,  156–159, 157f–158f
Poliglecaprone 25 (Monocryl),  64t, 65
Polydioxanone (PDS),  63t, 65
Polyesters,  64t, 67
Polyethylene,  64t, 66
Polyglactin 910 (Vicryl-Ethicon),  63t, 65
Polyglycolic acid (Dexon-Tyco),  63t, 65
Polyglyconate (Maxon),  63t, 65
Polyglytone 6211 (Caprosyn),  64t, 65
Polymerized caprolactam (Supramid,

Vetafil),  64t, 66–67
Polypropylene (Prolene and

Surgilene),  64t, 66
Polysorb,  63t, 65
Potassium

abnormalities,  27
administration of,  28–29

Pot-bellied pig, ovariohysterectomy
in,  319

Povidone-iodine, solution/scrub,  6, 94
Premedication,  18–19
Preoperative evaluation,  3–4
Preputial diverticulum ablation, in

swine,  316, 317f
Preputial resection and anastomosis in

bull,  245–248, 247f
Presurgical considerations,  3–6

antibiotic use,  5
infection, postoperative,  6
infection prevention,  4
preoperative evaluation,  3–4
preoperative planning,  5
surgical classification,  4–5, 4t
surgical judgment,  4
surgical site preparation,  5–6

Priapism,  146
Primary closure,  96
Probe, periodontal,  50f
Propofol,  20–21, 20t
Proud flesh,  97
Proximal sesamoid bones, chip

fracture,  134–136, 135f
Pupillary dilation,  23
Purse-string suture,  86, 87f
Putti double-ended bone rasp,  48f
Pyloro-omentopexy,  224–225

Reconstructive surgery. See Wounds,
reconstructive surgery of

Record keeping,  3–4

Mattress suture (cont’d)

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Index	 329

Rectal prolapse
resection in small ruminants,  300–301,

301f
ring placement in swine,  319–320

Reefing,  164–166, 165f–166f, 245–246
Referral,  4
Regional analgesia,  7–16

epidural analgesia,  10–11, 11f–12f,
13t–14t

eye,  14
horn,  14
inverted L block,  8, 8f
limb,  14–16, 15f
paravertebral block,  9–10, 9f

Regurgitation,  18, 20
Reimer emasculator,  52f
Respiratory acidosis,  25
Respiratory alkalosis,  25
Respiratory tract surgery in the

horse,  177–189
Retention suturing of the bovine

vulva,  265–266, 267f–268f
Reticulum, exploration of,  215–219,

217f–218f
Retractor

Balfour,  38, 48f
Finochietto rib spreader,  38, 48f
Gelpi,  38, 47f
malleable,  37, 47f
Senn,  37, 47f
United States Army,  37, 47f
use of,  37–38
Volkmann,  37, 47f
Weitlaner,  38, 47f

Retrobulbar (four-point) block,  14
Rib resection, in cattle,  280, 282–283,

284f–285f
Rib spreader, Finochietto,  38, 48f
Richter’s hernia,  207
Roaring,  179
Roaring bur

French-model,  57f
Hobday’s,  56f
strawberry,  57f

Rochester-Carmalt forceps,  45f
Roeder knot,  4-S modified,  73, 73f
Roeder towel clamps,  42f
Romifidine

for anesthetic maintenance,  22t
for tranquilization and sedation in

horses,  16, 17t
Rongeurs,  50f
Rumenostomy (rumen fistulation),  219–

221, 220f
Rumenotomy,  215–219, 217f–218f
Rumenotomy board,  56f

Savage technique,  91, 91f
Scalpel,  33, 34f, 39f
Scalpel blade,  33, 34f, 35, 35f, 39f
Scar tissue, removal of excessive,  105,

107f

Scissors
bandage,  36, 40f
Lister,  40f
Littauer stitch,  40f
Mayo,  35, 40f
Metzenbaum,  35, 41f
operating,  41f
use of,  35, 35f
wire-cutting,  41f

Scrubbing, surgical site preparation,  6
Secondary-intention healing,  96–97
Sedation

in cattle,  16, 16t
in horses,  16, 17t
purposes for,  16
in small ruminants,  16, 18t
in swine,  16, 18t

Senn retractor,  37, 47f
Serra emasculator,  52f
Sesamoid chip fracture,  134–136, 135f
Sevoflurane,  21
Sheep. See also Small ruminant surgery

convulsion with lidocaine,  8
fluid balance evaluation, normal values

for,  25t
general anesthesia in,  18–23, 20t, 22t
regional analgesia in,  8–11, 13t
surgical site preparation,  6
tranquilization and sedation,  16, 18t

Shirley wound drain,  99
Silastic drains,  97–98
Silk,  64t, 65–66
Simple continuous suture,  77–78, 78f, 87
Simple interrupted suture,  77, 78f, 87,

87f
Sinusotomy, maxillary flap

sinusotomy,  194f, 195
Skin elasticity, estimating,  23
Skin grafting,  105–111

bandaging,  109
overview,  105, 107
pinch-skin,  107, 108f, 109
postgrafting,  109
punch-skin,  109, 110f
random pattern flaps,  109, 111
recipient bed preparation,  107
tunnel grafting,  109, 111f

Skin punch, Keyes,  50f
Skin staples,  67
Sliding H-flap,  105, 105f
Slipknot (two half-hitches),  71, 72f
Small intestinal resection and

anastomosis,  231–232
Small ruminants. See also Goats; Sheep

epidural anesthesia,  13t
surgery,  293–301

cesarean section,  299–300
dehorning of mature goat,  293–295,

294f
disbudding young goat,  295–296
mastectomy,  297–298
obstructive urolithiasis,  296–297

rectal prolapse resection,  300–301,
301f

vasectomy,  298–299
tranquilization and sedation,  16, 18t

Sodium, serum,  24
Sodium ion abnormalities,  26–27
Soft palate, partial resection in

horses,  183–184, 185f
Sow, cesarean section in the,  317–319,

318f
Speculum

Bennett’s,  55f
heavy-swine mouth,  53f
McPherson,  53f
thoroughbred vaginal,  54f

Splint bones, amputation of,  131–134,
132f–133f

Sponge forceps,  37
Square knot,  71, 72f
Stainless steel,  64t, 67
Standing flank laparotomy, in

horse,  202–206, 203f–206f
Stent bandages,  88, 88f
Sterilization of instruments,  38
Still-Luer bone rongeurs,  50f
Stitch scissors, Littauer,  40f
Stomach pump,  59f
Strawberry roaring bur,  57f
Stringhalt,  114, 116, 119
Strong ion gap,  26
Subcuticular suture,  81, 82f
Suction tip, Yankauer suction,  51f
Sump-Penrose drain combination,  99,

101f
Superficial digital flexor tendinitis,

treatment of,  122, 124
Superficial digital flexor tenotomy, 

124–126, 125f
Superior check ligament

desmotomy,  122–124, 123f
Surgeon’s knot,  72f, 73
Surgery pack, general,  38
Surgical classifications,  4–5, 4t
Surgical conscience,  5
Surgical gut,  62, 63t
Surgical instruments. See Instruments
Surgical judgment,  4
Surgical preparation. See specific surgical

techniques
Surgical site, preparation of,  5–6
Suspensory desmitis,  124, 131
Suspensory ligament,  134–136, 135f
Suture materials,  61–67

absorbable,  62, 65
braided,  62, 65
collagen,  62
monofilament,  65
surgical gut (catgut),  62, 63t

antimicrobial impregnated,  65
Buhner perivaginal tape,  265–266,

267f–268f
clinical application,  61–62

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

330	 Index

common, table of,  63t–64t
ideal, properties of,  61
nonabsorbable,  65–67

cotton,  64t, 66
nylon,  64t, 66
polyesters,  64t, 67
polymerized caprolactam,  64t,

66–67
polypropylene and

polyethylene,  64t, 66
silk,  64t, 65–66
skin staples,  67
stainless steel,  64t, 67

in traumatic wounds,  96
Suture patterns,  77–91. See also specific

techniques
basic patterns,  77–83

continuous horizontal mattress,  79,
79f

continuous lock stitch (Ford
interlocking),  83, 83f

cruciate (cross mattress),  81, 82f
interrupted horizontal mattress,  79,

79f
near-far-far-near,  81, 81f, 105
simple continuous,  77–78, 78f
simple interrupted,  77, 78f
subcuticular,  81, 82f
vertical mattress,  79, 80f, 81, 105

Buhner’s method,  265–266, 267f–268f
buried purse-string,  265–266,

267f–268f
for closure of hollow organs,  83–88

Connell,  85–86, 85f
continuous Lembert,  84–85, 84f
Cushing,  84, 85f
double-layer inverting,  87–88
Gambee,  87, 88f
interrupted Lembert,  84, 84f
Parker-Kerr oversew,  86, 86f
purse-string,  86, 87f
simple continuous,  87
simple interrupted,  87, 87f

for severed tendons,  88–91
locking-loop tendon suture,  89, 89f,

91
Savage technique,  91, 91f
three-loop pulley pattern,  90f, 91

stent bandage (tie-over dressing),  88,
88f

Utrecht method of uterine
closure,  259, 262f–264f

Suturing traumatic wounds,  96
Swine

castration of the piglet,  311–312, 313f
cesarean section,  317–319, 318f
cryptorchid castration of piglets,  314,

316
epidural anesthesia,  10–11, 14t
fluid balance evaluation, normal values

for,  25t

general anesthesia in,  18–23, 21t, 22t
inguinal herniorrhaphy the piglet,  312,

314, 315f
intubation,  20–21
ovariohysterectomy in the pot-bellied

pig,  319
premedication in,  19
preputial diverticulum ablation,  316,

317f
rectal prolapse ring

placement,  319–320
surgical site preparation,  6
tranquilization and sedation,  16, 17t

Synovitis, digital sheath,  127
Syringe

bulb,  51f
dose,  59f

Tail docking, rectal prolapse and,  300
Tape needle, modified Buhner,  57f
Teaser bull preparation,  248–252,

249f–250f
anesthesia and surgical

preparation,  248
complications and prognosis,  252
corpus cavernosum penis (CCP)

thrombosis,  251–252
epididymectomy,  252, 253f
indications,  248
penile fixation,  250f, 251
penile translocation,  248, 249f, 251
postoperative management,  252

Teat bistoury, Udall,  57f
Teat cannula,  58f
Teat curette, Cornell,  57f
Teat knife,  57f
Teat lacerations, repair of,  283, 285–288,

287f
Teat slitter,  58f
Teat tube,  286
Teat-tumor extractor, Hugs,  57f
Telazol. See Tiletamine/zolazepam

(Telazol), for anesthetic induction
Tendinitis

in digital sheath,  127
superficial digital flexor,  122, 124

Tendons, suture patterns for
severed,  88–91, 89f–91f

Tenotomy
deep digital flexor,  126–127
lateral digital extensor,  114, 116–119,

117f–118f
superficial digital flexor,  124–126,

125f
Tenotomy knife,  50f
Tension-relieving skin incisions,  103–

104, 104f
Tension suture

interrupted horizontal mattress,  79,
79f

near-far-far-near,  81, 81f, 105
vertical mattress,  79, 80f, 81, 105

Testicle
cattle

calf castration,  235–236, 237f
unilateral castration in

bull,  257–258
horse

castration,  139–152, 141f–144f
cryptorchidectomy,  147f–152f,

152–156
llama castration,  303–304
swine

castration,  311–312, 313f
cryptorchid castration of

piglets,  314, 316
Testosterone, measuring levels of,  146
Tetanus prophylaxis,  5, 95
Third eyelid resection,  288
Three-forceps method of tissue

ligation,  73, 75f, 76
3-loop pulley suture,  90f, 91
Thumb forceps,  37, 37f
Tie-over dressings,  88, 88f
Tiletamine/zolazepam (Telazol), for

anesthetic induction
in cattle and small ruminants,  20t
in horses,  19t
in swine,  21t

Tissue adhesives,  67
Tissue forceps,  37, 42f
Tooth

anatomy,  191
removal in llama,  305–309, 307f–308f
repulsion of cheek teeth in

horses,  191–196, 193f–194f
Total plasma protein (TPP),  24, 25t, 27
Towel clamps,  37

Backhaus,  42f
Roeder,  42f

Tracheostomy, in horse,  177–179, 178f
Tracheotomy,  288–289
Tracheotomy tube,  59f
Tranquilization

in cattle,  16, 16t
in horses,  16, 17t
purposes for,  16
in small ruminants,  16, 18t
in swine,  16, 18t

Transfixation ligature,  73, 75f
Traumatic wounds, assessment of,  93–94
Trephination, in horses,  192, 193f–194f,

195
Trephine

Galt,  53f
Michel,  51f

Triclosan,  63t, 65
Triple drip solution,  19–21, 21t–22t
Trocar,  99, 100f

corkscrew,  58f
wood-handle cattle,  58f

Tuohy spinal needle,  11
Twitch,  52f
Typhlotomy,  231

Suture materials, (cont’d)

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	 Index	 331

Udder infusion tube,  58f
Umbilical herniorrhaphy in the

foal,  207–210, 208f–209f
Umbilical surgery,  289–290
Umbilical tape,  66
United States Army chisel,  49f
United States Army retractor,  37, 47f
Upper respiratory tract surgery in the

horse,  177–189
Urethral appendage, removal of

goat,  296–297
Urethroplasty by caudal relocation of the

transverse fold,  159–160,
161f–162f

Urethrostomy, in cattle,  236, 238,
239f–240f, 241

Urine pooling,  159
Urogenital surgery

in cattle,  235–270
in horses,  139–174

Urolithiasis
in cattle,  238
obstructive in small

ruminants,  296–297
Uterine biopsy forceps, Jackson,  56f
Utrecht method of uterine closure,  259,

262f–264f

Vaginal prolapse, in cattle
cervicoplexy for,  266, 268–270, 269f
retention suturing (Buhner’s

method),  265–266, 267f–268f
Vaginal speculum,  54f
Vasectomy, in small ruminants,  298–299
Ventilatory compromise, in anesthetized

horses,  23
Ventral midline laparotomy, in

horse,  196–202, 197f–200f
Ventriculectomy/ventriculocordectomy,

in horse,  179–183, 181f–183f
Vertical mattress suture,  79, 80f, 81,

105

Vesicovaginal reflux,  159
Viborg’s triangle approach, to guttural

pouches,  186, 187f
Vicryl,  63t, 65
Visceral prolapse, in equine castration

complication,  145–146
Volkmann double-ended curette,  49f
Volkmann retractor,  37, 47f
Volvulus

abomasal,  221
cecal,  231

Vulsellum forceps,  37, 45f
Vulva, retention suturing of,  265–266,

267f–268f

Water, withholding prior to surgery,  18
Weingarth’s ring,  216
Weitlaner retractor,  38, 47f
Whitehouse approach, to guttural

pouches,  186
Wire-cutting scissors,  41f
Wound contraction,  93
Wound management,  93–101

antibiotic therapy,  95
antiinflammatory drug therapy, 

95–96
assessment of traumatic

wounds,  93–94
closure and healing,  96–97

delayed primary,  96
primary,  96
secondary-intention,  96–97
wound care prior to closing,  97

drains,  97–101
active,  99, 100f–101f
fenestrated tube,  99, 100f
for hygromas,  98, 98f
indications,  97
passive,  97–98
Penrose,  98, 98f
for peritoneal drainage,  99, 101f
sump-Penrose,  99, 101f

excision and debridement,  95
exploration of wound,  94–95
preparation of wound,  94

Wounds, reconstructive surgery
of,  103–111

closure using tension-relieving
incisions,  103–104, 104f

elliptical excision undermining for
repair of elongated defect,  103,
104f

scar tissue removal,  105, 107f
skin grafting,  105–111

bandaging,  109
meshed grafts,  107
pinch-skin,  107, 108f, 109
postgrafting,  109
punch-skin,  109, 110f
random pattern flaps,  109, 111
recipient bed preparation,  107
tunnel grafting,  109, 111f

sliding H-flap,  105, 105f
Z-plasty,  105, 106f

Xylazine
for anesthetic induction

in cattle and small ruminants,  20t
in horses,  19t
in swine,  21t

for anesthetic maintenance,  22t
epidural use of,  10, 13t–14t
for tranquilization and sedation

in cattle,  16t
in horses,  16, 17t
in small ruminants,  16, 18t
in swine,  17t

Yankauer suction tip,  51f

Zolazepam. See Tiletamine/zolazepam
(Telazol), for anesthetic
induction

Z-plasty,  105, 106f

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

Keep up with
critical fields
Would you like to receive up-to-date information
on our books, journals and databases in the areas
that interest you, direct to your mailbox?

Join the Wiley e-mail service - a convenient way
to receive updates and exclusive discount offers
on products from us.

Simply visit www.wiley.com/email
and register online

We won’t bombard you with emails

and we’ll only email you with

information that’s relevant to you.

We will ALWAYS respect your e-mail

privacy and NEVER sell, rent, or

exchange your e-mail address to any

outside company. Full details on our

privacy policy can be found online.

l

y

r

y
17

84
1

www.wiley.com/email

V
e
tB

o
o
k
s
.i
r

http://vetbooks.ir

	Cover
	Title page
	Copyright page
	Contents
	Contributors
	Preface to the First Edition
	Preface to the Second Edition
	Preface to the Third Edition
	Preface to the Fourth Edition
	Chapter 1: Presurgical Considerations
	Preoperative Evaluation of the Patient
	Surgical Judgment
	Principles of Asepsis and Antisepsis
	Surgical Classifications
	Role of Antibiotics
	Preoperative Planning
	Preparation of the Surgical Site
	Postoperative Infection
	References

	Chapter 2: Anesthesia and Fluid Therapy
	Anesthesia
	Local and Regional Anesthesia (Analgesia)
	Tranquilization and Sedation
	General Anesthesia

	Fluid Therapy
	Diagnosis of Fluid Volume Deficits
	Diagnosis of Acid-Base Imbalance
	Diagnosis of Electrolyte Abnormalities
	Fluid Therapy in the Anesthetized Patient Undergoing Elective Surgery
	Fluid Therapy in the Compromised Patient, According to Requirements
	Fluid Administration in the Compromised Patient without Preliminary Data

	References

	Chapter 3: Surgical Instruments
	Use of Surgical Instruments
	Scalpel
	Scissors
	Needle Holders (Needle Drivers)
	Thumb Forceps
	Grasping Forceps
	Hemostatic Forceps
	Retractors
	General Surgery Pack

	Preparation of Instruments

	Chapter 4: Suture Materials and Needles
	Suture Materials
	Clinical Application of Sutures
	Absorbable Sutures

	Needles
	References

	Chapter 5: Knots and Ligatures
	Principles of Knot Tying
	Knotting Techniques
	Tying with the Needle Holder

	Ligatures
	References

	Chapter 6: Suture Patterns
	Basic Suture Patterns
	Simple Interrupted Suture
	Simple Continuous Suture
	Interrupted Horizontal Mattress Suture
	Continuous Horizontal Mattress Suture
	Vertical Mattress Suture
	Near-Far-Far-Near Suture
	Subcuticular Suture
	Cruciate (Cross Mattress) Suture
	Continuous Lock Stitch (Ford Interlocking Suture)

	Suture Patterns Used for Closure of Hollow Organs
	Interrupted Lembert Suture (Inverting)
	Continuous Lembert Suture (Inverting)
	Cushing Suture (Inverting)
	Connell Suture (Inverting)
	Parker-Kerr Oversew (Inverting)
	Purse-String Suture (Inverting)
	Simple Interrupted Suture (Appositional)
	Simple Continuous Suture (Appositional)
	Gambee Suture (Combination Inverting and Appositional)
	Double-Layer Inverting Patterns

	Stent Bandages (Tie-Over Dressings)
	Suture Patterns for Severed Tendons
	Locking-Loop Tendon Suture

	References

	Chapter 7: Principles of Wound Management and the Use of Drains
	Wound Management
	Assessment of Traumatic Wounds
	Wound Preparation
	Wound Exploration
	Excision and Debridement of the Wound
	Antimicrobial Therapy
	Other Therapies

	Methods of Closure and Healing
	Primary Closure
	Delayed Primary Closure
	Secondary-Intention Healing
	Moist Wound Healing
	Wound Care and Closure Techniques

	Use of Drains
	Indications
	Passive Drains
	Active Drains

	References

	Chapter 8: Reconstructive Surgery of Wounds
	References

	Chapter 9: Equine Orthopedic Surgery
	Medial Patellar Desmotomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Lateral Digital Extensor Tenotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Inferior (Distal) Check Ligament Desmotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Superior Check Ligament Desmotomy (After Bramlage)
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Superficial Digital Flexor Tenotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Deep Digital Flexor Tenotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Sectioning of the Palmar (or Plantar) Annular Ligament of the Fetlock
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Palmar Digital Neurectomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Amputation of the Splint (II and IV Metacarpal and Metatarsal) Bones
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Arthrotomy of the Fetlock Joint and Removal of an Apical Sesamoid Chip Fracture
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 10: Equine Urogenital Surgery
	Castration
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cryptorchidectomy by the Inguinal, Parainguinal, and Flank Approach
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Laparoscopic Cryptorchidectomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Caslick’s Operation for Pneumovagina in the Mare
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Urethroplasty by Caudal Relocation of the Transverse Fold
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cesarean Section in the Mare
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Circumcision of the Penis (Reefing)
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Amputation of the Penis
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Aanes’ Method of Repair of Third-Degree Perineal Laceration
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 11: Surgery of the Equine Upper Respiratory Tract
	Tracheostomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Laryngotomy, Laryngeal Ventriculectomy, and Ventriculocordectomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Partial Resection of the Soft Palate
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Surgical Entry and Drainage of the Guttural Pouches
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 12: Equine Dental and Gastrointestinal Surgery
	Repulsion of Cheek Teeth
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Ventral Midline Laparotomy and Abdominal Exploration
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Standing Flank Laparotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Umbilical Herniorrhaphy in the Foal
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 13: Bovine Gastrointestinal Surgery
	Principles of Laparotomy
	Flank Laparotomy and Abdominal Exploration
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Rumenotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Rumenostomy (Rumenal Fistulation)
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique for Therapeutic Rumenostomy
	Postoperative Management for Therapeutic Rumenostomy
	Surgical Technique for Permanent Rumenostomy
	Postoperative Management for Permanent Rumenostomy
	Complications and Prognosis

	Surgical Corrections of Abomasal Displacements and Torsion
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Surgical Correction of Cecal Dilatation/Volvulus
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Small Intestinal Resection and Anastomosis
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 14: Bovine Urogenital Surgery
	Calf Castration
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Additional Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Urethrostomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Hematoma Evacuation of the Bovine Penis
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Preputial Resection and Anastomosis in the Bull
	Terminology
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Surgical Techniques for Teaser Bull Preparation
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Inguinal Herniorrhaphy in the Mature Bull
	Relevant Anatomy
	Indications
	Instrumentation
	Anesthesia and Surgical Preparation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Unilateral Castration
	Relevant Anatomy
	Indications
	Instrumentation
	Anesthesia and Surgical Preparation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cesarean Section in the Cow
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Retention Suturing of the Bovine Vulva (Buhner’s Method)
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cervicopexy for Vaginal Prolapse (after Winkler)
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 15: Bovine General Surgery
	Digit Amputation
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management

	Digit Amputation via Disarticulation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Eye Enucleation
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cosmetic Dehorning
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Rib Resection and Pericardiotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Repair of Teat Lacerations
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Third Eyelid Resection
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Tracheotomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Umbilical Surgery
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 16: Small Ruminant Surgery
	Dehorning the Mature Goat
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Disbudding the Young Goat
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Obstructive Urolithiasis
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Mastectomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Vasectomy
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cesarean Section
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Rectal Prolapse Resection in Small Ruminants
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 17: Camelid Surgery
	Castration of the Llama
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cesarean Section in the Camelid
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Tooth Removal in the Llama
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Chapter 18: Swine Surgery
	Castration of the Piglet
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Inguinal Herniorrhaphy in the Piglet
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cryptorchid Castration of Piglets
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Preputial Diverticulum Ablation
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Cesarean Section in the Sow
	Relevant Anatomy
	Indications
	Instrumentation
	Anesthesia and Surgical Preparation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Ovariohysterectomy in the Pot-Bellied Pig
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	Rectal Prolapse Ring Placement
	Relevant Anatomy
	Indications
	Anesthesia and Surgical Preparation
	Instrumentation
	Surgical Technique
	Postoperative Management
	Complications and Prognosis

	References

	Index

